

Business-to-Business Marketing

**Ross Brennan, Louise Canning and
Raymond McDowell**

®SAGE

Los Angeles | London | New Delhi
Singapore | Washington DC

Contents

Acknowledgements	xii
List of Figures	xiii
List of Tables	xv
List of Abbreviations	xvii
Preface to the Second Edition	xviii
Companion Website	xx
Part I: Fundamentals of Business-to-Business Marketing	1
1 Business-to-Business Markets and Marketing	3
Learning Outcomes	3
Introduction	3
The Nature of Business Markets	5
Business Markets: Defining Characteristics	10
Market structure differences	12
Buying behaviour differences and marketing practice differences	19
Classifying Business Products and Markets	19
Chapter Summary	22
Questions for Discussion	23
Case Study: Rolls-Royce Group plc	23
Further Reading	25
2 Buyer Behaviour	27
Learning Outcomes	27
Introduction	27
Organizational Factors Affecting Purchasing Decisions	28
The nature of company business	28
Business strategy	31
Purchasing orientation	32
Segmenting purchase categories	35
Marketing implications of a customer's purchasing orientation	35

Purchase Process	37
Decision-making	37
Variations in the purchase process	38
Buying Teams	43
The effect of risk on buying teams	44
Business Buying and the Individual Manager	45
Personal factors	45
The purchasing professional	46
The Effect of Information Technology on Purchase Behaviour	47
Communicating with external markets	47
Auctions	48
Catalogue purchasing	51
Internal coordination of buying activities	52
Inter- and intra-firm coordination	52
Chapter Summary	53
Questions for Discussion	54
Case Study: Getting wired can make a supply manager's	
life more manageable	54
Further Reading	56
Note	57
Inter-firm Relationships and Networks	58
Learning Outcomes	58
Introduction	58
Inadequacies of Traditional Approaches to Business Marketing	59
Matching the Uncertainties and Abilities of Both Parties	61
Customers face uncertainties	62
Supplier abilities can reduce customer uncertainties	63
Customer abilities can reduce supplier uncertainties	63
Relationship Theories and Variables	65
Exchange risk and its management	65
Allocating exchange costs	68
Dealing with relative power dependence	69
The social dimensions of relationships	70
Business marketing: an interaction perspective	71
Business Marketing as Network Analysis and Management	79
Beyond relationships to the network	79
Network analysis to establish current position	80
Initiating changes towards a new network position	81
Chapter Summary	82
Questions for Discussion	83
Case Study: Surface Inspection - ensuring quality, tile after	
tile after tile	83
Further Reading	86

Part II: Business-to-Business Marketing Analysis and Strategy	87
4 Business-to-Business Marketing Strategy	89
Learning Outcomes	89
Introduction	89
Strategy: meaning and process	91
The Purpose of Strategy: Value and Value Creation	93
Customer value: give-get definitions	94
Customer value: means-end chain definition	96
Perceived customer value for an organization	97
Customer lifetime value	98
Relationship value	98
Approaches to Strategy	99
The rational planning approach	99
The resource-based view	100
Strategy as the management of relationships and networks	103
Ethics, Corporate Social Responsibility and Sustainability	105
Managerial egoism	106
Utilitarianism	106
Deontological ethics	107
Virtue ethics	110
Sustainability	110
New Technology and Business Marketing Strategy	111
Chapter Summary	113
Questions for Discussion	114
Case Study: The Carbon Trust	114
Further Reading	117
5 Researching Business-to-Business Markets	118
Learning Outcomes	118
Introduction	118
The Value of Marketing Information	120
Market Research and the Nature of Business Markets	122
Research Fundamentals in Business-to-Business Markets	123
Sampling and sampling frames	123
Response rates	127
Standard Industrial Classification	129
Using Market Research Agencies	131
The client-agency relationship in business markets	132
Secondary Research in Business Markets	134
The importance and usefulness of secondary research	134
Using the internet in business-to-business research	135
Chapter Summary	135

Questions for Discussion	136
Case Study: Dun & Bradstreet	137
Further Reading	141
Appendix 1: The UK Standard Industrial Classification (2007)	142
6 Business Market Segmentation	144
Learning Outcomes	144
Introduction	144
Principles and Value of Segmentation	145
Segmentation process	147
Segmentation Bases	147
Firmographics	148
Operating variables	152
Purchasing approach	154
Situational factors	157
Personal characteristics of buyers	158
Where to Stop? Successful Segmentation	158
Targeting	160
Target segment selection	160
Targeting strategy	161
Business-to-Business Positioning	163
Chapter Summary	164
Questions for Discussion	165
Case Study: Segmenting the market for Wavin Plastics	165
Further Reading	167
Part III: Communicating and Interacting with Customers	169
7 Market Communication	171
Learning Outcomes	171
Introduction	171
Business Brands	172
Meaning and relevance in business markets	172
Identity, image, reputation	173
Brand architecture: product or company	174
Brand communication	175
Integrated Communication Strategy	175
Communications objectives	177
Communications mix	179
Budgeting	180
Advertising	181
Advertising strategy	182
Sales promotion	187
Trade missions and trade shows/exhibitions	188
Public relations	197

Chapter Summary	198
Questions for Discussion	199
Case Study: Being fashion smart	200
Further Reading	201
Relationship Communication	203
Learning Outcomes	203
Introduction	203
Direct Marketing	204
Direct marketing campaigns	204
Direct mail	205
Telemarketing	205
Personal Selling	206
Sales responsibilities and people	207
The Relationship Communication Process	209
Handling leads and prospective customers	210
Call preparation	212
Selling	212
Order fulfilment	215
Relationship building	216
Culture	218
Coordinating Relationship Communication	222
Inter-firm	222
Intra-firm (vendor perspective)	225
Relationship promoters	227
Controlling Relationship Communication	228
Chapter Summary	230
Questions for Discussion	230
Case Study: Coordination in hi-tech companies	231
Further Reading	233
Relationship Portfolios and Key Account Management	234
Learning Outcomes	234
Introduction	234
Principles of Portfolio Management	235
The Relationship Classification Process	238
Classification Criteria: More Easily Observed	240
Sales	240
Profits	240
Cost savings	243
Relationship age	243
Classification Criteria: Less Easily Observed	245
Replaceability of a customer	245
Use of critically important products or processes	246
Shared vision of the future	246

A source of learning for the company	248
The supplier's share of customers' purchases	248
Short-term advantage-taking	249
Combining Classification Variables to Produce Varied Clusters	250
Relationship Life-cycles	252
Relationship stages	252
Value of the relationship life-cycle concept	255
Key Account Management	256
Defining KAM and the KAM life-cycle	257
Implementing KAM	258
KAM: benefits and risks	259
Chapter Summary	260
Questions for Discussion	261
Case Study: Reseller relationship portfolio management at O ₂	261
Further Reading	264
Part IV: Managing Marketing Processes	265
10 Managing Product Offerings	267
Learning Outcomes	267
Introduction	267
Business-to-Business Product Offerings	268
Strategic Tools for Managing Product Offerings	270
Managing product offerings using the life-cycle concept	271
Criticisms of the life-cycle approach	275
Managing offerings using portfolio analysis	275
Managing Innovation in the Business-to-Business Context	278
Relevance of innovation management	278
Organizing for innovation	279
Role of business-to-business relationships in innovation management	280
New Product Offering Development	281
New product offerings: an unavoidable risk	281
New product offering development process	284
Chapter Summary	289
Questions for Discussion	290
Case Study: Trolley's up for Clares MHE	290
Further Reading	292
11 Routes to Market	293
Learning Outcomes	293
Introduction	293
Supply Chain Management and Logistics	294
Reaching and Satisfying Customers: Third-Party Involvement	296
Bespoke/complex offerings	297

Uniform product offerings	298
From single to multiple routes to market	301
A pluralistic multi-channel system	302
A monolithic multi-channel system	303
Improving Channel Performance	305
Customer expectations	305
The rethinking of value/distribution chain activities	305
Coordination: the contribution of IT	307
Chapter Summary	316
Questions for Discussion	317
Case Study: Routes to market in the toys and games industry	317
Further Reading	320
12 Price-Setting in Business-to-Business Markets	321
Learning Outcomes	321
Introduction	321
Costs, Customers and Competitors	322
Costs and break-even analysis	323
Customers and demand analysis	327
Competitor analysis	329
Pricing: Strategy and Organization	330
Price positioning	332
The pricing plan and the pricing committee	333
Intra-organizational aspects of pricing	334
Relational Aspects of Business-to-Business Pricing	336
The pricing effects of long-term buyer-supplier relationships	336
Supply chain pricing	337
Bid Pricing	338
Types of bidding process: four basic auction mechanisms	338
Internet auctions	339
Bidding decisions	341
Ethical Aspects of Business-to-Business Pricing	344
Pricing - common ethical concerns	344
Responding to ethical issues in pricing	346
Chapter Summary	348
Questions for Discussion	349
Case Study: Cover pricing in the UK construction industry	349
Further Reading	351
Glossary	352
References	362
Index	379