

Marketing Management for Nonprofit Organizations

THIRD EDITION

Adrian Sargeant

OXFORD
UNIVERSITY PRESS

■ CONTENTS

LIST OF FIGURES	xvii
LIST OF TABLES	xx

PART ONE Introduction to Marketing

1	Scope, Challenges and Development of the Nonprofit Sector	3
	Introduction	3
	Defining the Nonprofit Sector	4
	The Development of the UK Voluntary Sector	9
	The Nonprofit Sector in the United States	12
	Dimensions of the UK Voluntary Sector	15
	Classifying Nonprofit Organizations	20
	Current Issues in the Nonprofit Sector	23
	Summary	29
2	Developing a Societal and Market Orientation	33
	What Is Marketing?	33
	What Can Marketing Offer?	35
	How Is Nonprofit Marketing Different?	39
	Typical Objections to Marketing	43
	The Development of the Marketing Concept: Products, Sales, and Marketing Orientations	45
	Operationalizing the Marketing Concept	48
	Market versus Societal Orientation	57
	Operationalizing Societal Orientation	59
	Summary	71

PART TWO Marketing Planning

3	Marketing Planning: The Operating Environment and Marketing Audit	79
	Introduction	79
	A Planning Framework	80
	The Marketing Audit	82
	Analytical Tools	88

xii CONTENTS

Mission, Merit, and Money: A Portfolio Model	94
Swot Analysis	97
Summary	98
4 Marketing Research	100
Introduction	100
A Definition of Marketing Research	101
Specifying the Research Problem and Research Objectives	102
Secondary versus Primary Data	103
Qualitative Research	104
Quantitative Research Techniques	105
Taking a Sample	106
Questionnaire Design	109
Analysis of Qualitative Data	113
Analysis of Quantitative Data	115
5 Marketing Objectives and Strategy	122
Introduction	122
Setting Marketing Objectives	122
Merger/Collaborative Strategy	127
Competitive Strategy	129
Segmentation Strategy	131
Positioning	147
Summary	150
6 Branding	156
Introduction	156
What Is a Brand?	157
Why Brand?	164
Branding—A Caveat	167
Brand Strategy	168
Voluntary Sector Brand Values	171
Integrated Communications	175
Summary	177
7 Marketing Programmes and Services: The Operational Mix	180
Introduction	180
Products/Services	181

Price	191
Place	195
Promotion	198
People	205
Process	206
Physical Evidence	207
Summary of the Tactical Marketing Mix	208
Ethics—An Additional Component of the Mix?	208
Budget	210
Scheduling	211
Monitoring and Control	211

PART THREE **Specific Applications**

8 Social Marketing: The Marketing of Ideas	217
Introduction	217
What Is Social Marketing?	217
Social Marketing Domains	221
Researching Social Behaviours	224
The Social Marketing Mix	228
The Behavioural Ecological Model	230
Designing a Communications Campaign	232
Summary	247
9 Fundraising	253
Introduction	253
Case for Support	254
Fundraising from Individual Donors	255
Corporate Fundraising	277
Corporate Social Responsibility	286
Grant Fundraising	290
Summary	299
10 Arts Marketing	303
Introduction	303
Defining the Arts	304
The Artistic Product	304
Balance in Arts Marketing	307

xiv CONTENTS

The Arts Audience	311
Developing Audiences Online	319
Customer Retention and Development	327
Attracting Funding	330
Summary	333
11 Education	336
Introduction	336
Recent Changes in the UK Education Framework	337
Education in the USA	345
Changing Perspectives on Marketing in Higher Education	345
Achieving a Market Orientation in Higher Education	349
Key Educational Publics	359
Influencing Student Buying Behaviour	362
Education Marketing—Planning and Control	370
Summary	373
12 Healthcare Marketing	377
Introduction	377
Healthcare Systems	378
The Healthcare Marketing Challenge	381
Mapping Consumer Value in Healthcare	382
Identifying Competitive Advantage	388
Strategic Position and Action Evaluation	392
Programme Evaluation	397
Strategic Posture	398
Strategic Positioning	399
Tactical Healthcare Marketing	400
Summary	404
13 Social Entrepreneurship	408
Introduction	408
What Is Social Entrepreneurship?	409
The Social Entrepreneurship Process	412
Success in Social Ventures	414
Social Entrepreneurship and Alleviating Poverty	416
The Contribution of Marketing	422
Drawbacks of the Social Enterprise Model	423

Entrepreneurial Philanthropy	424
Summary	426
14 Volunteer Support and Management	430
Introduction	430
Recruiting Volunteers	433
Retaining Volunteers	446
Recruiting Board Members	450
Summary	451
15 Public Sector Marketing	455
The Development of the Public Sector in the United Kingdom	455
The Perception of Marketing	458
The Boundaries of Marketing	461
Characteristics of Public Services	464
Quality in Public Services	465
New Public Sector Management	468
Compulsory Competitive Tendering	468
Accountability	469
The Rise of E-Government	470
Conclusions	471
INDEX	477