

Business
Marketing

MKTG 8

Chapter 7

Lamb, Hair, McDaniel
2014-2015

1

© Cengage Learning 2015. All Rights Reserved.

Learning Outcomes →

- LO¹ Describe business marketing
- LO² Describe the role of the Internet in business marketing
- LO³ Discuss the role of relationship marketing and strategic alliances in business marketing
- LO⁴ Identify the four major categories of business market customers

2

© 2015 by Cengage Learning Inc. All Rights Reserved.

Learning Outcomes →

- LO⁵ Explain the North American Industry Classification System
- LO⁶ Explain the major differences between business and consumer markets
- LO⁷ Describe the seven types of business goods and services
- LO⁸ Discuss the unique aspects of business buying behavior

3

© 2015 by Cengage Learning Inc. All Rights Reserved.

What Is Business Marketing?

Describe business marketing

LO¹

4

© 2015 by Cengage Learning Inc. All Rights Reserved.

What Is Business Marketing?

The marketing of goods and services to individuals and organizations for purposes other than personal consumption.

LO¹

© 2015 by Cengage Learning Inc. All Rights Reserved.

5

Business Products

- Are used to manufacture other products
- Become part of another product
- Aid the normal operations of an organization

The key is intended use.

LO¹

© 2015 by Cengage Learning Inc. All Rights Reserved.

6

Business Marketing on the Internet

**Describe the role of the
Internet in
business marketing**

7

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO²

Business-to-Business Electronic Commerce

The use of the Internet to
facilitate the exchange of
goods, services, and
information between
organizations.

LO²

© 2015 by Cengage Learning Inc. All Rights Reserved.

8

Business-to-Business and Social Media

- The reviews on social media are mixed.
- Many B-to-B marketers are experimenting with how to use social media to build successful relationships with business customers.
- Some companies are using social media listening tools to determine strategic topics to include in newsletters and videos.

LO²

© 2015 by Cengage Learning Inc. All Rights Reserved.

9

Measuring Online Success

Stickiness

A measure of a Web site's effectiveness; calculated by multiplying the frequency of visits by the duration of a visit by the number of pages viewed during each visit.

$$\text{Stickiness} = \text{Frequency} \times \text{Duration} \times \text{Site Reach}$$

LO²

© 2015 by Cengage Learning Inc. All Rights Reserved.

10

Internet Sites for Small Businesses

- <http://www.allbusiness.com> AllBusiness provides entrepreneurs with the knowledge and tools to start, manage, and grow their business. The site links to hundreds of how-to articles and provides expert answers to questions.
- <http://www.microsoftbusinesshub.com> Microsoft Business offers small business solutions from security to enterprise content management to cloud services. The site also contains practical tips, advice, and links to how-to articles.

Beyond
the
Book

11

© 2015 by Cengage Learning Inc. All Rights Reserved.

Relationship Marketing and Strategic Alliances

Discuss the role
of relationship marketing
and strategic alliances in
business marketing

12

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO³

Relationship Marketing

- Loyal customers are more profitable than price-sensitive customers with little brand loyalty.
- Long-term relationships build competitive advantage.

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

13

Strategic Alliances

- Licensing or distribution agreements
- Joint ventures
- Research and development consortia
- Partnerships

Alliances succeed with
commitment and trust.

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

14

Relationships in Other Cultures

Keiretsu relationships are highly integrated:

- Companies have executives sitting on each others' boards
- Maintain dedicated trade efforts
- Joint development, finance, and marketing

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

15

Major Categories of Business Customers

Identify the four major
categories of business
market customers

16

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO⁴

Major Categories of Business Customers

Producers	• OEMs
Resellers	• Wholesalers • Retailers
Governments	• Federal • State • Local
Institutions	<div style="display: flex; justify-content: space-between;"> <div> <ul style="list-style-type: none"> • Schools • Churches • Civic Clubs • Nonbusiness organizations </div> <div> <ul style="list-style-type: none"> • Hospitals • Unions • Foundations </div> <div> <ul style="list-style-type: none"> • Colleges • Fraternal groups </div> </div>

LO⁴ © 2015 by Cengage Learning Inc. All Rights Reserved. 17

North American Industry Classification System

Explain the North American Industry Classification System

LO⁵ © 2015 by Cengage Learning Inc. All Rights Reserved. 18

North American Industry Classification System (NAICS)

A detailed numbering system developed by the U.S., Canada, and Mexico to classify North American business establishments by their main production processes.

LO⁵ © 2015 by Cengage Learning Inc. All Rights Reserved. 19

Example of NAICS Hierarchy

NAICS Level	Sector	Subsector	Industry Group	Industry	Industry Subdivision
NAICS Code	51	513	5133	51332	513321
Description	Information	Broadcasting and telecoms	Telecoms	Wireless telecoms carriers, except satellite	Paging

© 2015 by Cengage Learning Inc. All Rights Reserved. 20

NAICS

- Provides a common industry classification system
- Valuable tool for marketers in analyzing, segmenting, and targeting markets
- Data can be used to determine:
 - Number, size, and geographic dispersion of firms
 - Market potential / market share estimates
 - Sales forecasts
 - New customer identification

LO⁵

© 2015 by Cengage Learning Inc. All Rights Reserved.

21

Business versus Consumer Markets

Explain the major differences between business and consumer markets

22

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO⁶

Business versus Consumer Markets

Characteristic	Business Market	Consumer Market
Demand	Organizational	Individual
Volume	Larger	Smaller
# of Customers	Fewer	Many
Location	Concentrated	Dispersed
Distribution	More Direct	More Indirect
Nature of Buying	More Professional	More Personal
Buy Influence	Multiple	Single
Negotiations	More Complex	Simpler
Reciprocity	Yes	No
Leasing	Greater	Lesser
Promotion	Personal Selling	Advertising

© 2015 by Cengage Learning Inc. All Rights Reserved.

23

Demand in Business Markets

Demand is...	Description
Derived	Demand for business products results from demand for consumer products.
Inelastic	A change in price will not significantly affect the demand for product.
Joint	Multiple items are used together in final product. Demand for one item affects all.
Fluctuating	Demand for business products is more volatile than for consumer products.

LO⁶

© 2015 by Cengage Learning Inc. All Rights Reserved.

24

Types of Business Products

Describe the seven types of business goods and services

25 © 2015 by Cengage Learning Inc. All Rights Reserved. LO⁷

Types of Business Products

- Major Equipment
- Accessory Equipment
- Raw Materials
- Component Parts
- Processed Materials
- Supplies
- Business Services

26 © 2015 by Cengage Learning Inc. All Rights Reserved. LO⁷

Types of Business Goods and Services

- Aluminum ore is a raw material.
- Extruded metal is a processed material.
- Propeller blade is a component part.
- Paper is a supply.
- Uniforms are often a contracted service.
- An extruding machine is major equipment.
- A tool cart is accessory equipment.

27 © 2015 by Cengage Learning Inc. All Rights Reserved.

Intel Buys McAfee

- Intel creates nearly 80 percent of the microprocessors used in PCs and server systems.
- Intel's purchase of security software maker McAfee will allow it to produce chips that are directly integrated with McAfee's security products.
- What kinds of business products were Intel and McAfee producing, and what kinds of products will they be producing together?

Source: Thomas H. Davenport, Nathan B. Brucher and Jerry A. D'Amico, "Intel Buys Its Own On McAfee: Tech Giant Strikes \$7.68 Billion Deal for Security-Software Maker, Drawing Mixed Reaction," Wall Street Journal Online, August 19, 2010, <http://online.wsj.com/article/B810001424062748704470104075439180565643938.html>.

Beyond the Book

28 © 2015 by Cengage Learning Inc. All Rights Reserved.

Business Buying Behavior

Discuss the unique aspects
of business buying
behavior

LO⁸

29

© 2015 by Cengage Learning Inc. All Rights Reserved.

Business Buying Behavior

Aspects of
Business
Buying
Behavior

- Buying Centers
- Evaluative Criteria
- Buying Situations
- Business Ethics
- Customer Service

LO⁸

30

© 2015 by Cengage Learning Inc. All Rights Reserved.

Buying Centers

All those people in an organization who become involved in the purchase decision.

- Number of people involved varies with each purchase decision
- Buying centers do not appear on formal organization charts

LO⁸

31

© 2015 by Cengage Learning Inc. All Rights Reserved.

Roles in Buying Centers

Initiator	Influencers	Gatekeepers
Decider	Purchaser	Users

LO⁸

32

© 2015 by Cengage Learning Inc. All Rights Reserved.

Evaluative Criteria

- **Quality**
- **Service**
- **Price**

LO⁸

© 2015 by Cengage Learning Inc. All Rights Reserved.

33

Buying Situations

New Buy

A situation requiring the purchase of a product for the first time.

Modified Rebuy

A situation where the purchaser wants some change in the original good or service.

Straight Rebuy

A situation in which the purchaser reorders the same goods or services without looking for new information or investigating other suppliers.

LO⁸

© 2015 by Cengage Learning Inc. All Rights Reserved.

34

Customer Service

- ◆ Divide customers into groups based on their value.
- ◆ Create policies that govern how service will be allocated among groups.

LO⁸

© 2015 by Cengage Learning Inc. All Rights Reserved.

35

Chapter 7 Video

Zappos

Zappos gives away information about making organizational culture work for employees and the company. The program, Insights, offers companies assistance in building strong cultures around core values in a variety of ways, starting with free tours. Despite seeming like this would give away valuable competitive information, Zappos is expanding this service to help other companies deliver happiness to their customers.

[CLICK TO PLAY VIDEO](#)

Beyond
the
Book

36

© 2015 by Cengage Learning Inc. All Rights Reserved.