


sixth edition

Marketing Across Cultures

Jean-Claude Usunier and Julie Anne Lee

Marketing Across Cultures

Marketing Across Cultures

Table of Contents

Cover

Contents

Introduction Marketing in the global villages

Acknowledgements

Part 1 The cultural variable in international marketing

Introduction to Part 1

1 The cultural process

1.1 Defining culture

1.2 Elements of culture

1.3 Culture and nationality

1.4 Culture, competence and stereotypes

1.5 Ethnocentrism and self-referencecriteria

Questions

References

Appendix 1 Teaching materials

A1.1 Critical incident: An old lady from Malaysia

A1.2 Critical incident: The parable

A1.3 Reading: Body rituals among the Naciremas

Appendix reference

2 Cultural dynamics 1: time and space

2.1 A model of action based on cultural assumptions

2.2 Time: cross-cultural variability

2.3 Space territoriality

2.4 Concept of the self and others

2.5 Chronically and situationally accessible cultural norms

Questions

Table of Contents

References

Appendix 2: Teaching materials

A2.1 Cross-cultural scenario: Inshallah

A2.2 Cross-cultural interaction: Engineering a decision

A2.3 Cross-cultural interaction: Opening a medical office in Saudi Arabia

A2.4 Reading: Language and time patterns the Bantu case

A2.5 Exercise: World picture test

Appendix references

3 Cultural dynamics 2: interactions and behaviours

3.1 Models of interaction

3.2 Culture-based attitudes towards action

3.3 Cultural assumptions and actual behaviour

Questions

References

Appendix 3 Teaching materials

A3.1 Critical incident: An American in Vietnam

A3.2 Rationales for Section A2.1 (cross-cultural scenario) and Sections A2.2 and A2.3
(cross-cultural interaction)

Appendix references

4 Language, culture and communication

4.1 Verbal communication: the role of context

4.2 Non-verbal communication

4.3 Language shaping our world views

4.4 The Internet: communication in cyberspace

4.5 Improving communication effectiveness in international business

Questions

References

Appendix 4: Teaching materials

A4.1 Exercise: Multicultural class

A4.2 Exercise: I love cake

A4.3 Case: Longcloud languages in cyberspace

A4.4 Case Supreme Canning

Table of Contents

A4.5 Critical incident: Scandinavian Tools Company

Appendix references

Part 2 The integration of local consumption in a global marketing environment

Introduction to Part 2

5 Cross-cultural consumer behaviour

5.1 Culture and consumer behaviour

5.2 The influence of culture on selected aspects of consumer behaviour

5.3 Investigating the cross-cultural applicability of consumer behaviour concepts

5.4 Ethnic consumption

5.5 Marketing as an exchange of meanings

Questions

References

Appendix 5 Teaching materials

A5.1 Exercise: Dichters consumption motives

A5.2 Exercise: Investigating the cross-cultural applicability of a consumer complaint scale

A5.3 Case: Mobile phones in the European Union

A5.4 Exercise: Cross-cultural consumer behaviour and the standardization/adaptation of service offers

A5.5 Exercise: Multi-domestic versus global

Appendix references

6 Local consumers and the globalization of consumption

6.1 Free trade doctrine and the denial of cultural variety in consumers tastes

6.2 The global convergence of consumption patterns

6.3 The emergence of a global consumer culture

6.4 Local products and consumption experiences

6.5 Local consumer cultures and resistance to change

6.6 Emergent patterns of mixed local/global consumer behaviour

Questions

References

Appendix 6 Teaching materials

Table of Contents

A6.1 Case: Setting the stage Disneyland Resort Paris

A6.2 Case: Papa Ingvars worries

A6.3 Case: McDonalds a global cultural icon?

Appendix references

7 Cross-cultural market research

7.1 Local marketing institutions and infrastructures

7.2 Equivalence in cross-cultural research

7.3 Translation equivalence

7.4 Measure equivalence

7.5 Comparability of samples

7.6 Data-collection equivalence

7.7 Researching internationally

7.8 Conclusion

Questions

References

Appendix 7 Teaching materials

A7.1 Case: Mobile phones in the European Union

A7.2 Exercise: Hair shampoo questionnaire

Appendix reference

Part 3 Marketing decisions for the intercultural environment

Introduction to Part 3

8 Intercultural marketing strategy

8.1 Cost arguments and global strategies

8.2 The globalization of competition

8.3 Globalization of international marketing strategies

8.4 Market segments

8.5 Conclusion

Questions

References

Appendix 8 Teaching materials

A8.1 Case: Bollywood: selling Indian movies in the West

Table of Contents

A8.2 Case: Muslim Cola: cola wars or cola crusades?

A8.3 Case: Odol

A8.4 Exercise: Dangerous Enchantment

Appendix references

9 Product strategy: physical, service and symbolic attributes

9.1 Adaptation or standardization of product attributes

9.2 Physical attributes

9.3 Service attributes

9.4 Symbolic attributes

Questions

References

Appendix 9 Teaching materials

A9.1 Case: Movies worldwide

A9.2 Case: Fast food Halal or Haram?

Appendix references

10 The critical role of price in relational exchange

10.1 Price as a signal conveying meaning

10.2 Bargaining

10.3 Price and consumer evaluations

10.4 International price tactics

10.5 Market situations, competition and price agreements

10.6 Managing prices in highly regulated environments

Questions

References

Appendix 10 Teaching materials

A10.1 Case: Saito Importing Company

A10.2 Case: Riva International

A10.3 Case: Taman SA

A10.4 Case: AIDS global ethics and the pricing of AIDS drugs

Appendix reference

11 International distribution and sales promotion

11.1 Criteria for choosing foreign distribution channels

Table of Contents

11.2 Role of distribution as a cultural filter

11.3 Direct marketing and the Internet

11.4 Sales promotion: other customs, other manners

Questions

References

Appendix 11 Teaching materials

A11.1 Case ComputerLand in Japan

A11.2 Case: Virtual beehive online marketing of US honey

Appendix references

Part 4 Intercultural marketing communications

Introduction to Part 4

12 Branding: managing meaning

12.1 National images diffused by product origin and brand name

12.2 Consumer product evaluation according to country of origin

12.3 National, international and global brands

Questions

References

Appendix 12 Teaching materials

A12.1 Exercise: Interpreting symbolic attributes

A12.2 Case: Soshi Sumsin Ltd

A12.3 Case: Derivados de Leche SA

A12.4 Case: K21-tech: B2B or B2C brands for computer components?

Appendix references

13 Intercultural marketing communications 1: advertising

13.1 Influence of culture on attitudes towards advertising

13.2 Culture and advertising strategy

13.3 Culture and advertising execution

13.4 Media worldwide: technological advances and cultural convergence

13.5 The globalization of advertising

Questions

References

Table of Contents

Appendix 13 Teaching materials

A13.1 Case: Brand USA selling Uncle Sam like Uncle Bens

A13.2 Case: Excel and the Italian advertising campaign

A13.3 Exercise: Borovets a Bulgarian ski resort

A13.4 Exercise: Slogans and colloquial speech

A13.5 Case: Mexicom designs a public health communication campaign for Mexico

Appendix references

14 Intercultural marketing communications 2: personal selling, networking and public relations

14.1 Intercultural commerce

14.2 Networks in business markets

14.3 Buyerseller interactions

14.4 Sales force management in a cross-cultural perspective

14.5 Public relations across cultures

14.6 Bribery: facts

14.7 Bribery: ethical aspects

Questions

References

Appendix 14 Teaching materials

A14.1 Case: When international buyers and sellers disagree

A14.2 Case: Setco of Spain

A14.3 Case: Union Carbide at Bhopal

A14.4 Case: The Brenzy nouveau has arrived!

A14.5 Case: Bielrohr AG

Author index

Subject index