

Learning Outcomes

Upon completion of this module you will:

V Comprehend the definition of international

marketing

V Know how to amend the 4 P’s of the marketing mix

to an international situation

V Be familiar with easy and budget friendly ways start -

up companies can market their products

internationally

V Be able to change a national marketing strategy into

an international marketing strategy

V Be capable of marketing a product in a foreign

country and online

 One of the first things businesses (start -up companies AND existing companies)

must realise when deciding to internationalise is that doing so is not just simply a

matter of throwing your website through Google translate. As much as international

markets are different from national markets, international marketing is different to

national or domestic marketing.

The objective of this module is to learn what international marketing is and to

understand how to review the marketing mix (the 4 P’s of Product, Promotion, Price and

Place) of your product or service to suit the foreign country you are going to do

business in. Simple and budget friendly tips in this module will help start -up companies

market their product s internationally.

Along with theoretical knowledge, the activities and case studies of this module will

help you to put theory into practice. Learning about blunders corporate companies

made in their international marketing strategies help you to develo p an international

marketing strategies of your own.

4. INTERNATIONAL

MARKETING

75

 Duration of the module

Approximately 3 hours.

 Glossary

Slang Very informal language that is usually spoken

rather than written, used especially by

particular groups of people

76

 (& photo?) Student experience

After pilot testing students that have followed the I -STEP

programme will be interviewed. Based on the interview the

experience the student has with the module will be included in the

module in the form of a quote.

 (& photo?) Entrepreneur experience

A start -up entrepreneur will share their experience of the topic of

each module.

77

4.1 What is International Marketing?

At first sight, the meaning of international marketing is simple: i t i s

no more than marketing a product or service to consumers in

different countries.

International marketing is simply the application of marketing

principles to more than one country.

Upon second inspection however, it is a bit more complicated.

International marketing is significantly more complex than national

or domestic marketing as there are several more factors to

consider .

78

According to the Ameri can Marketing Association (AMA):

"International marketing is the multinational process of planning

and executing the conception, pricing, promotion and distribution

of ideas, goods, and services to create exchanges that satisfy

individual and organizational objectives."

Despite the parallels between marketing decisions and activities

on national markets, companies have to make some unique

decisions during the process of international marketing. Think

about:

¶ The decision whether or not to internationalise;

¶ The decision concerning which markets to enter;

¶ The decision as to which market entry strategies to apply;

¶ The decision when to start internationalisation;

¶ The decision how to design, implement, and coordinate the

international marketing program.

When launching a product into foreign markets companies can use

an adapted marketing mix to suit the country they are carrying out

their business activities in.

79

4.2 The International Marketing Mix

When introducing a product into a foreign market, it is important to

review the marketing mix (the 4 P’s of Product, Promotion, Price

and Place) of your product or service to suit the country you are

going to do business in. In many cases, companies will h ave to

adapt their marketing mix strategy to meet local "needs and

wants" that cannot be changed.

Product

Basic marketing concepts tell us that we will sell more of a product

if we aim to meet the needs of our target market. In international

markets this will involve taking into consideration a number of

different factors including:

¶ Consumer's cultural backgrounds;

¶ Religion;

¶ Buying habits;

¶ Level of income.

Take McDonalds as an example , their menu is adapted to local

needs. In India where a cow is a sacred animal , their burgers

contain chicken or fish instead of beef. In Mexico McDonalds

burgers come with chilli sauce, in France you can order a beer with

your burger and in the Netherlands fries come with lots of

mayonnaise.

However, not in all cases adapting your product to local needs is

the way to go. Brands such as Nike and Levis are successful global

brands with a standardised product.

As you can see, either using a standard product or a customized

product can work on international markets. It depends on the

characteristics of the product.

80

Promotion

Just like with the product, companies can decide to adapt their

promotional strategy and message or to use a standard version.

Promotional messages in countries may have to be adapted

because of:

¶ Language;

¶ Political climate;

¶ Cultural att itudes and religious practices;

¶ Level of internet speed;

¶ Number of internet users .

A promoti onal campaign in one country could cause offence in

another. Keep in mind that even the slightest details in yo ur

promotion materials (symbols, icons and colours) can be of

importance, making thorough research even more important.

The use of colour as an example: red is lucky in China and worn by

brides in India, whilst white is worn by mourners in India and China

and brides in the United Kingdom.

Another exa mple of why it is important to carefully consider a

culture’s beliefs and customs is the example o f using a dog in

promotional campaigns. In Muslim culture dogs are considered to

be dirty animals. So, positioning a dog as “man’s best friend” in a

Middle Eastern country will surely fall flat.

The number of internet users and availability of Wi -Fi

are also factors to take into account. How many people

have access to internet? What is the level of speed? How

much control does the government have over internet access?

81

Price

Pricing on an international scale is a complex task. As well as

taking into account traditional price considerations such as fixed

and variable costs, competition and target groups, companies need

to consider additional factor s such as:

¶ Transportation costs;

¶ Import duties;

¶ Exchange rates;

¶ Currencies;

¶ The general economic situation of the country and how this

will influence pricing;

¶ Perceived value of products .

For instance IKEA, as a world famous furnishing company, sells

identical products in different countries wi th different prices.

Place

The Place element in the marketing mix is about distributing a

product or service to the customer. Distribution in one national

market such as the United Kingdom may involve goods being

moved in a chain from the manufacturer to wholesalers and onto

retailer s for consumers to buy from.

When you are selling in an international context, there will be more

parties involved because the goods need to be moved around a

foreign market.

For example in Japan , there are approximately five different types

of wholesal er involved in the distribution chain. Businesses will

need to investigate distribution chains for each country they would

like to operate in. Companies need to decide if they are going to

sell the product or service directly to the target group or will us e

agents, retailers or wholesalers.

The distribution strategy for each country a business operates in

could be different due to profit margins and transportation costs.

82

4.3 International marketing tips for start -ups

One the one hand, taking a start -up worldwide or expand to

different countries is easier than ever thanks to the Internet, online

tools, social media platforms and the overall move to digital over

old fashioned paper and fax. However, that does not mean it is

actually easy . Internationalisation comes with an entirely new set

of challenges, also concerning a business’s marketing. In addition,

it is even more difficult for start -up enterprises as you do not have

the same deep pockets as big corporations who can spend high

amount s on translation services and marketing agencies.

These simple and budget friendly tips can help start -

up companies market their products internationally:

A. Learn (the basics of) a new language

B. Do not butcher a language

C. Drop the slang

D. Get your marketing message across using

images

E. Be active on the right Social Media platforms

F. Go digital

G. Ask

H. Be aware of the target group ’s culture

I. Take holidays into account

83

A. Learn (the basics of) a new language

Getting familiar with the language of the country you want to do

business with is a good way of getting familiar with the culture of

the country you want to market to. It shows respect to the person

you are doing business with. Do not worry if you ca nnot

communicate like a native speaker, making an effort is what really

counts.

B. Do not butcher a language

Even though knowing the linguistic basics of the country you want

to do business with is key, do not get overconfident when

translating marketing texts. T here are many other ways to reach

audiences besides butchering a language. When you want to use

text in your promotion campaign, use professional translations.

Just like starting your business, preparation is key. Know who your

audience is, why you selec ted that market, and how they want to

be communicated with .

84

C. Drop the slang

Many startups want to be seen as young and trendy , which means

using a lot of slang. Be aware that you can get lost in translation.

Even if translated correctly, some popular jarg on or slang can be

very confusing in other countries.

Even the UK expression C huffed (to be very pleased about

something) makes zero sense in other English -speaking countries.

And think about translating Cheesy (trying too hard, unsubtle, and

inauthentic) into another language, will it still keep its meaning?

D. Get your marketing message across using images

Many start -up companies cannot afford an expensive professional

translator . An image says more than 1000 words, and needs no

translation. Get your messages across using images, infographs,

short wordless video’s, screenshots, etc. Besides being less

expensive than translations, it is creative and more appealing than

a dry documen t.

E. Be active on the right Social Media platforms

Even though we sometime s think they are, Facebook and Twitter

are not the only social media platforms in the world. In fact, the

platforms used by other countries for marketing might vary

significantly . Find out what the most popular SM platforms are in

the countries you’re targeting and get onboard.

85

F. Go digital

Besides a thorough social media strategy, some companies even

go fully digital. After all, it is a digital world and marketing is

changing, a llowing you to reach all corners of the world.

In some cases, you might want to pick up multiple domains and

create content for each region (with or without translations). For

example, you might want to get both the .com and .nl for your UK

and Dutch tar get groups.

G. Ask

By interviewing the target group of a new market to communicate

their problems, businesses acquire insight s into the specific

needs they have. By asking for feedback, customers will articulate

their problems, enabling you to present them with numerous

solutions and see which o nes they lean towards. And that i s when

you ask them which solution they would pay for. Customers will

feel more valued when they are i nvolved in the process.

H. Be aware of the target group s culture

Remember that it is not just about the language but also the

culture in international marketing. Module 2 of this reader already

emphasized the importance of being mindful of cultural

differe nces when going international. An international marketing

campaign is no different. You can easily creat e an offensive

marketing campaign in another country and never know it.

I. Take holidays into account

Depending on the product or service a business sell s, holiday

periods can be highly important in sales, and therefor e in

marketing planning. If you really want to tap into a culture or

region, make sure to plan your marketing considering their most

important holidays.

You might want to avoid a slow season when everybody is on

holidays or the other way around: jump on the holiday marketing

trend.

