

MIBES 2007 653

PLANNING FOR GLOBAL MARKETS

Assoc.Prof. Sorina-Raula Gîrboveanu, PhD
University of Craiova, Faculty of Economic Sciences and Business

Administration, Management-Marketing Department
0723-577-164, sorinagirboveanu@yahoo.com

Abstract: Planning is the job of making things happen that might not
otherwise occur. Planning relates to the formulation of goals and
methods of accomplishing them, so it is both a process and a
philosophy. The plan must blend the changing parameters of external
country environments with corporate objectives and capabilities to
develop a sound, workable marketing program.
Whether a company is marketing in several countries or is entering a
foreign market for the first time, planning is essential to success.
The first-time marketer must decide what products to develop, in which
markets, and with what level of resource commitment. For the company
that is already committed, the key decisions involve allocating effort
and resources among countries and product(s), deciding on new markets
to develop or old ones to withdraw from, and determining which
products to develop or drop.
Guidelines and systematic procedures are necessary for evaluating
international opportunities and risks and for developing strategic
plans to take advantage of such opportunities.

Key words: management process, objectives, marketing plan

What Is, Which Are the Benefits and Why Is Marketing
Planning Essential?

The main objective of this article is to point out the need for
marketing planning to achieve global company goals. A global firm is a
firm that operates in more than one country and captures R&D,
production, logistical, marketing, and financial advantages in its
costs and reputation that are not available to purely domestic
competitors. Global firms plan, operate, and coordinate their
activities on a worldwide basis, such as Ford, Otis Elevator etc. A
company need not be large to sell globally. Small and medium-size
firms can practice global nichemanship, as many Scandinavian and
Benelux companies do (Kotler, 2006, p.402).

Planning is a systematized way of relating to the future. It is an
attempt to manage the effects of external, uncontrollable factors on
the firm’s strengths, weaknesses, objectives, and goals to attain a
desired end. Further, it is a commitment of resources to a country
market to achieve specific goals. In other words, planning is the job
of making things happen that might not otherwise occur.

What Marketing Planning Is about?

It is a logical sequence and a series of activities leading to the
setting of marketing objectives and the formulation of plans for
achieving them. It is a management process. Formalized marketing
planning by means of a planning system is, per se, little more than a
structured way of identifying a range of options for the company,
making them explicit in writing, formulating marketing objectives
which are consistent with the company’s overall objectives and

MIBES 2007 654

scheduling and costing out the specific activities most likely to
bring about the achievement of the objectives.

To make marketing work, it is necessary to have available a logical
common format for implementation of strategy, i.e. a marketing plan.
The planner is attempting to manage the future by deciding what to do
about possible different trading environments. Issues to be considered
in marketing planning: When should it be done; how often; by whom and
how? It is different in a large and a small company? Is it different
in a diversified and an undiversified company? Is it different in an
international and a domestic company? What is the role of the chief
executive? What is the role of the planning department? Should
marketing planning be top down or bottom up? What is the relationship
between operational (one year) and strategic (longer-term) planning?
(Christopher, 1991, p. 296)

Is there a difference between planning for a domestic company and for
an international company? The principles of planning are not in
themselves different, but the intricacies of the operating
environments of the multinational corporation (i.e., host country,
home, and corporate environments), its organizational structure, and
the task of controlling a multicountry operation create differences in
the complexity and process of international planning.

Planning allows for rapid growth of the international function,
changing markets, increasing competition, and the turbulent challenges
of different national markets. The plan must blend the changing
parameters of external country environments with corporate objectives
and capabilities to develop a sound, workable marketing program. A
strategic plan commits corporate resources to products and markets to
increase competitiveness and profits. Planning relates to the
formulation of goals and methods of accomplishing them, so it is both
a process and a philosophy. Structurally, planning may be viewed as
corporate (long term goals), strategic (short-term goals), or tactical
(market planning - address marketing and advertising questions).

Benefits of Marketing Planning

A major advantage to a company involved in planning is the discipline
imposed by the process. An international marketer who has gone through
the planning process has a framework for analyzing marketing problems
and opportunities and a basis for coordinating information from
different country markets. The process of planning forces decision
makers to examine all factors that affect the success of a marketing
plan and involves those who will be responsible for its
implementation.

Benefits of formalized marketing planning: Coordination of the
activities of many individuals whose actions are interrelated over
time; Identification of expected developments; Preparedness to meet
changes when they occur; Minimization of non-rational responses to the
unexpected; Better communication among executives; Minimization of
conflicts among individuals which would result in a subordination of
the goals of the company to those of the individual.

Another key to successful planning is evaluating company objectives,
including management’s commitment and philosophical orientation to
international business. Finally, the planning process is a primary
medium of organizational learning.

MIBES 2007 655

Company objectives. Evaluation of a company’s objectives and resources
is crucial in all stages of planning for international operations.
Each new market can require a complete evaluation, including existing
commitments, relative to the parent company’s objectives and
resources. As markets grow increasingly competitive, as companies find
new opportunities, and as the cost of entering foreign markets
increases, companies need such planning. Defining objectives clarifies
the orientation of the domestic and international divisions,
permitting consistent policies. The lack of well-defined objectives
has found companies rushing into promising foreign markets only to
find activities that conflict with or detract from the companies’
primary objectives. Foreign market opportunities do not always
parallel corporate objectives; it may be necessary to change the
objectives, alter the scale of international plans, or abandon them.
One market may offer immediate profit but have a poor long-term
outlook, while another may offer the reverse (Contractor, 2003, p.5-
18).

International Commitment. The planning approach taken by an
international firm affects the degree of internationalization to which
management is philosophically committed. Such commitment affects the
specific international strategies and decisions of the firm. After
company objectives have been identified, management needs to determine
whether it is prepared to make the level of commitment required for
successful international operations – commitment in terms of money to
be invested, personnel for managing the international organization,
and determination to stay in the market long enough to realize a
return on these investments. The degree of commitment to an
international marketing cause reflects to extent of a company’s
involvement. A company uncertain of its prospects is likely to enter a
market timidly, using sufficient marketing methods, channels, or
organizational forms, thus setting the stage for the failure of a
venture that might have succeeded with full commitment and support by
the parent company. Any long-term marketing plan should be fully
supported by senior management and have realistic time goals set for
sales growth. Occasionally, casual market entry is successful, but
more often not, market success requires long-term commitment.

Why Is Marketing Planning Essential?

There can be little doubt that marketing planning is essential when we
consider the increasingly hostile and complex environment in which
companies operate. Hundreds of external and internal factors interact
in a bafflingly complex way to affect our ability to achieve
profitable sales. Let consider the four typical objectives which
companies set: the maximization of revenue; the maximization of
profit; the maximization of return on investment; the minimization of
costs. Each of these has its own special appeal to different managers
within the company, depending on the nature of their particular
function. In reality, the best that can ever be achieved is a kind of
optimal compromise, because each of these objectives is often in
conflict with another.

Managers of a company have to understand how all these variables
interact; and managers try to be rational about their business
decisions no matter how important intuition, feel and experience are
as contributory factors in the process of rationality. Most managers
accept that some kind of formalized procedure for marketing planning

MIBES 2007 656

is desirable because it may help to reduce the complexity of business
operations and add a dimension of realism to the company’s hopes for
the future. Without some procedures for dealing with these issues
there is a danger that the company will exhaust much of its energies
is mutually destructive disputes, whilst its marketing is at risk of
becoming little more than an uncoordinated mixture of interesting bits
and pieces.

Ideally, what is required is some kind of institutionalized process
designed to work out and write down in advance the particular
competitive stance that the company plans to take. This should be
communicated throughout the company so that everyone is conscious of
what has to be done to take the company towards its objectives. A
useful way of achieving this synergy is through the marketing planning
process.

Problems Associated with Marketing Planning Ignorance

The degree to which a company is able to cope with its operating
environment is very much a function of the understanding it has of the
marketing planning process as a means of sharpening the rationality
and focus of all levels of management throughout the organization.
What most companies think of as planning systems are little more than
forecasting and budgeting systems. This give impetus and direction to
the task of tackling the current business unchanged into the future, a
phenomenon often referred to as tunnel vision.

The problem with this approach is that, because companies are
dynamically-evolving systems within dynamically-evolving business
environment, some means of evaluation of the way in which the two
interact has to be found in order that they should be better matched.
Otherwise, because of a general unpreparedness, a company will suffer
increased pressures.

There is widespread awareness of lost market opportunities through
unpreparedness and real confusion over what to do about it. Also,
there is a strong relationship between these two problems and the
techniques most widely used in place of formal marketing planning –
that is, sales forecasting and budgeting systems. The following
problems are the most frequently observed operating: Lost
opportunities for profit; Meaningless numbers in long-range plans;
Unrealistic objectives; Lack of actionable market information;
Interfunctional strife; Management frustration; Proliferation of
products and markets; Wasted promotional expenditure; Pricing
confusion; Growing vulnerability to environmental change; Loss of
control over the business (Christopher, 1991, p.301). It is not
difficult to see the connection between all of these problems. Perhaps
what is not apparent is that each of these operational is in fact a
symptom of a much larger problem which emanates from the way in which
a company sets its objectives. The eventual effectiveness of any
objective is dependent upon the quality of the informational inputs
about the business environment.

Some kind of appropriate system has to be used to enable meaningful
and realistic marketing objectives to be set. A frequent complaint is
that there is preoccupation with short-term thinking and an almost
total lack of what has been referred to as a strategic thinking.
Another complaint is that plans consist largely of numbers which are

MIBES 2007 657

difficult to evaluate in any meaningful way, since they do not
highlight and quantity opportunities, emphasize the key issues, show
the company’s position clearly in its markets, nor delineate the means
of achieving the sales forecasts. Indeed, very often the actual
numbers that are written down bear little relationship to any of these
things. Sales targets for the sales force are often inflated in order
to motivate them to higher achievement, whilst the actual budgets
themselves are deflated in order to provide a safety net against
shortfall. Both act as demotivators and both lead to the frequent use
of expressions such as ritual and the numbers game. It is easy to see
how the problems listed above begin to manifest themselves in this
sort of environment. Closely allied to this is the frequent reference
to profit as being the only objective necessary to successful business
performance.

Characteristics of a company with an effective marketing planning
system: Widely understood objectives; Highly motivated employees; High
levels of actionable market information; Greater interfunctional
coordination; Minimum waste and duplication of resources; Acceptance
of the need for continuous change; A clear understanding of
priorities; Greater control over the business and less vulnerability
from the unexpected.

To summarize, a structured approach to the situation is necessary,
irrespective of the size or complexity of the organization. Such a
system should:
• Ensure that comprehensive consideration is given to the definition of
strengths and weaknesses and the problems and opportunities;

• Ensure that a logical framework is used for the preparation of the
key issues arising from this analysis.

Not all the companies have planning systems which possess these
characteristics. Those that do manage to cope with their environment
more effectively than those that do not. They find it easier to set
meaningful marketing objectives; are more confident about their
future; enjoy greater control over their business and react less on a
piecemeal basis to ongoing events. In short, they suffer less
operational problems and are as a result more effective organizations.
In the case of companies without effective marketing planning systems,
whilst it is possible to be profitable over a number of years,
especially in high growth markets, such companies will tend to be less
profitable over time and to suffer problems which are the very
opposite of the benefits referred to above.

The Planning Process

Whether a company is marketing in several countries or is entering a
foreign market for the first time, planning is essential to success.
The first-time marketer must decide what products to develop, in which
markets, and with what level of resource commitment. For the company
that is already committed, the key decisions involve allocating effort
and resources among countries and product(s), deciding on new markets
to develop or old ones to withdraw from, and determining which
products to develop or drop. Guidelines and systematic procedures are
necessary for evaluating international opportunities and risks and for
developing strategic plans to take advantage of such opportunities.
The process illustrated in Exhibit 1.1 offers a guide to planning for
the firm operating in several countries.

MIBES 2007 658

Exhibit 1.1 International Planning Process

Source: Cateora, International Marketing, McGraw-Hill Ryerson,
Toronto, 2006, p. 280

Phase 1: Preliminary Analysis and Screening – Matching Company and
Country Needs

Whether a company is new to international marketing or heavily
involved, an evaluation of potential markets is the first step in the
planning process. A critical first step in the international planning
process is deciding in which existing country market to make a market
investment. A company’s strengths and weaknesses, products,
philosophies, and objectives must be matched with a country’s
constraining factors and market potential. In the first part of the
planning process, countries are analyzed and screened to eliminate
those that do not offer sufficient potential for further
consideration. Emerging markets pose a special problem because many
have inadequate marketing infrastructures, distribution channels are
underdeveloped, and income level and distribution vary among
countries.

The next step is to establish screening criteria against which
prospective countries can be evaluated. These criteria are ascertained
by an analysis of company objectives, resources, and other corporate
capabilities and limitations. It is important to determine the reasons
for entering a foreign market and the returns expected from such an
investment. A company’s commitment to international business and its
objectives for going international are important in establishing
evaluation criteria. Minimum market potential, minimum profit, return
on investment, acceptable competitive levels, standards of political
stability, acceptable legal requirements, and other measures
appropriate for the company’s products are examples of the evaluation
criteria to be established.

After evaluation criteria are set, a complete analysis of the
environment within which a company plans to operate is made. The
environment consists of the uncontrollable elements and includes both
home-country and host-country restraints, marketing objectives, and
any other company limitations or strengths that exist at the beginning
of each planning period. Although an understanding of uncontrollable
environments is important in domestic market planning, the task is
more complex in foreign marketing because each country under

Information derived from each phase, market research, and
evaluation of program performance

Phase 1
Preliminary analysis and
screening
Matching company needs

Phase 2
Adapting the

marketing mix to
target markets

Phase 3
Developing the
marketing plan

Phase 4
Implementation
and control

Environmental
factors,
company character,
and screening
criteria

Matching mix
requirements

Marketing
plan

development

Implementati
on,

evaluation
and control

MIBES 2007 659

consideration presents the foreign marketer with a different set of
unfamiliar environmental constraints. It is this stage in the planning
process that more than anything else distinguishes international from
domestic marketing planning.

With the analysis of Phase 1 completed, the decision maker faces the
more specific task of selecting country target markets and segments,
identifying problems and opportunities in these markets, and beginning
the process of creating marketing programs.

Phase 2: Adapting the Marketing Mix to Target Markets

A more detailed examination of the components of the marketing mix is
the purpose of Phase 2. When target markets are selected, the market
mix must be evaluated in light of the data generated in Phase 1.
Incorrect decisions at this point lead to products inappropriate for
the intended market or to costly mistakes in pricing, advertising, and
promotion.

The process used by the Nestlé Company is an example of the type of
analysis done in Phase 2. Each product manager has a country fact book
that includes much of the information suggested in Phase 1. The
country fact book analyzes in detail a variety of culturally related
questions. In Germany, the product manager for coffee must furnish
answers to a number of questions. How does a German rank coffee in the
hierarchy of consumer products? Is German a high or a low per capita
consumption market? (These facts alone can be of enormous consequence.
In Sweden the annual per capita consumption of coffee is 6.4
kilograms, whereas in Japan its 0.8!) How is coffee used – in bean,
ground, or powdered? If it is ground, how it is brewed? Which coffee
is preferred – Brazilian Santos blended with Columbian coffee, or
robusta from the Ivory Coast? It is roasted? Do the people prefer dark
roasted or blonde coffee? (The colour of Nestlé’s soluble coffee must
resemble as closely as possible the colour of the coffee consumed in
the country). As a result of the answers to these and other questions,
Nestlé produces 200 types of instant coffee from the dark robust
espresso preferred in Latin countries to the lighter blends popular in
North America. Almost $50 million a year is spent in four research
laboratories around the world experimenting with new shading in
colour, aroma, and flavour. Do the Germans drink coffee after lunch or
with their breakfast? Do they take it black or with cream or milk? Do
they drink coffee in the evening? Do they sweeten it? (In France the
answer is clear: in the morning, coffee with milk; at noon, black
coffee – that is, two totally different coffees). At what age do
people begin drinking coffee? Is it a traditional beverage, as in
France; it is o form of rebellion among the young, as in England,
where coffee drinking has been taken up in defiance of tea-drinking
parents; or is it a gift, as in Japan? There is a coffee boom in tea-
drinking Japan, where Nescafé is considered a luxury gift item;
instead of chocolates and flowers, Nescafé is toted in fancy
containers to dinners and birthday party. With such depth of
information, the product manager can evaluate the marketing mix in
terms of the information in the country fact book (Cateora, 2006,
p.281).

Phase 2 also permits the marketer to determine possibilities for
applying marketing tactics across national markets. The search for
similar segments across countries can often lead to opportunities for
economies of scale in marketing programs. This was the case for Nestlé

MIBES 2007 660

when research revealed that young coffee drinkers in England and Japan
had identical motivations. As a result, Nestlé now uses principally
the same message in both markets.

Frequently, the results of the analysis in Phase 2 indicate that the
marketing mix would require such drastic adaptation that a decision
not to enter a particular market is made. For example, a product may
need to be reduced in physical size to fit the needs of the market,
but the additional manufacturing cost of a smaller size may be too
high to justify market entry. Also, the price required to be
profitable might be too high for a majority of the market to afford.
If there is no way to reduce price, sales potential at the higher
price may be too low to justify entry.

The answers to three major questions are generated in Phase 2:

1. Are there identifiable market segments that allow for common
marketing mix tactics across countries?
2. Which cultural/environmental adaptations are necessary for
successful acceptance of the marketing mix?
3. Will adaptation costs allow profitable market entry?

Based on the results of Phase 2, a second screening of countries may
take place, with some countries dropped from further consideration.
The next phase in the planning process is development of a marketing
plan.

Phase 3: Developing the Marketing Mix

At this stage of the planning process, a marketing plan is developed
for the target market – whether it is a single country or a global
market segment. The marketing plan begins with a situation analysis
and culminates in the selection of an entry mode and a specific action
program for the market (Nicolescu, 2005, p. 148). The specific plan
establishes what is to be done, by whom, how it is to be done, and
when. Included are budgets and sales and profit expectations. Just as
in Phase 2, a decision not to enter a specific market may be made if
it is determined that company marketing objectives and goals cannot be
met.

Phase 4: Implementation and Control

A “go” decision in Phase 3 triggers implementation of specific plans
and anticipation of successful marketing. However, the planning
process does not end at this point. All marketing plans require
coordination and control during the period of implementation. Many
businesses do not control marketing plans as thoroughly as they could
even though continuous monitoring and control could increase their
success. An evaluation and control system requires performance-
objective action, that is, bringing the plan back on track should
standards of performance fall short. A global orientation facilitates
the difficult but extremely important management tasks of coordinating
and controlling the complexities of international marketing.

Although the model is presented as a series of sequential phases, the
planning process is a dynamic, continuous set of interacting variables
with information continuously building among phases. The phases
outline a crucial path to be followed for effective, systematic
planning.

MIBES 2007 661

Let’s take as example the Japanese global marketers. One of the main
keys to Japan’s performance is its skill in marketing planning. In the
postwar years, Japanese companies were invited to visit North American
companies to study marketing and went home understanding marketing
principles better than many of their host companies did. The Japanese
know how to select a market, enter it, build their market share, and
protect their leadership position against competitor’s attacks.

Selecting markets. The Japanese government and companies work hard to
identify attractive global markets. They favour global industries that
are capital and knowledge intensive but that require only small
quantity of natural resources. Candidates include consumer
electronics, cameras, watches, motorcycles, and pharmaceuticals. They
prefer product markets that are in a state of technological evolution.
They identify product markets where consumers are dissatisfied. They
look for industries where the product leaders are complacent or
underfinanced. They adopt a strategic intent to dominate these
industries and reduce or destroy competition.

Entering Markets. The Japanese send study teams into the target
country to spend several weeks or months evaluating the market and
figuring out a strategy. They study and license existing technology
from abroad. They manufacture first in Japan and build their base,
discouraging foreign competitors from selling in Japan through a
variety of tariff and nontariff barriers. They often enter a foreign
market by selling their products to a private brander, such as an
American department store or manufacturer. Later, they will introduce
their own brand, a low-price, stripped-down product, or a product as
good as the competitor’s but priced lower, or a product exhibiting
higher quality or new features or designs. The Japanese proceed to
line up good distribution in order to provide reliable service to
their customers. They rely on advertising to bring their product to
the public’s attention. A key characteristic of their entry strategy
is to build market share rather than early profits.

Building Market Share. Once Japanese firms gain a market foothold,
they direct their energies toward expanding their market share. They
rely on product-development strategies and market-development
strategies. They pour money into product improvement, product
upgrading, and product proliferation, so they can offer more and
better things than the competition. They spot new opportunities
through market segmentation and sequence market development across a
number of countries, with the aim of building a network of world
markets and product locations. They gain further volume through an
aggressive program of buying up competitors or joint venturing with
them.

Protecting Market Share. Once the Japanese achieve market domination,
they find themselves in the role of defenders rather than attackers.
The Japanese defend strategy is a good offence through continuous
product development and refined market segmentation. Japanese firms
use two market-oriented principles to maintain their leadership. The
first is zero-customer-feedback time, whereby they survey recent
customers to find out how they like the product and what improvements
they would want. The second is the zero-product improvement time,
whereby they add worthwhile products improvements continuously, so
that the product remains the leader. The Japanese also protect
themselves by hiring their lawyers, public relations people, and

MIBES 2007 662

former public officials from the host country to defend their
interests and improve their image (Kotler, 2006, p. 420).

It can be noticed that Japanese had set clear and long term strategic
objectives: to dominate and destroy competition on the product markets
that are in the state of technological evolution and in the area of
global industries that are capital and knowledge intensive and not
requiring natural resources but in small quantities. In the first
Phase of international planning process the Japanese study teams had
spent several weeks or months into the target country to evaluate the
potential of the market, to identify problems that would eliminate the
country from further consideration, to identify environmental elements
that need further analysis, to determine which part of the marketing
mix can be standardized and which part of and how the marketing mix
must be adapted to meet local market needs, and to develop and
implement a marketing action plan.

When target markets are selected, the primary goal of Phase 2 of the
international planning process is to decide on a marketing mix
adjusted to the cultural constraints imposed by the uncontrollable
elements of the environment. The Japanese entry strategies were
characterized of building market shares rather than early profits; the
Japanese firms waited for a decade to realize their profits. In Phase
3 a marketing plan is developed for the target market; first they sold
to a private brander, and then they introduced their own brand, low-
price or a similar product but priced lower. They build a network of
world markets and product locations. Phase 4 requires coordination and
control of marketing plans during implementation. They apply two
market-orientated principles: zero-customer-feedback time (they
surveyed recent customers) and zero-product improvement time (they add
worthwhile products improvements continuously to remain leaders. So
Japanese protect their market shares, once they became dominant.

Western firms responded slowly at first to Japanese inroads, but most
of them mounted counteroffensives. IBM added new products, automated
its factories, sourced components from abroad, and made strategic
partnerships. More companies are copying Japanese practices that work:
quality control, consensus management, just-in-time production. And
more companies are entering the Japanese market to compete them.

Conclusions

One of the main purposes of the corporate plan is to provide a
long-term vision of what the company is – or is striving to become –
taking into account environmental trends, resource market trends,
consumption market trends and the distinctive competence of the
company as revealed by the management audit. In practice the corporate
plan will contain the following elements: Desired level of
profitability; Business boundaries; Other corporate objectives such as
social responsibility, corporate image, stock market image, employee
image. Such a corporate plan, containing projected profit-and-loss
accounts and balance sheets is more likely to provide long-term
stability for a company than plans based on a more intuitive process.

There are a number of points to be watched for, which may signal the
beginning of a marketing plan failure. Recognition of these will
reinforce the purpose of a marketing plan, which is to aid effective
management. It can not be a substitute. These points are summarized as
follow: marketing planning design and implementation problems, what

MIBES 2007 663

goes into a marketing plan? (S.W.O.T. and assumptions), marketing
objectives and strategies; programmes.

Using a planning process encourages the decision maker to consider all
variables that affect the success of a company’s plan. Furthermore, it
provides the basis for viewing all country markets and their
interrelationships as an integrated global unit.

As a company expands into more foreign markets with several products,
it becomes more difficult to efficiently manage all products across
all markets. Marketing planning helps the marketer focus on all the
variables to be considered for successful global marketing. With the
information developed in the planning process and a country market
selected, the decision regarding the entry mode can be made. The
choice of mode of entry is one of the more critical decisions for the
firm because the choice will define the firm’s operations and affect
all future decisions in that market.

References

Arnold, D., 2004, "The mirage of global markets: how globalizing
companies can succeed as markets localize", Prentice Hall, New Jersey
Cateora, Ph., Graham, J., Bruning, E., 2006, "International
Marketing", McGRaw-Hill Ryerson, Toronto
Contractor, F., Kundu, S., Hsu, C-C., "A Three-Stage Theory of
International Expansion: the Link between Multinationality and
Performance in the Service Sector," Journal of International Business
Studies , 2003, 34, p. 5-18
Christopher, M., McDonald, M., 1991, "Marketing – an Introduction",
Pan Books Ltd., London
Ghauri, P., Cateora, G., 2005, "International Marketing – European
Edition", McGraw-Hill Education Europe, New York
Heilmann, Th., 2006, "Manual of International Marketing", Wiesbaden,
Gabler
Henault, G.-M., Spence, M., 2006, "Marketing international: synergie,
éthique et liens", Presses de l’Université de Quebec
Kirkbride, P., 2001, "Globalization: The External Pressure", John
Wiley&Sons, Ltd., Chichester
Kotler, Ph., Keller, K., 2006, "Marketing Management", Pearson
Education, New Jersey
Lowe, R., Doole, I., 2004, "International Marketing Strategy", Thomson
Learning, Australia
Nicolescu, L., 2005, "International Marketing", Editura ASE, Bucureşti
Sasu, C., 2001, "Marketing internaţional", Polirom, Iaşi

CURRICULUM VITAE

Family name: GÎRBOVEANU
First Name: SORINA-RAULA
Date of Birth: 16.09.1967
Nationality: Romanian
Civil status: Married with a child
Present position in the organization: Associate Professor, PhD
Key qualifications: Communication in marketing, Strategies of
negotiation, Marketing
Subjects: Marketing, International Marketing, Business Communication
and Negotiation Techniques, Direct Marketing, Merchandising,
Commercial Communication, Commercial Transactions

