

MARKETING 3.0

From Products to Customers to the Human Spirit

**PHILIP KOTLER, HERMAWAN KARTAJAYA
and IWAN SETIAWAN**

PHILIP KOTLER is professor of international marketing at Northwestern University's school of management. He is widely considered to be the "Father of Modern Marketing." Dr. Kotler has been ranked by the *Wall Street Journal* as one of the world's top six most influential business thinkers. He is a graduate of the University of Chicago and the Massachusetts Institute of Technology. Dr. Kotler is the author of a number of books including *Marketing Management*, *Principles of Marketing* and *Marketing: An Introduction*.

HERMAWAN KARTAJAYA is founder and CEO of MarkPlus, Inc., a marketing and strategy professional services firm. The Chartered Institute of Marketing, United Kingdom named Mr. Kartajaya as one of the "50 Gurus Who Have Shaped the Future of Marketing."

IWAN SETIAWAN is a senior consultant at MarkPlus, Inc.

ISBN 9871-77544-004-8

SUMMARIES.COM is a concentrated business information service. Every week, subscribers are e-mailed a concise summary of a different business book. Each summary is about 8 pages long and contains the stripped-down essential ideas from the entire book in a time-saving format. By investing less than one hour per week in these summaries, subscribers gain a working knowledge of the top business titles. Subscriptions are available on a monthly or yearly basis. Further information is available at www.summaries.com.

MAIN IDEA

Over the past 60 years, marketing has changed and evolved. These past and current evolutions can be classified in this way:

This transition from Marketing 2.0 to Marketing 3.0 is in the process of happening right now. Companies today are often a complex network of partners – employees, distributors, channel partners, dealers and suppliers. Increasingly, these broader networks are becoming mobilized to tackle issues which impact on all the human family such as sustainability, global warming, pollution, poverty, unemployment and rising population levels.

Marketing 3.0 is all about a company sharing and integrating its values, mission and vision with all its partners so as to ensure everyone acts in unison to achieve worthwhile goals.

1. Key business trends which are driving the move to Marketing 3.0 Pages 2 - 3

Consumers today are faced with broad ranges of choices for most products. Accordingly, they don't just want products. They want products which work well and which are produced by companies which are working towards making the world a better place. The three driving forces of the move to Marketing 3.0 are:

2. The realities of Marketing 3.0 Pages 4 - 5

To really make Marketing 3.0 work properly, you've got to get good at four things:

3. Marketing 3.0 in action Pages 6 - 7

Marketing 3.0 is now starting to be applied constructively to the three largest global issues facing society:

4. The 10 credos of Marketing 3.0 Page 8

Summaries.Com

The Ultimate Business Library

We condense **300+ page** business books into **8-page** summaries.

By reading summaries, you'll get the **key ideas** in **30 mins**, so you can spend more time turning your ideas into **dollars**.

Knowledge is Power — Invest in Your Future

For just **\$2 per week**, you will...

- Learn from the mistakes and success of the smartest people in business;
- Get fresh ideas, strategies & motivation that could be worth millions to you;
- Follow emerging trends, so you can catch the wave before your competitors do;
- Catch up on the classics you always wanted to read.

1,000 Top Business Book Summaries

Our catalog includes summaries on a range of topics for aspiring entrepreneurs, managers, and consultants.

BUSINESS PLANS

MANAGEMENT

PRESENTATIONS

SALES

LEADERSHIP

MOTIVATION

STRATEGY

AND MORE

