市场营销专业词汇
中英文对照表

Marketing Management营销管理
New Products Development新产品开发
Service Industry Marketing服务业营销
Advertising广告
Business Negotiation商业谈判
International Marketing国际市场营销
Sales Channels销售渠道
Public Relationship公共关系
Consumer Behavior消费者行为
Systems of Management Information管理信息系统
Marketing Research营销调研
accesibility 可进入性
accessory equipment markets 附属设备市场
account management policies 客户管理策略
positioning定位
additions to existing product lines 现有产品线的增加
administered vertical marketing systems 管理式垂直营销系统
market segmentation市场细分
sales promotion销售促进
advertising feedback 广告反馈
advertising frequency 广告频率
advertising media 广告媒体
advertising reach 广告接受人数
advertising message 广告信息
advertising source 广告信息来源
agent middleman 代理商
allowance 折让
alteration 退换
American Marketing Association 美国营销协会
annual marketing plan 年度营销计划
assurance 保证
attitudes of consumers 消费者态度
availability 可获得性/供货能力
awareness （产品）知晓度/知名度
baby boomers 婴儿潮出生的一代人

backward channels for recycling 回收的后向渠道

backward integration 后向垂直一体化

banner advertisements 横幅标语广告

bar codes 条形码

barter 实物交易

basic physical needs 基本生理需要

BCG Grow-Share Matrix 波士顿增长-份额矩阵

before tests 事前测试

Behavior Scan Information Resources Inc. 行为扫描信息源公司

behavioural analysis 行为分析

behavioural hierarchies 行为层级

benchmarking 基准

benefit clusters 利益群体

benefits 利益

Benz 奔驰

billing 帐单

birth rate 出生率

blanket purchase order 一揽子采购合同

blind-paired comparison testing 双盲比较测试

blue collars 蓝领

bottom line 底线/盈亏一览结算线

brand awareness 品牌意识/认知

brand extensions 品牌扩展

brand loyalty 品牌忠诚度

brand mark 品牌标志

brand name 品牌名称

brand positioning 品牌定位

brand recognition 品牌识别

brand strategies 品牌战略

brand 品牌

branding strategy 品牌化战略

branding 品牌化

brand's equity 品牌的价值

break-even analysis 盈亏平衡分析

break-even volume 盈亏平衡产量

breath of product assortment 产品线的宽度

breath or diversity of product lines 产品线的宽度或多样性

bribery 贿赂

British Airways 英国航空公司

brokers 经纪人

budgeting 预算

bundle 捆绑

Bureau of Census 人口统计局

business strength rating 商业能力评分

business plan 商业计划

business position 经营地位

business sector 商业部门

business services markets 商业服务市场

business strategies 经营战略

business unit strategy 经营单位战略

buyback allowances 回购折让

buyback arrangements 产品返销

buyers' bargaining power 买方的讨价还价能力

buyers 采购者

buying behavior 购买行为

buying center 采购中心

buying inertia 购买惯性

buying intention 购买意图

buying offices 连锁商店的进货中心

buying power indes (BPI) 购买力指数

buying situation 采购情况/类型

buying task 采购任务
capital gains 资本收益

capital invested in product 产品投入资本

Carnival 嘉年华

cash cows 现金牛类

cash discounts 现金折扣

catalogue sales 目录销售

categorization of perception 感知分类

categorization 分门别类

centralization 集中化

chameleons/followers 变色龙/跟随者

channel alternatives 可选择的营销渠道

channel conflicts 渠道冲突

channel decisions 渠道决策

channel functions 渠道功能

channel institutions 渠道组织结构

channel management 渠道管理

channel objectives 渠道目标

channel of distribution 分销渠道

channel power 渠道权力

channel-control strategies 渠道控制战略

channel-design decisions 渠道设计决策

channel-management decisions 渠道管理决策

channels of communication 传播渠道

choice criteria 选择标准

closing a sale 结束销售

clothing retailers 服装零售商

co-branding 联合品牌

code of ethics （职业）道德标准

coercive power 强制权

cognitive dissonance 认识的不协调

collection of data 数据收集

collection 收款

co-marketing alliances 联合营销联盟

combination compensation plan 结合式薪酬方案

commitment 承诺

communication channels 传播渠道

communication process 传播过程

communication 信息交流/沟通

communications media 传播媒体

company personnel 公司员工

comparative advertisements 比较广告

comparison of brands 品牌比较

compensation deals 补偿处理

compensation plan 酬金方案

compensation/rewards 酬金/奖励

compensatory 补偿性的

competition and industry evolution 竞争和行业演变

competition-orientated pricing 竞争导向定价法

competitive advantage 竞争优势

competitive (supply-side) evolution 竞争（供方）演变

competitive factors 竞争因素

competitive intelligence 竞争情报/信息

competitive parity promotion budgeting 竞争均势促销预算法

competitive strategy 竞争战略

competitive strength 竞争优势/能力

competitor analysis 竞争者分析

complaint handling 投诉处理

component materials and parts markets 组成材料和零部件市场

computerized ordering 计算机化的订购

conclusive research 确定性研究

conditions of demand 需求情况

conflict and resolution strategies 冲突和解决战略

conformance to specifications 与规格一致

conformance 一致性

confrontation strategy 对抗战略

conjoint measurement 联合测度法

conjunctive model 联合模型

consumer decision-making 消费者（购买）决策

consumer goods channels 消费品分销渠道

Consumer Goods Pricing Act, USA 美国消费品定价法案

consumer goods 消费品

consumer markets 消费品市场

consumer needs 消费者需求

consumer packaged-goods firms 消费者包装食品公司

consumer promotion 消费者促销

consumer tests 消费者测试

consumer/household market 消费者/家庭市场

consumers' perceptions 消费者感知

consumption 消费

contests 竞赛

contingency planning 权变计划

contract construction 契约建筑业

contract manufacturing 契约制造业

contraction/strategic withdrawal strategy 收缩/战略性撤退战略

contractual entry modes 契约式进入模式

contractual vertical marketing systems 合约式垂直营销系统

contribution margin analysis 边际贡献（贡献毛利）分析

contributrion margin 边际贡献

control strategies 控制战略

convenience food stores 便利食品商店

convenience goods 便利品

convenience 服务的便利性

Cool Whip 清凉维普

co-operative advertising 合作性广告

co-ordination and conflict resolution 协调与冲突解决

co-production 合作生产

core benefit proposition (CBP) 核心利益方案/提议

corollary-data method 推定数据法

corporate HQ 公司总部

corporate scope 公司（经营）范围

corporate strategy 公司战略

corporate vertical marketing systems 公司式垂直营销系统

corporate/institutional advertising 团体/社会公共机构广告

corrective action 矫正行动

cost analysis 成本分析

cost effectiveness 成本有效性

cost leadership strategy 成本领先战略

cost of capital 资本成本

cost of goods sold (COGS) 产品销售成本

cost reductions 降低成本产品

cost-and-volume relationship 成本-数量关系

cost-oriented pricing 成本导向定价法

cost-plus/mark-up pricing 成本加成/溢价定价法

costs and benefits of marketing functions 营销职能的成本和效益

costs of competitors 竞争者成本

costs of distribution 分销成本

countertrade 对等贸易

coupons 优惠券

courtesy 礼貌

coverage of geographic market 地域性市场的范围

coverage of relevant retailers 相关零售商的销售范围

credibility 信誉

credit terms 信贷条款

critical assumptions 关键假设

cross-elasticity 交叉弹性

customary pricing 习惯性定价法

customer analysis 顾客分析

customer contact 顾客接触

customer demand 顾客需求

customer intimacy 顾客亲密度

customer loyalty 顾客忠诚度

customer need 顾客需要

customer organization of sales force 按客户组织销售队伍

customer retention 顾客维系/保留

customer satisfaction 顾客满意度

customer segment pricing 顾客细分市场定价

customer service 顾客服务

customer-oriented pricing 顾客导向定价法

customers' perception 顾客感知

customers' preferences 顾客偏好

customers' price sensitivity 顾客的价格敏感度

customizing 定制
	data collection 数据收集

	data confidentiality 数据保密

	data research 数据研究

	data sources 数据来源

	dealers 经销商

	deceptive advertisements 欺骗性广告

	deciders 决策者

	declining markets 衰退市场

	decoding 解码

	defect rate 缺陷率

	defender strategy 防御型战略

	defensive new-product development strategy 防御性新产品开发战略

	defensive positioning 防御性定位

	delivery time 交付时间

	delivery 配送

	demand characteristics 需求特征

	demand curve 需求曲线

	demand-oriented pricing 需求导向定价法

	demographic environment 人口统计环境

	department stores 百货商店

	dependability 可靠性

	deregulation 放松管制

	derived demand 衍生需求

	descriptive research 描述性研究

	design decisions 设计决策

	desired percentage mark-up on retail 预期零售利润率

	desired percentage return 预期回报率

	determinant attributes 关键属性

	determinants 决定因素

	different responses 差别反应

	differentiated defender strategy 差异化防御战略

	differentiated marketing 差异化营销

	differentiation over time 不同时间的差异

	differentiation strategy 差异化战略

	differentiation 差异化

	

	diffusion of innovation theory 创新扩散理论

	dimension 因素

	dimensions of quality 质量维度

	direct costing profitability analysis 直接成本盈利性分析

	direct mail 直接邮寄

	direct marketing via advertising media 通过广告媒体的直接营销

	direct marketing 直接营销

	direct product profitability (DPP) 直接产品盈利性/利润率

	direct selling 直销

	discount rate 贴现率

	discount stores 折扣商店

	discount 折扣

	discount/premium price policies 折扣/溢价策略

	discriminant analysis 差异分析法

	discriminatory adjustments 歧视价格调整

	discriminatory pricing adjustments 歧视定价调整

	disjunctive model 分离模型

	display space 陈列空间

	disposable income 可支配收入

	dissonance-attribution hierarchy 不和谐-归属层次结构

	distribution channel designs 分销渠道设计

	distribution channel objectives 分销渠道的目标

	distribution channel 分销渠道

	distribution decisions 分销决策

	distribution policies 分销策略

	

	distribution 分销

	distributor/store (private lables) brands 分销商/私有品牌

	distributors 分销商

	diversification 多元化

	divest 撤退

	divest 出让

	divestment or liquidation 收回投资或清算

	dividend 红利

	dogs 瘦狗类

	domestic target marketing strategies 国内目标市场定位的营销战略

	dropping products 放弃产品

	dry cleaning 干洗

	dual/two channel distribution systems 双重分销系统

	duplication （媒体）重复

	DuPont 杜邦公司

	durability 耐用性

	early vs late adoption 早期采购与后期采购

	earnings per share 每股收益

	economic and technological factors 经济技术因素

	economic power 经济权

	economies of scale 规模经济

	education services 教育服务

	effectiveness 有效性

	efficiency 效率

	emergency goods 急需品

	emotional appeals 情感诉求

	empathy 移情作用

	empirical evidence 经验性实例

	empowerment 授权

	encoding 编码

	end use 最终使用

	endorsement 赞同

	engineering （产品）工程设计

	entrepreneurial strategy 企业家战略

	entry strategies 进入战略

	environment and packaging disposal 环境与包装处理

	environment factors 环境因素

	environmental scanning 环境扫描/分析

	environmental strategy 环境战略

	establishment 机构

	ethical audit （公司）伦理审计

	ethics of marketing 营销伦理道德

	ethnic composition 种族构成

	European Community 欧共体

	evaluation and reward systems 评估与奖励体系

	evaluation and selection of supplier 评估和选择供应商

	evaluation of alternatives 评估替代品/各种选择

	evaluation of brands 品牌评估

	event sponsorship 事件赞助

	event 活动

	everyday low-price (EDLP) 天天低价

	evoked set 引发的组合

	evolution of market 市场演变

	exchange 交换

	exclusive dealing 独家销售

	exclusive distribution 独家分销

	executive summary 执行摘要

	exhibition media 展示广告媒体

	existing market 现有市场

	exit barriers 退出壁垒

	expansion path 扩张途径

	expectation measures （顾客）预期测度

	expectations of customers 顾客期望

	expected unit sales 预计产量

	expected value 期望价值

	experience curve 经验曲线

	experimental research 实验性研究

	expert power 专长权

	exploratory research 探索性研究

	export agents 出口代理（商）

	export jobbers 出口批发商

	export management company 出口管理公司

	export merchants 出口贸易商

	export 出口

	exporting 出口商品

	extended use strategy 扩大使用战略

	extending volume growth 扩大市场份额

	external data sources 外部数据来源

	external environment 外部环境

	extrapolation of past sales trends 过去销售趋势推测法

	facilitating agencies 辅助/中介机构

	factor analysis 因素分析法

	fads 时尚

	family branding 家族品牌

	family life cycle 家庭生命周期

	family structure 家庭结构

	farm products 农产品

	fast-moving consumer goods (FMCG) 快速变动的消费品

	fear appeals 恐惧/顾虑诉求

	features 特征

	Federal Department Stores 联邦百货商店

	Federal Trade Code （FTC) 联邦贸易法案

	FedEx (Federal Express) 联邦快递

	feedback data 反馈数据

	field test marketing 实地市场测试

	financing 融资

	fisheries 渔业

	fit and finish 结实度与外观

	fixed costs 固定成本

	fixed salary 固定工资

	flanker strategy 侧翼进攻战略

	flanker/fighting brand 战斗品牌

	flanking and encirclement strategies 侧翼进攻与围堵战略

	flat organizational structure 扁平的组织结构

	FOB origin pricing FOB产地定价法

	focus strategy 集中战略

	followers 追随者

	Ford 福特公司

	foreign middlemen 国外中间商

	forestry 林业

	formalization 形式/规范化

	formulate 制定

	fortress/position-defence strategy 防御堡垒战略

	Fortune 《财富》杂志

	forward integration 向前一体化

	franchise systems 特许系统

	franchising 特许经营

	free call numbers 免费电话号码

	free goods 免费商品

	freight-absorption pricing 免收运费定价法

	fringe benefits 小额津贴

	frontal attack strategy 正面进攻战略

	full costing profitability analysis 全成本盈利性分析

	full-service wholesalers 全方位服务的批发商

	functional competencies and resource allocation 职能能力与资源分配

	functional efficiency 职能效率

	functional organization of sales force 按销售职能组织销售队伍

	functional organizational structure 职能型组织结构

	functional performance 功能性能

	functional strategy 职能战略

	games 比赛

	gap 差距

	gatekeepers 信息传递者

	general behavioral descriptors 一般行为变量

	General Electric (GE) 通用电气

	General Foods Corporation 通用食品

	general merchandise discount chains 大众商品折扣连锁店

	General Motors 通用汽车

	geodemographics 区域人口统计特征

	geographic adjustments 地理调整

	geographic distribution 地理分布

	geographical organization of sales force 按地区组织销售队伍

	Gillette 吉列剔须刀

	global adjustments 全球调整

	global elite consumer segment 全球精英消费品市场

	global expansion 全球扩张

	global marketing control 全球营销控制

	global markets 全球市场

	global niche strategy 全球机会战略

	global standardization strategy 全球标准化战略

	global teenage segment 全球青少年市场

	globalization 全球化

	global-market expansion 全球市场扩张

	goals 总目标

	going-rate/competitive parity pricing 竞争性平价定价法

	goods producers 产品制造商

	Goodyear 固特异轮胎

	government agencies 政府机构

	government buyers 政府采购者

	government market 政府市场

	government regulation 政府管制

	greenhouse effect 温室效应

	grey market 灰色市场

	gross domestic product (GDP) 国内生产总值

	gross margin 毛利

	gross national product (GNP) 国民生产总值

	gross profit 毛利

	gross rating points (GRPs) 总级别指数

	group/category product manager 类别产品经理

	growing markets 成长市场

	growth rate of market 市场增长率

	growth stage of product life cycle 产品生命周期的成长阶段

	growth-extension strategies 增长扩张战略

	growth-market strategies for market leaders 市场领导者的市场增长战略

	growth-market strategy 成长性市场战略

	growth-market targeting strategy 成长性市场定位战略

	guarantee/warranty 保证/担保

	guarantees 保证

	Gucci 古琦（世界著名时装品牌）

	Haagen-Dazs 哈根达斯

	hard technology 硬技术

	Harvard Business Review 《哈佛商业评论》

	harvest 收获

	harvesting pricing 收获定价法

	harvesting strategy 收获战略

	health care 医疗保健

	health maintenance organizations (HMOs) （美国）卫生保健组织

	heavy buyer 大客户

	Heileman Brewing Company

	Heinz 亨氏食品

	helpfulness 有益性

	Henkel 汉高

	Hertz 赫兹（美国汽车租赁巨头）

	Hewlett-Packard 惠普公司

	hierarchy of strategy 战略的层次

	high margin/low-turnover retailers 高利润/低周转率的零售商

	high market share global strategy 高市场份额全球战略

	high-contact service system 高接触服务系统

	high-involvement product 高参与产品

	high-involvement purchase 高参与购买

	hight market share 高市场份额战略

	Hilton 希尔顿

	Holiday Inns 假日旅馆

	homogeneous market 同质市场

	Honda 本田

	household/family life cycle 家庭生命周期

	household 家庭

	hybrid technology 混合技术

	idea generation 创意的产生/生成

	ideas for new products 新产品创意/构想

	idea-screening process 创意筛选过程

	identification of segments 识别细分市场

	Illinois Tool Works 伊利诺斯工具厂

	image pricing 形象定价

	imitative positioning 模仿定位

	imitative strategy 模仿战略

	impact evaluation 影响评估

	impersonal sources 非个人的信息来源

	implementation and control of marketing programs 营销计划的执行和控制

	implementation 实施

	improvements in or revisions of existing products 现有产品的改良或修正

	impulse buying 冲动购买

	impulse goods 冲动购买品

	incentives 激励

	income 收入

	increased penetration strategy 增加渗透战略

	indirect costing profitability analysis 间接成本盈利性分析

	individual brand 个别品牌

	individual value 个人价值

	industrial goods & services 工业产品和服务

	industrial goods channels 工业品分销渠道

	industry attractiveness 行业吸引力

	industry attractiveness-business position matrix 行业吸引力-业务地位矩阵

	industry dynamics 产业动态

	industry evaluation 产业评估

	industry evolution 产业演变

	inelastic 缺乏价格弹性

	influencers 影响者

	infocommunications industry 信息通信行业

	infomercials 商业信息广告

	information age 信息时代

	information search 信息搜集

	information technology 信息技术

	information 信息

	informative 告知性的

	ingredient 成份

	in-home personal interview 个人家庭访谈

	in-house use tests 内部使用测试

	innovation 创新

	innovativeness 创新性

	installation 设施

	in-store display 店内展示

	in-store positioning 店内布局

	in-store promotion 店内促销

	intangibles 无形

	integrated marketing communication plan (IMC) 整合营销传播计划

	integration of perception 感知整合

	integration 整合

	Intel 因特尔

	intensity of market position 市场地位的集中程度

	

	intensity 集中程度

	intensive distribution 密集型分销

	interactions across multiple target markets 多目标市场间的相互作用

	interactive media 交互式媒体

	interest rates 利率

	internal data sources 内部数据来源

	internal marketing 内部营销

	internal organizational structure 内部组织结构

	international advertising 国际广告

	international channels 国际分销渠道

	international division 国际分部

	international marketing 国际营销

	international organizational design 国际组织设计

	internationalization of services 服务的国际化

	introductory stage of product life cycle 产品生命周期的推出阶段

	inventory level 库存水平

	investor relations advertising 投资关系广告

	issue advertising 观点广告

	jobbers 批发商

	Johnson & Johnson 强生

	joint ventures 合资

	jury of executive opinion 行政管理人员群体意见法

	just noticeable difference (JND) 恰巧注意到的差异

	just-in-time (JIT) management system 准时制管理体系

	just-in-time purchasing arrangements 及

	key account management 主要客户管理

	key accounts 关键客户

	key benefits 核心利益

	key environmental issue identification 确定主要的环境问题

	key variables 关键变量

	key/house accounts 关键/机构客户

	laboratory tests 实验室测试

	leapfrog strategy 蛙跳战略

	learning hierarchy 学习层级结构

	legal services 法律服务

	legislation 立法

	legitimate power 法定权

	level of compensation 酬金水平

	level of technical sophistication 技术的复杂程度

	Levi Strauss 李维·史特劳斯

	Levi's 列维斯（全球最大的牛仔服制造商）

	lexicographic model 词典编纂模型

	lifestyle 生活方式

	limited-service wholesalers 有限服务的批发商

	line extension 产品线扩展

	line filling 产品线填充

	line stretching 产品线延伸

	list price 订价

	Lloyd's of London 伦敦劳埃德保险公司

	localization strategy 本地化战略

	location pricing 场所定价

	location 位置

	lodging 房屋出租

	logistical alliances 后勤联盟

	long-term memory 长期记忆

	lost customer 失去的顾客

	Louis Vuitton 路易·威登（法国著名时尚品牌）

	low-contact service system 低接触服务系统

	low-cost defender 低成本防御型

	low-cost position 低成本地位

	low-involvement hierarchy 低参与程度层级结构

	macro risks 宏观风险

	macroenvironment 宏观环境

	macrosegmentation 宏观细分

	

	mail-order retailers 邮购零售商

	maintaining market share 保持市场份额

	maintenance strategy 保持战略

	management overhead 管理费

	mandatory adaptation 强制性适应

	manufacturer brand 制造商/全国性品牌

	manufacturers' agents/representatives 生产商的代理商/销售代表

	manufacturers' export agents (MEA) 制造商出口代理

	manufacturers' sales offices/branches 生产商的销售办事处/分支机构

	manufacturing process 制造过程

	manufacturing 制造业

	market aggregation strategy 整体市场战略

	market attractiveness factors 市场吸引力因素

	market attractiveness 市场吸引力

	market attractiveness/business position matrix 市场吸引力/业务地位矩阵

	market circumstances 市场环境

	market demorgraphics 市场人口分布/统计特征

	market dimension 市场量度

	market entry strategies 市场进入战略

	market exclusion 市场排斥

	market expansion strategy 市场扩张战略

	market factors 市场因素

	market followers 市场跟随者

	market growth rate 市场增长率

	market hirarchy 市场等级

	market inclusion 市场纳入

	market leaders 市场领导者

	market measurement 市场测量

	market opportunity analysis 市场机会分析

	market oriented 以市场为导向的

	market position factors 市场地位因素

	market positioning analysis 市场定位分析

	market potential measurements 市场潜力测度

	market research 市场研究

	market segment 细分市场

	market segmentation 市场细分

	market share 市场份额

	market targeting 目标市场选择

	market 市场

	marketability 市场开拓能力

	market-entry strategies 市场进入战略

	marketing action plan 营销行动计划

	marketing audit 营销审计

	marketing channel 营销渠道

	marketing codes of conduct 营销行为规范

	marketing communication 营销沟通/传播

	marketing concept 营销观念

	marketing control 营销控制

	marketing decision support systems (MDSS) 营销决策支持系统

	marketing environment audit 营销环境审计

	marketing flows and functions 营销过程和职能

	marketing function area audit 营销功能领域的 审计

	marketing implications of 对营销的影响

	marketing information system 营销信息系统

	marketing institutions 营销机构

	marketing management 营销管理

	marketing message 营销信息

	marketing mix 营销组合

	marketing policy 营销策略

	marketing productivity area audit 营销生产力领域的审计

	marketing program components 营销计划内容

	marketing program 营销计划/方案

	marketing relationship 营销关系

	marketing research 营销研究

	marketing strategy 营销战略

	market-management organizational structure 市场管理组织结构

	mark-up price 产品/溢价价格

	Marlboro 万宝路

	Marriott Hotel 万豪酒店

	mass-market penetration strategy 大规模市场渗透战略

	mass-market strategy 大市场战略

	matrix organizational structure 矩阵组织结构

	Matsushita 日本松下电子

	mature conformists 成熟的随大流者

	mature markets 成熟市场

	mature stage of product life cycle 产品生命周期的成熟阶段

	McDonald's 麦当劳

	McDonnell Douglas 麦道公司

	MCI电讯公司（前世界通信公司）

	MDSS (Marketing-Decision Support System) 市场决策支持系统

	measurability 可测度性

	measure or index 测量指标

	measurement criteria 计量标准

	media audiences 媒体受众

	medical and health services 医疗卫生服务

	Medico Containment Services

	memory of consumers 消费者记忆

	Mercedes-Benz 梅赛德斯-奔驰

	Mercer Management Consulting 美国美智管理顾问公司

	merchandising 推销

	merchant middlemen 国内贸易中间商

	merchant wholesalers 商业批发商

	message structure 信息结构

	Michael Porter 迈克尔-波特

	micro risks 微观风险

	microsegmentation 微观细分

	Miller Tyding ACT, USA 米勒·泰丁法案

	minging 矿业

	Minnesota Mining and Manufacturing Company (3M) 明尼苏达矿业和制造公司

	Minolta 美能达

	miscellaneous sources 多方面来源

	mission 宗旨

	missionary selling 推销式销售

	Mitsubishi Heavy Industries 三菱重工

	modified rebuy 调整再购

	monosegment positioning 单一细分市场定位

	Monsanto 孟山都农业生物技术公司

	moral appeals 伦理/道德诉求

	morals 道德

	Motorola 摩托罗拉

	multichannel distribution 多渠道分销

	multidimensional scaling 多维等级法

	multilevel selling 多级销售

	multinational coporations (MNCs) 跨国公司

	multiple test markets 多测试市场

	multiple-brand strategy 多品牌战略

	multiple-factor index 多因素指数法

	multisegment positioning 多重细分市场定位

	mutual trust 相互信任

	national account management 全国性客户管理

	national market 国内市场

	National Semiconductor 美国国家半导体公司

	natural products 天然产品

	NEC 日本电子

	Nescafé 雀巢咖啡

	Nestlé 雀巢

	net sales 净销售额

	network computer (NC) 网络计算机

	new business selling 新业务销售

	new buy 购入新产品

	new entrants 新进入者

	new markets 新市场

	new materials 新材料

	New Prod screening model 新普罗德筛选模型

	new product lines 新产品线

	new products 新产品

	new-product development 新产品开发

	new-product ideas 新产品创意

	Newsweek 《新闻周刊》

	new-task buying 全新采购

	new-to-the-world products 世界性新产品

	niche penetration strategy 壁龛/机会市场渗透战略

	niche-market strategy 壁龛市场战略

	Nike 耐克

	Nissan 尼桑

	no-brand brand name 无品牌的品牌名称

	no-frills product 无虚饰产品

	noise in communication system 传播系统中的噪音

	non-financial rewards 非物质性奖励措施

	non-probability sampling 非概率抽样

	non-profit organization 非盈利组织

	non-store retailing 无店铺零售业

	number of stockouts 迟滞数目

	object-and-task method of promotion budgeting 目标-任务促销预算法

	objectives and strategy area audit 目标与战略领域的审计

	objectives 具体目标

	observation 观察法

	occupancy costs 房屋占用成本

	occupation/position 职业/职位

	odd pricing 奇/余数定价法

	OEM (original equipment manufacturer) 原始设备制造商

	oeverall quality 总体质量

	off-invoice discounts 发票之外的折扣

	offsets 抵消交易

	Omega 欧米加

	on-air testing 广播测试

	OPEC (Organization of Petroleum Exporting Countries) 欧佩克（石油输出国组织）

	opening relationships 建立关系

	operating supplies 生产供应品

	operational excellence 运作管理水平

	opinion leaders 意见领导者

	opportunity cost 机会成本

	opportunity identification 机会识别

	opportunity/threat matrix 机会/威胁矩阵

	order cycle time 订货周期

	order processing 订单处理

	organizational level 组织层次

	organizational requirement planning 组织需求计划

	organization area audit 组织领域的审计

	organization buying center 组织采购中心

	organizational customer 组织顾客

	organizational direct selling 组织直销

	organizational markets 组织市场

	organizational purchasing 组织采购

	organizational structure 组织结构

	outdoor enthusiasts 户外运动爱好者

	out-of-home media 户外广告媒体

	overall cost leadership 全面成本领先

	overheads 日常开支

	overseas direct investment 海外直接投资

	ownership of new product 新产品所有权

	packaging 包装

	panel of experts 专家小组

	parentage 渊源

	parties involved 交换中的各方

	payment terms 支付条款

	pay-off control 支出控制

	penetration pricing 渗透定价

	Pepsi-Cola 百事可乐

	perceived customer value 顾客感知价值

	perceived quality 感知到的质量

	perceived value 感知到的价值

	percentage of sales promotion budgeting method 销售额百分比促销预算法

	perceptions of consumers 消费者感知/理解

	perceptual (product) positioning 感知（产品）定位

	perceptual map 感知图

	perceptual organization 感知组织

	perceptual vigilance 感性的警惕

	performance dimension 业绩标准

	performance evaluation 业绩评估

	performance measures 表现/业绩测度

	performance objective 绩效目标

	performance standards 绩效标准

	performance 功能

	persistability 非持久性

	personal selling 人员推销

	personal sources 个人的信息来源

	personnel development 人力资源开发

	persuasive 说服性的

	pharmaceuticals industry 医药行业

	physical (product) positioning 物理（产品）定位

	physical descriptors 物理变量

	physical distribution 实物分销

	Pillsbury 皮尔斯博瑞

	pioneers 先入者

	Pizza Hut 必胜客

	place utility 地点效用

	planning and control system area audit 计划与控制系统领域的审计

	point of sale information 销售点信息

	point-of-purchase (POP) promotion 采购点促销

	point-of-sales (POS) data 销售点数据

	pontificator 保守派

	popularity 通用性

	population trends 人口趋势

	portfolio models for resource allocation 资源配置的资产组合模式

	position intensity 地位集中程度

	positioning 定位

	possession utility 拥有效用

	post-purchase dissonance 购买后的不协调

	post-purchase evaluation 购买后评估

	post-purchase/after-sale service 售后服务

	potential advantages 潜在优势

	potential customer 潜在顾客

	potential market 潜在市场

	potential target market 潜在目标市场

	power in distribution 分销权力

	power of buyers 购买者能力

	power of suppliers 供应商能力

	predatory pricing 掠夺性定价法

	pre-empting scarce resources 先占稀缺资源

	preferential treatment 特惠待遇

	premiums 额外奖励

	present competitors 现有的竞争者

	presenting sales message 提供销售信息

	pre-test market research 测试前市场研究

	price discrimination 价格歧视

	price elasticity of demand 需求的价格弹性

	price fixing 价格设定

	price leaders 价格领导者

	price lining 价格排列定价法

	price promotion 价格促销

	price quotation 报价

	price sensitivity 价格敏感度

	price structure 价格结构

	price 价格

	price/earnings ration 价格/收益比

	price-off promotions 降价促销

	price-setting process 定价过程

	pricing adjustments 定价调整

	pricing policies 价格策略

	pricing 定价

	primary demand 基本需求

	primary sources 第一类/主要数据

	print media 印刷媒体

	private/for-profit organization 私营/盈利性组织

	PRIZM (Potential Rating Index for Zip Markets) 按邮政区划为基础的潜力等级指数

	proactive new-product development strategy 进取型新产品开发战略

	probability sampling 概率抽样

	problem formulation 界定问题

	problem identification 确定问题

	process management 过程管理

	Procter & Gamble (P&G) 宝洁公司

	product line 产品线

	product availability 产品的可获得性

	product category 产品类别

	product class 产品类别

	product decisions 产品决策

	product design 产品设计

	product development 产品开发

	product dimension or attributes 产品维度/属性

	product evolution 产品演变

	product features 产品特征

	product intent share 产品倾向份额

	product leadership 产品领导能力

	product life cycle (PLC) 产品生命周期

	product life cycle curve 产品生命周期曲线

	product line 产品线

	product manager audit 产品经理审计

	product offering 供应品

	product organization of salesforce 按产品组织销售队伍

	product policies 产品策略

	product positioning 产品定位

	product quality 产品质量

	product scope 产品范围

	product space 产品位置

	product specifications 产品规格

	product systems 产品体系

	product type 产品类型

	product usage 产品用途

	product 产品

	product(ion)-oriented organization 产品/生产导向型组织

	production 生产

	product-line pricing adjustments 产品线定价调整

	product-management organizational structure 产品管理组织结构

	product-market entry control 产品－市场进入控制

	product-related behavioral descriptors 与产品相关的行为变量

	product's market characteristics 产品的市场特征

	product-use testing 产品使用测试

	pro-environment 环保

	profit impact of market strategy (PIMS) 市场战略的利润影响

	profitability analysis 盈利性分析

	profitability 盈利性/盈利能力

	profitable survivor strategy 有利可图的生存者战略

	project-company resource compatibility 项目与公司资源的协调性

	projected profit-and-loss statement 预计损益表

	projective tests 投影测试

	promotion decisions 促销决策

	promotion mix 促销组合

	promotion policies 促销策略

	promotion 促销

	promotional allowance 促销折让

	promotional effort 促销努力

	promotional pricing 促销定价

	promptness 及时性

	prospector strategy 探索型战略

	prospecting for customers 寻找顾客

	psychographics 心理统计特征

	psychological cost 心理成本

	psychological pricing 心理定价法

	public organization 公共组织

	public relations 公共关系

	public utilities 公共设施

	publicity 公共宣传

	pull strategy for control of distribution channels 分销渠道控制的拉式战略

	pupil dilation 瞳孔扩张

	purchase predisposition 购买倾向

	purchasing agent 采购代理

	purchasing contract 采购合同

	purchasing manager/agent 采购经理／代理

	purchasing power perity (PPP) 购买力平价指数

	push money/spiffs 佣金

	qualifying prospects 审查潜在顾客资格

	quality dimensions 质量维度

	quality 质量

	quantity discount 数量折扣

	question marks 问题类

	questioning 询问法

	quotas 定额

	R & D expenditure 研究开发战略

	race and ethnic origin 种族和民族

	rack jobbers 供应超级市场的批发商

	radio 无线电广播

	rank ordering 排序

	rate of adoption 采购率

	rate-of-return/target return pricing 回报率/目标回报定价法

	rational appeals 理性诉求

	rationale 基本原理

	raw materials 原材料

	reactive and proactive responses 反应及前摄策略

	reactive new-product development strategy

	reactor strategy 反应型战略

	real estate 房地产

	rebates 回扣

	recall tests 记忆测试

	receiver 接收者

	reciprocity 利益互惠

	recognition of problem/need 发现问题/需求

	recognition tests 认知测试

	recreation 娱乐业

	recruitment and selection 招聘与选拔

	recycling of packaging 包装回收（利用）

	Reebok 锐步

	reference group 参照群体

	referent power 参照权

	refocus 巩固

	refunds 退款

	refusal to deal 拒绝经营

	regression analysis 回归分析法

	regulation 管制

	related/concentric diversification 相关/同心多元化

	relational VMSs 相关式垂直营销系统

	relative attractiveness of declining markets 衰退市场的相对吸引力

	relative market potential 相对市场潜力

	relative market share 相对市场份额

	reliability 可靠性

	repeat purchase behavior 重复购买行为

	repetition 重复

	repositionings 重新定位产品

	requirements planning 需求计划

	reseller 中间商

	resident buyers 常驻采购员

	resource allocation/deployment 资源配置

	response strategies 反应策略

	response to communication 传播响应

	responsive strategy 反应型新产品开发战略

	responsiveness 响应性

	retail coverage strategy 零售范围战略

	Retail Index 零售指数

	retail outlets 零售店

	retail sales 零售额

	retailer co-operatives 零售商合作社

	retailer 零售商

	retailing trends 零售趋势

	Return on Equity (ROE) 权益回报率

	Return on Investment (ROI) 投资回报率

	Return on Net Assets (RONA) 净资产回报率

	reverse engineering 反向工程

	reward systems 奖励系统

	rivalry determinants 竞争决定因素

	rivalry 竞争对手

	Robert Miles 罗伯特·迈尔斯

	Rockwell 洛克威尔

	Rolex 劳力士

	Rolls-Royce 劳斯莱斯

	roster 名册

	salary 薪金

	sales agents 销售代理商

	sales analysis by customer 顾客销售分析

	sales analysis by order size 订货规模的销售分析

	sales analysis by product 产品销售分析

	sales analysis by territory 区域销售分析

	sales analysis 销售分析

	sales forcasting 销售预测

	sales force estimates 销售人员估计

	sales force size 销售队伍规模

	sales force 销售队伍

	sales forecasting 销售预测

	sales management 销售管理

	sales organization 销售组织

	sales performance 销售表现/业绩

	sales personnel incentives 销售人员激励

	sales personnel 销售人员

	sales planning 销售计划

	sales potential 销售潜力

	sales promotion 销售促进/促销

	sales territory 销售地区

	sales trends 销售趋势

	sales 销售额

	sales/price reduction 销售/价格下降

	sample design 样本设计

	sample size 样本大小

	sampling 抽样

	sampling 提供样品

	scale efficiency 规模效率

	scaled measures 比例测度

	scoring models 评判模型

	screening of ideas 创意筛选

	sealed bidding 招标

	Sears 西尔斯

	secondary sources 第二类/次要数据

	second-but-better new-product development strategy 后者居上型新产品开发战略

	security 证券业

	segmentation and targeting 细分与目标选择

	segmentation criteria 细分标准

	segmentation descriptors 市场细分变量

	segmentation 市场细分

	Seiko 日本精工株式会社（全球著名的打印机生产商）

	selective demand 选择性需求

	selective distribution 选择分销

	selective exposure 选择性接触

	selective perception 选择性感知/理解

	selective retention 选择性保留

	self-employed person 独立经营的个人

	self-managing teams 自我管理团队

	self-oriented 自我导向型

	selling groups 销售团队

	selling proposition 销售计划/提议

	selling 推销/销售

	service guarantees 服务保证

	service industry 服务产业

	service organization 服务组织

	service quality 服务质量

	service 服务

	serviceability 服务能力

	serviceability 适用性

	services channels 服务渠道

	servicing products 服务产品

	servicing the account 客户服务

	setting quotas 确定定额

	shake-out stage 动荡阶段

	shared programs/facilities 分享计划/设备

	share-growth strategies for followers 追随者的市场份额增长战略

	shareholder value 股东价值

	share-maintenance 份额保持

	Sherman Act, USA 美国谢尔曼法案

	shopping goods 消费品

	short-term memory 短期记忆

	signal vehicle/carrier 信号载体

	simulated test marketing 模拟市场测试

	single-factor index 单因素指数法

	single-line mass-merchandiser stores 单一类型产品专营连锁店

	SKF 瑞典轴承公司

	skimming and early withdrawal 撇脂与尽早撤离战略

	skimming pricing 撇脂定价法

	sleepwalker/contented underachievers 梦游者/很容易满足的人

	slotting allowance 安置津贴

	social acceptability 社会可接受性

	social class 社会阶层

	social objectives 社会目标

	sociocultural environment 社会文化环境

	soft goods 非耐用品

	soft technology 软技术

	sole ownership entry strategy 独享所有权的进入战略

	Sony 索尼

	source credibility 信息来源的可信度

	source 广告信息来源

	sources of data 数据来源

	sources of new-product ideas 新产品创意来源

	speciality goods 特殊品

	speciality retailers 专营零售商

	speciality stores 专营商店

	specialization 专门化

	spokesperson 代言人

	Sprint 斯普林特

	Standard Industrial Classification (SIC) 标准工业分类代码

	standardization strategy 标准化战略

	standby positioning 备用定位

	staple goods 日常用品

	Starbucks 星巴克

	stars 明星类

	statement of job qualifications 工作要求说明

	stock levels 库存水平

	stockless purchase arrangement 无存货采购计划

	store brands 零售商品牌

	straight commission compensation plan 纯佣金制薪酬方案

	straight rebuy 直接再购

	straight salary compensation plan 纯薪金制薪酬方案

	strategic alliances 战略联盟

	strategic business unit (SBU) 战略经营/业务单位

	strategic control 战略控制

	strategic fit 战略协调性

	strategic group 战略组

	strategic inertia 战略惯性

	strategic intent/objective 战略目标

	strategic marketing program 战略营销计划

	strategic pricing objectives 战略定价目标

	strategic withdrawal 战略撤退

	strategy constraints 战略影响因素

	strategy formulation and implementation 战略制定和实施

	strategy implementation 战略实施

	strategy reassessment 战略重估

	subculture 亚文化

	subfactor 次级因素

	substitute goods 替代品

	substitution threat 替代产品的威胁

	success rates 成功率

	Sumitomo 住友商事

	Sun Microsystems 太阳微系统

	supermarkets 超级市场

	supplementary media 辅助性广告媒体

	suppliers' bargaining power 供应商的讨价还价能力

	surrogate products 替代产品

	survey 调查

	survival pricing 生存定价法

	sustainable competitive advantage 可持续的竞争优势

	sweepstakes 彩票抽奖

	switching cost 转换成本

	symbols 符号

	synergy 协同作用

	tabulation 制表

	Taco Bell 塔可钟

	tangibility 有形性

	Tantem Computers

	target audience 目标受众

	target level of product quality 产品质量标准

	target or hurdle level 目标或难度水平

	target return price 目标回报价格

	targeting strategy 目标市场选择战略

	targeting 目标市场选择

	taste 口味/喜好

	team selling 团队销售

	technical selling 技术销售

	telecommunications industry 电讯产业

	telemarketing 电话销售

	television audience measurement 电视观众测量

	television home shopping 电视家庭购物

	territorial restrictions 地区限制

	territories 区域

	territory design and deployment 区域设计及部署

	territory inventory 地区存货

	test marketing 市场测试

	testing new product 测试新产品

	the American Association for Public Opinion Research 美国公共意见研究协会

	the Council of American Survey Research Organization 美国调查研究组织委员会

	the Fishbein Model 菲什宾模型

	the Marketing Research Association 营销研究协会

	theatre tests 现场测试

	threat of new entrants 新进入者的威胁

	three order-hierarchy models 三阶段层级结构模型

	Tide 汰渍

	time frame 时间框架/要求

	time pricing 时间定价

	time utility 时间效用

	Timex 天美时

	title 所有权

	total cost 总成本

	total quality managemnt (TQM) 全面质量管理

	tough customer 苛刻的顾客

	Toyota Motor Corporation 丰田

	Toys 'R' Us 美国著名玩具零售商

	tracking and monitoring 跟踪与监控

	trade mark 商标

	trade promotion 贸易促销

	trade selling 贸易销售

	trade/functional discounts 贸易/职能折扣

	trade-in allowance 以旧换新折让

	trading companies 贸易公司

	traditional stores 传统商店

	training 培训

	transactiional efficiency 交易效率

	transaction cost analysis (TCA) 交易成本分析

	transportation 运输

	trends 趋势

	turnkey construction contract 监督建筑契约

	turnover 人员流动

	two-sided presentations 双向信息陈述

	tying contracts 附带条件的合同

	types of advertising 广告种类

	types of brand 品牌种类

	types of costs 成本种类

	ultimate customers/end users 最终顾客/用户

	underlying dimension 基本组成要素

	uniform delivered pricing 统一运费定价法

	Unilever 联合利华

	Union Pacific Railroad 联合太平洋铁路

	unit cost 单位成本

	unit sales 单位产品销售额

	unitary price elasticity 单位需求价格弹性

	Universal Product Code (UPC) 统一商品编码

	universe （样本）总体

	unrelated/conglomerate diversification 复合多元化

	unsought goods 非渴求产品

	usage 用途

	use tests 使用测试

	users 使用者

	utility/price relationship 效用/价格关系

	VALS2 价值与生活方式体系2

	value 价值

	value-based planning 价值基础计划

	variability 变化性

	variable costs 可变成本

	variable incentive 可变激励措施

	VCR (video cassette recorder) 录像机

	vending sales 自动售货业

	vending-machine operators 自动售货机经营商

	vendor analysis 供应商分析

	vertical integration 垂直/纵向一体化

	vertical marketing systems (VMS) 垂直营销系统

	vision 愿景

	want 欲求

	warranty 质量保证

	wholesale clubs 批发俱乐部

	wholesaler-sponsored voluntary chains 批发商发起的自愿连锁

	wholesaling trends 批发趋势

	win-back program 赢回（顾客）方案

	working capital investment 周转资金投入

	workload approach 计算工作量方法

	zero defect 零缺陷

	zone pricing 分区定价法

PAGE
1

