ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS VOL 3, NO 2 Pros & Cons of Macro Environment (PEST Factors) on New Product Development in Fast Food Industry of Pakistan for Sustainable Competitive Advantage
Rizwan Ahmad Ch. MS Scholar , Riphah Int. University, Islamabad, Pakistan Jamshed Khattak Ph.D Scholar , Muhammad Ali Jinnah University, Islamabad, Pakistan Muhammad Nizam Khan & Nabeel Abbas Khan MS Scholars , Riphah Int. University, Islamabad, Pakistan

JUNE 2011

Abstract
Fast Food is now becoming the most favorite food around the world due to trend shifting; quick home delivery and people are kept busy in their extensive work. Many companies trying to maximize their market & profit share after launching new product in the era of competition, therefore scanning of market environment now centre of focus to get completive advantage via new product development. Despite the facts, the rationale right behind for investigate the Impact of Macro Environment on New Product Development of Fast Foods Companies (FFC’s) is to uncover the level of macro environment Scanning by FFC’s operating in Pakistan. The Renewal Associates (2003) PEST sheet used & descriptive statistics analysis were used to estimate the intensity of Macro Environment on New Product Development. The result shows that FFC’s were not scan Macro Environment too much & consider different factors of Macro Environment for new product development. Key Words: Macro Environment, PEST Factors, New Product Development, Sustainable Competitive

Advantage, Strategic Marketing, Strategic Management, Sargodha Pakistan.

INTRODUCTION:
As per Bender and Bender (1995), Fast foods are broad term used for a restricted menu of foods that lend themselves to production-line techniques; suppliers tend to specialize in products such as hamburgers, pizzas, chicken, or sandwiches”. Smith et al. (2001) undoubtedly demonstrated the production-line approach with speciﬁc allusion to sandwich production. The fast food industry in World has grown significantly during the last decade and now fast food outlets providing a diverse range of food products according to consumer’s choices. As Fieldhouse. (1996), found that the steep size of the fast food enterprises assured that it has a substantial inﬂuence in contemporarily world on the eating habits of big segments of the population. At present in contemporary world a novel consumer standard of living has emerged about dining of fast food due to the global village, trend shifting & busy life of people. The stipulate for fast food has been mounting radically across the globe. Jennifer L. Harris et. all. (2010), and the trend of fast food is also on the rise in Pakistan from last decade. Therefore need for the new Product development greater than before to get sustainable competitive advantage. Product Development needs to scan Business Environment, which comprising of Internal & External Environment, Further External environment divided into Micro & Macro Environment (Vignali, C., Vrontis, D, 2003). Macro Environment always plays a vital role in

New Product Development as per Vrontis, D., Kogetsidis, H., Stavrou, A. (2006). In this context, to find the impact of Political, Economical, Socio-Cultural and Technological
COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

932

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

Factors on marketing activities of Fast Food Industry in Pakistan, the research has been carried out. In rejoinder to a cutthroat business environment, NPD has been playing a vital role in the accomplishment of many Organizations (McCarthy, Tsinopoulos, Allen, & Rose-Anderssen, 2006). The aim of this research is to find the impact of PEST Factors on New Product Development in Fast Food industry. PEST is a word comprising of four External Factors, i.e. Political, Economic, Socio-cultural & Technology (Goodnow, J.D. and Hansz, J.E. 1972), New product development (NPD) is an inter-linked sequence of information dispensation tasks, where final product design translated from knowledge of customer needs & wants (Meybodi, 2003). Clark and Wheelwright (1995) mentioned, it is one of the most influential, but tricky activities in business. Today’s Business managers and marketing academics identical that new product development is an essential building block of an organization’s enduring survival is success (Henry et al., 1989). These studies have proved that Scanning of Environment is crucial to determine the success of new product development process. Additionally, it is broadly recognized

that strategic orientation is imperative as one of determinant to boost company performance. Several studies strenuous on the features finding the success and failure of a new product, therefore scanning of environment needed (Cooper, 1979; Maidique and Zirger, 1984; Song and Parry, 1997). While Kwaku and Satyendra (1998) research on the link between strategic orientation and business performance. Ramaseshan et al. (2002) also contribute towards marketing orientation and company performance. However very little study mull over strategic orientation as contributing factors in improving new product development process. Involvement of External Environment in NPD process in developing countries remains unclear. Numerous marketing activities including internal environment influences on NPD process in Fast Food industry, which is still not been investigated expansively especially in developing countries like Pakistan mainly the conduct of it insinuation in determining NPD success. Moreover, the use of Research & Development is recognized as one of imperative department that must be institute within organization to make sure the innovation continuity. As Kohli and Jaworski (1990) has talk about on the importance of market scanning / information in business decision processes. Accordingly, the role of market scanning activities is supporting the success of NPD process among Pakistani Fast Food companies, but it is still unclear and need to be investigated. Almost, no research work has been carried out regarding PEST analysis in Fast Food industry

of Pakistan. Thus, this paper aims to investigate the impact of PEST on new product development among Fast Food Companies in Pakistan. The paper also considers the relationships between New Product Development and Sustainable Competitive Advantage.

LITERATURE REVIEW
Due to intense competition in Fast Food Industry, Companies now paying special attention towards New Product Development to attracts more customers & maintain market share. Therefore, now for sustainable competitive advantage not only New Product development needed, but also importance of formulation of strategies for New Product Development considered necessary. New Product Development (NPD) process starts with the situation analysis, where Company carefully exposed the Micro & Macro Environment for new opportunities for NPD. Literature has a lot to say about this subject but few major research results are being passage here. As per Kotler and Armstrong (2005), A new product is a good, service, or idea that is professed by potential customers as new. New product can be passing on as original products,
COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

933

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

product modifications, some improvements in product and totally new brands that the firm builds up all the way through its own research and development & marketing effort. New products and services may be categorized according to (1) newness to the targeted market and (2) in respect

of level of customer value created, resultant in the subsequent types of new products as per David and Nigel (2001). They further illustrated three types of new products that are;• Transformational Innovation: those products that are totally new and the value created are significant. • Substantial Innovation: Those products that are significantly new and also may create imperative value for customers. • Incremental Innovations: Those improved products, which create higher performance or better perceived value may at lower cost as comparing to previous ones. An example is a new Coca-Cola flavor. Booz, Allen and Hamilton (1982) in their research study of new product introduction success according to the degree of newness in target market & for firm too, mentioned 6 types of new products (division according to parentage) expresses in table. S. # 1 2 3 4 5 6
% out of 100

Product Category Cost reduction products Repositioned products Modified products Additions to product lines New product lines Radical products

Product circumstances

New products with existing performance at lower 7% cost Existing products introduction to new market 11% segments (Market Development) Commercialization of existing products after major 26% or minor improvements New entry into existing product lines of the firm 26% Totally new products for the firm may not for 20% existing markets Products that are totally new to the market 10%

A. The Relationship between PEST & New Product Development Copper (1979) suggested that for successive new product, market

knowledge and marketing proficiency play the critical role. He further added that those projects which based on marketoriented activities including market assessment, market studies & test market etc, were undertake proficiently. Cooper and Kleinschmidt (1987) narrated that collection of related market information firstly including evaluation of internal & external environment will outcome in form of success of new product development, if they also plan development strategies of these new products that match firm goals. Actuality, most new product development teams used market information for development and design process of these products in form of survey for market trends, focus group testing etc (Ramaseshan et al., 2002). So, these studies means that firms should gather as much market information in form of input to better know the market / customers needs and wants for better output in shape of new products. Therefore, it is worth mentioning that market research activities influence new product development & its allied processes. Environmental factors affect the independent variables; few studies have shown different views on different circumstance (Smith and Grimm, 1987 and Azaze et al., 2005). While study by Smith and Grimm (1987) focused that how environment changed & impact on strategic shift and firm performance. They concluded that there is important relationship between environmental variation and strategies of firms, so majority firms change their COPY RIGHT © 2011 Institute of Interdisciplinary Business Research 934

ijcrb.webs.com

INTERDISCIPLINARY

JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

strategies according to the environment & those which failed to do so outperform. Azaze et al., (2005) comprised in his study that some environmental factors have moderate affect between product and promotion adaptation, delivery chain strategy, and new product design strategy and on target market. Situation Analysis [Environmental Scanning] Situation analysis is the key to find the strategic fit in between environment & company goals & also first and important stage in marketing planning, because effective strategies can’t be formulated & implemented without examining the environment in which the firm operates (Vignali et al., 2003, p. 15). Vignali and Vrontis (2004) suggested that for strategic formulation, environmental scanning including external and internal environments is essential. Important factors that should be analyzed in an internal and external inspection are mentioned in Figure 1 & 2.

External analysis The external environment is comprise of macro-environment and the micro-environment, which are basically forces over which a firm has almost no control, if any, then it’s very limited. The micro-environment is the stake holders of the firms on which they have control including supplier, customers, retailers and competitors, while the macro-environment consists of forces including political, economic, social and technological (PEST) (Vignali et al., 2003). The environment for companies operating in the Fast Food

industry is constantly changing. Therefore, it becomes critically important to identify opportunities and threats when formulating strategy for the purpose of gaining competitive advantage. Macro-Environment (PEST) PEST includes all factors that can influence an organization in, but firm has not direct control on these factors. Generally, a firm does not influence by any laws. Macro Environment is oftenly changing and company cope this through flexible approach. The wider environment is
COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

935

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

also continuously changing and the firm needs to compensate for changes in Socio-culture, economics politics, and technology. (Goodnow, J.D. and Hansz, J.E., 1972) Some important factors listed below as per Renewal Associates (2003) recommended for scanning of PEST. Political Economic 1. home economy situation 1. ecological/environmental issues 2. home economy trends 2. current legislation home market 3. overseas economies and trends 3. future legislation 4. general taxation issues 4. regulatory bodies and processes 5. taxation specific to product/services 5. government policies 6. seasonality/weather issues 6. government term and change 7. market and trade cycles 7. trading policies 8. specific industry factors 8. funding, grants and initiatives 9. market routes and distribution trends 9. home market lobbying/pressure groups 10. customer/end-user drivers 11. interest

and exchange rates Technological Social 1. competing technology development 1. lifestyle trends 2. research funding 2. demographics 3. associated/dependent technologies 3. consumer attitudes and opinions 4. replacement technology/solutions 4. media views 5. maturity of technology 5. law changes affecting social factors 6. manufacturing maturity and capacity 6. brand, company, technology image 7. information and communications 7. consumer buying patterns 8. consumer buying 8. fashion and role models mechanisms/technology 9. major events and influences 9. technology legislation 10. buying access and trends 10. innovation potential 11. ethnic/religious factors 11. technology access, licensing, patents 12. advertising and publicity 12. Intellectual property issues B. The Relationship between New Product Development & Sustainable Competitive Advantage New products are vital to the survival in competitive market and also important for long-term growth of any firm. To get successive in new product development Firm have to pay attention that how they redirect their organization’s goals towards their product target market (Ramaseshan et al., 2002), Yew (2002) suggested that a firm should develop and sustain competitive advantage, if they want to archive superior business performance. He further added that business environment analysis is vital for the success of the NPD and thus this could help firms to achieve higher performance for the new product development including overall business performance, Customer Satisfaction and then it will lead

to competitive advantage. Due to culture, demographics, geographic of a region, religion, and or any other attributes, there is almost no consensus in the literature regarding PEST factors affect uniformly on firms among researchers. It can be vary form one region to another. However, Renewal Associates (2003) urbanized PEST factor sheet/ instrument to find out the degree of the dimensions of PEST, It consists of more than 40 items that are coupled into four different dimensions namely 1-Political, 2-Economical, 3-Socio-Cultural; and 4-Technolical. This instrument is based on the differences between the perceptions and expectations of Marketing Manager regarding the dimensions of PEST. The difference between the
COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

936

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

perceptions and expectations indicates the existence of a gap. The instrument has been adapted depending on the industry in which the research has been conducted. The model in this study mentioned below to find the affect of Macro Environment (PEST Factors) on New Product Development. How fast Food Companies using PEST Factors sheet to scan the environment for New Product Development & how PEST factors guides the companies for that product, which is as per requirement of Customers. Second, this study also focuses to analyze the link behind the Sustainable Completive Advantage via New Product Development. Are Companies being paid in form sustainable

Competitive Advantage, If companies doing PEST analysis for New Product Development in Pakistan?

Macro Environment (PEST Analysis) Political Factors

N.P.D
Economical Factors

Sustainabl e Competitiv e

Socio-Cultural Factors

Technological Factors

METHODOLOGY
The purpose behind this study is to investigate the link in between Macro Environment (PEST Factors) & New Product Development for Sustainable Competitive Advantage in Fast Food Industry of Pakistan. All Fast Food industry Pakistan is the population of this study. A sample of 7 Fast Food Companies is selected through online sample size calculator including 03 International (Named Co. A, B & C) & 04-National (Named Co. W, X, Y & Z), while having confidence level is 99% (SurveySystem.com 13-05-2011 1100AM). A convenience sampling, which is also known non-probability sampling design method, was used because of its consideration as more appropriate to collect the Data. In convenience sampling customer accessibility, data collection is easy as compare to other methods, required less time and in addition data can be gather from the respondent of the sample that are near to the researcher. As Food and Nutrition Technical Assistance Project (FANTA 1997) narrated that non-probability samples are uncomplicated and inexpensive than others probability sample’s. To collect the required information from Fast Food Companies operated in Pakistan, A-personal contact approach’ is also used; so more the researcher illuminates the queries of respondent raised by if any. A survey

is a way to gather information regarding particular population as sampling some of its members through a specific way, usually a structure of standardized questions. Surveys can be conducted by different ways including mail to the respondent, telephone, Internet or even through personal interview, which can be manage either to individuals or groups as a unit. The basic purpose of a survey is to elicit data which, after evaluation/process, results in
COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

937

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011 VOL 3, NO 2

a profile or statistical characterization of the specific population sampled. Questions might be related to particular behaviors, activities, beliefs, attitudes, opinion, and/or attribute of those who are being surveyed. The methodology used for Survey is Questionnaire. Questionnaires structure included closed ended Question to draw out the relevant information, which required a set of option used for collecting of required information. The Questionnaire was divided into three sections:1. Demographic of the Respondent included Position of Employee, Experience in Fast Food Company, Gender, and Age, while Company & Employee name are being kept confidential due to certain approval issues & privacy due to ethics. 2. The second section relates to the New Product Development, which comprises 05-close-ended questions adapted from Dr. Ray O. Waddoups R&D Improvement Diagnostic Tools (2011) as reported below;i.

Do you regularly beat your competitors to market with new products? Yes or No ii. What type of new products your company developed? Is it Transformational innovation or Substantial Innovation or Incremental Innovations? iii. How long do you allow your projects to schedule development? If New iteration of existing products or if totally new products? (Time period 06moths less to onward more than 02 years). iv. Are you scanning external environment (pest factors) roadmaps used for NPD? Yes or no or Sometimes v. If yes to Q4, is NPD process leading to your company towards sustainable competitive advantage? Yes or no or Sometimes The last section dealt with the response of marketer towards PEST:-. The questionnaire designed for this part was based on the widely accepted Renewal Associates (2003) PEST Factor sheets. Some parts of questionnaire reconstructed according to need of study while focusing of cultural & economic situations of country, where Fast Food Companies operating. The questionnaire is more scientific rather straightforward. Therefore Researcher provide full assistance while data collection & explain the nature of PEST factor. Firstly, Respondent asked by Researcher that was this factor affected your company new product development process or not? If the answer of respondent was yes then further its relative Importance of Implication of that factor asked according to the Time, type, Dynamics & relative importance for the firms, which scale mentioned in Table-A adapted from Renewal Associates (2003). A total of 22 attributes

were categorized under four dimensions in respect of Pakistanis culture as follows. S. # 1 2 3 4

Attributes Political Economical Socio-Cultural Technological Total =

of Questions 5 5 7 5 22

Statistical software used to examine the data set. Cross Tabulation used to narrate the results of demographics of the respondent. Cronbach’s alpha for instrument’ to test the reliability of questionnaire, mean and standard deviations of the attributes will also be computed.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

938

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS
Table-A

JUNE 2011 VOL 3, NO 2

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

939

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS FINDINGS & DISCUSSION

JUNE 2011 VOL 3, NO 2

07-questionnaires were distributed among sample to collect data. All collected back & were useable for data analysis among them. Response rate is 100% because of personal contact approach. The gender-composition consist of was 6 male (85.7%) and only 1 female (14.3%) respectively. The cause behind less numbers of female’s respondent was that males are held responsible for earning in Pakistani cultural. Obbe (1980) told that Men executes the necessities or accountable for outside the home, while females tend to perform domesticduties inside the residence. As per consideration of age of Customers, 3 persons lies in age group b/w 23-28 & remaining 4 lies in b/w 29-35. While

4 are the middle level managers & 3 are line managers to whom data were gathered. 2 managers were working with company from last 3 years, 4 were from last 3 – 6 years & 1 was loyal from last more than 6 years. Cronbach’s alpha for Renewal instrument’ (22 items) was 0.807 was found to be within limits for further analysis as greater then Rule of Thumb (0.7). While company’s level of New Product Development, 5 Companies (2 International & 3 National) were regularly introduced new products, while 2 (1 International & 1 National) sometimes developed new products. As per type of New Products, 1 National Company did transformational innovation & 1 national Company did substantial innovation, while all 3 International & 2 National did incremental innovation. 1 International company allow iteration in old products project to schedule development for 6 months to 1 year period, other 2 International allow 6 months or less in case of totally new & 6 months to 1 year for iteration in existing products respectively. While National companies are focused to scheduled time on new product development as 2 companies provided 6 months or less time & 1 provided 1 to 2 years for new products development, while one company out of four focused on alteration in existing products after giving 6 months to 1 year for development of products. As per question asked regarding scanning of PEST factors for NPD, all 3 international companies did PEST analysis some times, while 2 National FFC (Fast Food Companies) doing PEST analysis regularly & 2 did some times. 1

International Company always got sustainable competitive advantage after NPD, while 2 got sometimes, on the other hand same situation was with National Companies with ration 1:3. PEST factors affects on NPD mentioned in table-B, considering Political factors, Govt. policies, Tax rates affects most than others factors, FFC’s are least concerned with Labour Laws & Trade restrictions, while tariff didn’t affected the NPD. In Economical factors Economic growth of the country, Interest rates, Exchange rates & GDP not so much bothered by FFC’s, while inflation always impact on NPD. In Socio-Cultural, FFC’s always care health-consciousness during development of products, & didn’t care about age-distribution, & also concerned with Major events, Career attitudes of peoples, Ethnic/Religious factors for development of products, but not concerned with population growth rate. During development of products, FFC’s gives more weight to rate of technology change, while also much concerned with Technological shifts, Innovation, R&D activities & least concerned with Research funding. Table-B showing mean & standard derivates of all factors.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

940

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS
TABLE-B Descriptive Statistics N Govt. Policies Tax Impose by Govt. Labour Law Trade Restrictions Tariff Economic Growth Interest Rates Exchange Rates Inflation Rate GDP Health-Consciousness Population Growth Rate Age Distribution Career Attitudes Consumer

Buying Patterns Major Events & Influences Ethnic/Religious Factors R&D Activity Rate of Technology change Technological Shifts Innovation Research Funding Valid N (listwise) 7 Minimum 1.00 1.00 1.00 1.00 2.00 1.00 2.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 2.00 Maximum 1.00 1.00 2.00 2.00 2.00 2.00 2.00 2.00 1.00 2.00 1.00 2.00 1.00 2.00 2.00 2.00 2.00 2.00 1.00 2.00 2.00 2.00 Mean 1.0000 1.0000 1.7143 1.8571 2.0000 1.4286 2.0000 1.7143 1.0000 1.8571 1.0000 1.4286 1.0000 1.4286 1.1429 1.1429 1.1429 1.5714 1.0000 1.1429 1.2857 2.0000

JUNE 2011 VOL 3, NO 2

Std. Deviation .00000 .00000 .48795 .37796 .00000 .53452 .00000 .48795 .00000 .37796 .00000 .53452 .00000 .53452 .37796 .37796 .37796 .53452 .00000 .37796 .48795 .00000

CO. WISE PEST ANALYSIS ACCORDING TO TIME, TYPE, DYNAMICS & RELATIVE IMPORTANCE Factor wise PEST analyses (Table-C) narrated below for understanding of these factors according to the time, Type, dynamics & relative importance according to the scale adapted. Numbers showing, who many companies considered that factors important for NPD, then further bifurcation that what numbers of companies gives rating according to the time, type, dynamics & relative importance, i.e. in Political factor all seven companies considered that Govt. policies affects the NPD, in those 7, one company considered that Govt. Policies Impact when NPD starts & then reduce / stop inside 6-12 months, 04 Fast Food Company considered that its Impact when NPD starts &

in the future beyond 6-12 months, while other one considered it’s No Impact when NPD starts but at some time in future 6-12 months & last one believed that Govt. Policies Impact intermittent over time on NPD. Whereas 06 companies out of 7 judged Govt. Policies has negative Impact on NPD, while only one considered that its impact positively on NPD. All seven companies agreed on one point that Govt. Policies have Impact of Increasing Significance, & its relative importance is critical according to 2 companies, very important for others 2 & remaining considered it’s as important for the Fast Food NPD process.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

941

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS
Is factor affecting NPD Impact when NPD starts & then reduce / stop inside 6-12 months

JUNE 2011 VOL 3, NO 2

Table C Relative Importance of Implication of external factors Time
No Impact when NPD starts but at some time in future 6-12 months

Type Impact intermittent over time on NPD

Dynamics Impact of decreasing Significance Impact of Increasing Significance

Relative Importance

Impact when NPD starts & in the future beyond 6-12 months

Significant

Govt. Policies

Political

Tax Labour Law Trade Restrictions Tariff Economic Growth Interest Rates
Exchange Rates

7 7 2 1 4 2 7 1 7 4 7 4 6 6 6 3 7 6 5 -

5 6 7 3 7 5 6 3 3 1 1 1 4 1 2 7

1 2 1 3 1 3 1 3 -

4 1 1 1 1 1 3 1 2 1 1 -

1 4 1 3 2 1 1 2 6 1 -

1 6 1 2 5 6 6 1 5 5 -

1 4 1 1 3

3 3 5 6 3 3 7 4 -

6 7 2 1 2 7 6 1 4 1 1 3 6 1 -

7 5 1 1 7 3 1 3 -

2 1 1 3 2 3 1 5 5 1 2 3 1 -

1 1 2 1 7 1 1 2 1 5 1 1 2 4 4 -

2 4 1 1 1 7 3 2 2 1 -

2 3 1 1 2 1 1 4 2 1 1 1 -

3 1 1 2 1 1 4 2 5 5 2 -

1 1 2 1 1 1 1 1 1 1 1 942

Economical

Inflation Rate GDP
HealthConsciousness

Population Growth Rate

Socio-Cultural

Age Distribution Career Attitudes
Consumer Buying Patterns

Major Events & Influences Ethnic/Religious Factors R&D Activity

Technological

Rate of Technology change

Technological Shifts Innovation Research Funding

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

Un-Imp.

Critical

V Imp.

External Factors Yes NO

Impact of unchanging Significance

Negative Impact

Positive Impact

Imp.

2 1 1 2 1 1 1 -

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS
Limitations and Future Research

JUNE 2011 VOL 3, NO 2

The critical limitation is that this study is conducted in a single geographical Region and the data collected from respondent not represent the entire business World, although it might be eradicate in imminent or future research studies regarding Macro Environment. Research study may conduct in 3 to 4 geographical area for a better generalization for the PEST Factors, because Macro Environment issues always fond of with the sphere of FFC’s or any Customer Services providing firms. Conclusion and Implication This study examines the FFC’s that for New Product Development, is FFC’s scanning Macro Environment

(PEST Factors) & what factors considered important according to the time of that factor, dynamics & relative importance. Environment scanning are always considered very imperative whether it relates to any industry, but in Fast Food Sectors, Customers association is sky-scraping due to the trend shifting, so a better product for their Fast food Customers is the answer for any FFC to get maximum profit & share in competitive market. In Pakistan, FFC’s doing PEST analysis for New Product development at very low level & considering Micro Environments important as compare to the PEST. Companies gaining competitive advantage after NPD, but this advantage not sustainable due to the intense competition in market. Fast Food business is increasing day by day, but Companies’ shouldn’t be pleased as this study characteristic had negatives feature & rating from different companies. FFC’s should concerned of this & be supposed to work to get better & try to fulfilled these spaces. These gaps will widen in future, if FFC’s not taken so seriously & can create serious problems for delivery of services or products. In the age of rivalry Fast Food Companies Management should work for quality push of their products & should scan the rapidly changing that Environment for effective New Product Development, so FFC’s be able to find consumers response to become a internationally competent as customers response leads to perception then satisfaction. These procedures / actions and scanning may be costly in terms of marketing employees time, firm resources

and effort, but FFC’s needs to find those ways to conquer these types of obstacles, otherwise Companies can lost their position, existing market share because of rising competition from National / international FFC’s.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

943

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL OF CONTEMPORARY RESEARCH IN BUSINESS
References

JUNE 2011

VOL 3, NO 2

Armstrong, Gary & Kolter, Philip. 2005. Marketing: an Introduction. (7th edition).United States of America: Pearson Education, Inc. Azaze @ Azizi, Haji Abdul Adis. 2005. The Impact of Strategic and Environmental Factors on the Malaysian Furniture Industry Export Marketing Performance. Unpublished Masters Thesis. School of Management, Selangor, Universiti Putra Malaysia. Bender, A.E. and Bender, D.A. (1995), A Dictionary of Food and Nutrition, Oxford University Press, Oxford. Booz, Allen and Hamilton. 1982. New Products Management For the 1980s, Booz, Allen and Hamilton, New York. Clark, Kim B. & Wheelwright, Steven C. 1995. Accelerating the Design-build-test Cycle for Effective Product Development. International Marketing Review. 11(1): 32-46. Cooper R.G. and E.J. Kleinschmidt 1987. New products-What Separates Winners from Losers. Journal of Product Innovation Management. Vol. 4, No. 3, pp. 169-184. Cooper, R.G. 1979. The Dimensions of Industrial New Product Success and Failure. Journal of Marketing. 43(2): 93 – 103. David, Smith & Nigel, Culkin. 2001. Making Sense of Information: a New Role for the Marketing Researcher?

Marketing Intelligence & Planning. 19(4): 263-273. Dr. Ray O. Waddoups R&D Questionnaire 2011 Retrived from http://www.masetllc.com Food and Nutrition Technical Assistance Project (FANTA). 1997. Sampling Guide. Washington, DC: Robert Magnani. Fieldhouse, P. (1996), Food and Nutrition Customs and Culture, 2nd ed., Stanley Thornes, Cheltenham Goodnow, J.D. and Hansz, J.E. (1972), “Environmental determinants of overseas market entry strategies”, Journal of international Business Studies, Vol. 3 No. 1, pp. 33-50. Henry, B. Burdg, Kimberly M. Kuerten, Sammy O. McCord, & H. David Arnold. 1989. The Business School’s Impact on US Competitiveness. Journal of Management Development. 8(1): 15-30. Jennifer L. Harris et. all. 2010. Fast Food FACTS, Rudd Center for Food Policy and Obesity. Robert Wood Johnson Foundation and the Rudd Foundation Kohli, Ajay K. & Jaworski, Bernard J. 1990. Market Orientation: The Construct, Research Propositions, and Managerial Implications. Journal of Marketing. 54(April): 1-18. Kwaku, Appiah-Adu, Satyendra, Singh. 1998. Customer Orientation and Performance: A Study of SMEs. Management Decision. 36(6): 385-395. Maidique, M. A. & Zirger, B. J. 1984. The study of success and failure in product innovation: The case of the US electronics industry. IEEE Transactions in Engineering Management. 4: 192-300. Meybodi, Mohammad Z. 2003. Strategic Manufacturing Benchmarking. The TQM Magazine. 17(3): 249-258.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

944

ijcrb.webs.com

INTERDISCIPLINARY JOURNAL

OF CONTEMPORARY RESEARCH IN BUSINESS

JUNE 2011

VOL 3, NO 2

McCarthy, I.P., Tsinopoulos, C., Allen, P. & Rose-Anderssen, C. 2006. New Product Development as a Complex Adaptive System of Decisions. Journal of Product Innovation Management 23(5): 437-456. Obbe, C. (1980). African Women: Their Struggle for Economic Independence, London: Zed Books Ramaseshan B., Caruana Albert, & Loo Soon Pang. 2002. The Effect of Market Orientation on New Product Performance: a Study Among Singaporean Firms. Journal of Product and Brand Management. 11(5): 399-409. Renewal Associates, 2003. PESTLE Analysis. Retrieved from www.renewal.eu.com Smith, J.L., Davies, G.J. and Bent, A.J. (2001), “Retail fast foods: overview of safe sandwich manufacture”, Journal of the Royal Society for the Promotion of Health, Vol. 121 No. 4, pp. 220-3. Smith, Ken G. & Grimm, Curtis M. 1987. Environmental variation, strategic change and firm performance: A study of railroad deregulation. Strategic Management Journal. 8(4): 363-376. Song, X. Micheal & Parry, Mark E. 1997. The Determinants of Japanese New Product Successes. Journal of marketing Research. 34(1): 64-86. Vignali, C., Vrontis, D. and Vranecevic, T. (2003), Marketing Planning. Analysis, Strategy and Tactics, Foxwell and Davies, London. Vignali, C. and Vrontis, D. (2004), Global Marketing and Export Management, Foxwell and Davies, London.

COPY RIGHT © 2011 Institute of Interdisciplinary Business Research

945

Reproduced with permission of the copyright owner. Further reproduction prohibited witho

View as multi-pages

Cite This Essay

APA

(2012, 08). Interdiscriplinary Journal of Contemporary Research Business. StudyMode.com. Retrieved 08, 2012, from http://www.studymode.com/essays/Interdiscriplinary-Journal-Of-Contemporary-Research-Business-1078562.html

