International Marketing Plan
Chic Shoes (PVT) Ltd.
Presented by 

Ali Ammad Ahmed


MBA1-SP08-01

Rohail Iftikhar


MBA1-SP08-12

Haroon Javed


MBA1-SP08-10

Mubashir Hanif


MBA1-SP08-11
Presented To 

Mr. Ahmed Qammar

Acknowledgement 

All praises for ALLAH, who guides us in darkness 
and all our respect for the
 “Holy Prophet Muhammad (S A W)”
 First of all, we would like to extend our sincere and
 humble gratitude to Ma’am Sarah Tariq who endowed
 us with potential and ability to 
make solid contribution to the already
 existing oceans of knowledge.

The development of this project owes a

 Great deal towards certain

Individuals under the able guidance of “Mr. Ahmed Qammar” who

Provided us with the initial support and encouragement for

Executing the said project. 

We also wish to acknowledge the

Deep contribution made by our Parents 

Executive Summary
This is the international marketing plan of the chic shoes (PVT) ltd. chic shoes (PVT) ltd is the subsidiary of pindi tanneries. Pindi tanneries are the leather manufacturer who deals in all kinds of leather but especially in cow head leather. Pindi tanneries provide leather to chic shoes that has not his own shoe manufacturing unit but they outsource their production requirements and then export shoes to Germany. Chic shoes deals in the Italian shoes designs whose demand in Germany and other European countries are very huge. Italian shoes available in all three categories men, women and children but chic mostly deals in men shoes which is according to customers demand, there are further more categories in each segment casual and traditional shoes. 90% of Italian shoes are casual. They four more categories in casual shoes moccasin, sandal, gum, digger. The target market of chic shoes is retail chain stores who outsource their market demand from developing countries because they are cost efficient. There is no middle in the distribution channel, the retail chain stores (importer) directly contact to the chic shoe (exporter). Chic shoes will participate in the trade fair GDC that will held in Germany.
Table of Contents
	Rationale of choosing product from Pakistan
	1

	Background analysis
	2

	The target market country
	6

	Country overview
	7

	Economic climate
	8

	Economic key indicators
	8

	Political climate
	8

	Trade relations and statistics
	9

	Business etiquettes 
	10

	Tariffs and regulations
	11

	Germany footwear industry
	17

	Consumer buying patterns
	20

	Product use patterns
	20

	Shopping habits
	21

	Cost structure 
	23

	Marketing objectives
	

	Target market
	24

	Expected sales 
	24

	Expected profits
	24

	Market penetration and coverage
	24

	Product features 
	25

	Why not to launch our brand
	26

	Positioning strategy
	27

	Place
	28

	Pricing
	30

	Promotion 
	32

	Budget 
	34


