


Review

Marketing in the Public Sector—Benefits and Barriers: A Bibliometric Study from 1931 to 2020

Nelson de Matos ^{1,2}, Marisol B. Correia ^{1,2,3,4}, José Ramón Saura ^{5,*},
Ana Reyes-Menendez ⁵ and Nuno Baptista ^{6,7}

¹ School of Management, Hospitality and Tourism (ESGHT), Universidade do Algarve, Campus of Penha, 8005-139 Faro, Portugal; nmmatos@ualg.pt (N.d.M.); mcorreia@ualg.pt (M.B.C.)

² Research Centre for Tourism, Sustainability and Well-Being (CinTurs), Campus of Gambelas, 8005-139 Faro, Portugal

³ Centre for Tourism Research, Development and Innovation (CiTUR), Campus of Penha, 8005-139 Faro, Portugal

⁴ CEG-IST, Instituto Superior Técnico, Universidade de Lisboa, 1049-001 Lisboa, Portugal

⁵ Department of Business Economics, Rey Juan Carlos University, Paseo Artilleros, s/n., 28032 Madrid, Spain; ana.reyes@urjc.es

⁶ Superior School of Social Communication, Polytechnic Institute of Lisbon, 1549-014 Lisboa, Portugal; nunotiagobaptista@gmail.com

⁷ NECE, University of Beira Interior, 6201-001 Covilhã, Portugal

* Correspondence: joseamon.saura@urjc.es

Received: 13 August 2020; Accepted: 22 September 2020; Published: 24 September 2020


Abstract: The global economy has brought economic and social changes that have led organizations to extend their vision beyond consumer and business markets. Particularly, in the marketing of public sector (MPS), the extant theoretical foundations require more comprehensive investigations not only into the main topics researchers have looked into the past, but also into the new challenges they will face in the future. Thus, the purpose of this study is to provide a thorough bibliometric overview of the theoretical framework and to identify benefits and barriers of marketing in the public sector. We provide an overview of the theoretical framework and identify the benefits and barriers of marketing in the public sector through a bibliometric study. To achieve this objective, a systematic literature review was conducted of 3926 articles from 1931 to 2020. The results allowed the identification of four main theoretical clusters: educational, public health, social economics and urban politics. It also offered benefits and barriers in the context of MPS. Conclusions and implications to the academia and managers are drawn. Future research opportunities are also provided.

Keywords: public sector; public marketing; main trends; benefits; barriers

1. Introduction

Today, as in the past, market competition among organizations (public or private) continues to increase and intensify. This hard reality reminds organizations that they can no longer aim solely for the profit without considering the sustainability of local resources and social wellbeing. A new perspective was identified in the literature (Kotler and Levy 1969; Kotler and Zaltman 1971) in the late 70s, which considered the society more than a place to sell products and services. This perspective, resulting from a transaction and financial focus, moved into a more complex arena. In this arena, marketing concepts beyond the traditional marketing and commercial domain (Balabanis et al. 1997) were used by the public sector to answer society's needs and wants.

The MPS (marketing of public sector) is much more than adapting or using traditional marketing strategies, in the same way that its influence is more than creating a positive image

in the market. For instance, [Chernev and Blair \(2015\)](#) found that socially responsible behavior and goodwill towards consumers changes their perception, influences product and services evaluations and increases organizations' reputation. [Arendt and Brettel \(2010\)](#) also verified that corporate social responsibility (CSR) affects organizations' identity, image, performance and, depending on the company size, industry and marketing budget, it may significantly affect company success. More recently, researchers have also sought to understand new social habits connected with waste management ([Tweneboah-Koduah et al. 2020](#)), health (e.g., vaping) ([Cho et al. 2020](#)) and social networks ([Duffett 2020](#)).

Despite these and other important seminal works ([Ashworth and Voogd 1990](#); [Hood 1991](#); [Walsh 1991](#)) highlighting the influence and impact of MPS ([Kaplan and Haenlein 2009](#); [Larsson 2007](#); [Roberts and Jones 2001](#); [Suki 2013a, 2013b](#)) in previous studies conducted ([Fox 1988](#); [Gaffney 1997](#); [Garg 2015](#); [Hansen et al. 2020](#); [Konda et al. 2015](#); [Low and Davenport 2009](#); [Makki and Mosly 2020](#); [Phyne 1996](#); [Yang and Myrick 2020](#); [Zepeda et al. 2003](#)), a review of the main developments of the past nine decades is still missing; the main topics addressed by researchers are lacking. The reason for this lies in the growing interest and extant research on MPS, which is a fragment having little information on the theoretical and empirical framework. In addition, few studies have examined this using a bibliometric analysis to find trends and gaps within the extant theories that help support academics and practitioners in the marketing practice.

In this regard, this study responds to this need by providing an up-to-date outline of MPS. To accomplish this task, the main goals set for this research were to provide an overview of the main contributors to the theoretical framework and identify the benefits and barriers of MPS. By performing a bibliometric analysis, the main MPS topics can be recognized and identified and a better understanding of the factors and variables contributing to the theoretical framework can be explored.

The study can assist researchers and managers to comprehend and obtain a general overview of this complex and dynamic construct and can also help draw implications for future research. As [Saur-Amaral et al. \(2013, p. 35\)](#), posit it is important "... to look back into the past and identify tendencies to anticipate the future". The study was structured with an initial section in which literature concepts of MPS are highlighted, followed by the methodology. Afterwards, the results and discussion are offered. Lastly, conclusions are drawn and future research opportunities are also be detailed.

2. Theoretical Background

The theoretical and operative marketing shift to MPS represents a change from "... the social to the individual as the target of public [...] interventions and raise a number of critical questions for [...] social scientists concerned [...] [with] equity and social justice" ([Crawshaw 2014, p. 1127](#)).

The MPS can be defined using the same definition the American Marketing Association in 2013 approved for marketing, which is an "... activity, set of institutions and processes for creating, communicating, delivering and exchanging offerings that have value for customers, clients, partners and society at large.", as this all-encompassing definition contemplates society and, therefore, society's interest ([Butler and Collins 1995](#)). Another aspect which is important to note is that MPS differs from the private sector and traditional marketing since services are at the core of their actions ([Kaplan and Haenlein 2009](#)). The vital element, however, is the consumer and its actions of seeking materialistic values or possessions, i.e., consumerism. According to [Walsh \(1994\)](#), consumerism is the influencing element that caused changes in public services.

The social and economic changes that contributed for social and nonprofit organizations to appear, stem from two main reasons; the first, from the market failure ([Walsh 1994](#)), the second, from the concept of moral legitimacy to respond to a more pro-social mission ([Dart 2004](#)). As [Figure 1](#) shows, from the traditional marketing (in the 20 s) to 2002, when the AMA ([American Marketing Association 2020](#)) recognized the relevance of MPS, more than four decades have passed since the first initiatives and activities of governments and social service agencies.


Figure 1. From traditional marketing to nonprofit marketing. Source: Adapted from [Kotler and Levy \(1969\)](#) and [Kotler and Zaltman \(1971\)](#).

However, [Bercea et al. \(2016, p. 17\)](#) posit that a clear distinction exists between profit-oriented organizations (that sell products and services) and the public sector (which has the public interest as the main goal). In this regard, [Madill \(1998\)](#) suggests the presence of several types of MPS: (a) marketing of products and services, in a similar process to any profit-seeking private organization, with the difference lying in the offer of products and services for free or at a lower cost; (b) social marketing, which seeks to promote the “social good” by appealing to the public’s behaviors and attitudes adjustments (e.g., usage of public transports); (c) policy marketing, also trying to change consumers’ perceptions and attitudes, about specific policies or new legislation; (d) demarketing, recommending and persuading the public in general, but also specific groups not to use products, services, that are not available anymore or that are not recommended. [Proctor \(2007\)](#), on the other hand, takes a similar position and looks at MPS also as a place of marketisation in which the public “arena” like the traditional market, is defined by the competitiveness of products and services, quality and costs. The author also claims MPS is used to promote organizations’ and cities interest to attain higher awareness among the public, authorities and market. Lastly, [Proctor \(2007\)](#) affirms that in the MPS political marketing is used for the promotion of political values, beliefs and goals.

Hence, MPS developments extended away from social welfare, legal regulations and public health care ([Alemanno 2011](#); [Arnaud 2016](#); [Burriss 2008](#); [Choi and Springston 2014](#); [Chriss 2015](#); [Fox 1988](#); [Freeman et al. 2016](#); [Gaffney 1997](#); [Ha and Ferguson 2015](#); [Lozano et al. 2015](#); [Kaplan 2016](#); [Kostygina et al. 2020](#); [Nomani et al. 2020](#); [Powell and Osborne 2020](#)). In addition, it was extended into exploring education equality and opportunities ([Cardoso et al. 2011](#); [Eger et al. 2020](#); [Hanson and Henry 1992](#); [Ives and Schulz 1995](#); [Minhas and Perret 2017](#); [Singh 2016](#); [Taylor et al. 2014](#); [Vukovič et al. 2010](#)), on how political power is used or political stability can be achieved ([Balestrini and Gamble 2011](#); [Hadjimanolis 2010](#); [Pykett et al. 2014](#); [Wymer et al. 2013](#)), because society (at large) and consumers (in particular) face daily challenges in which several actors (government, agencies, organizations, citizens) intervene as part of a greater good, i.e., societal well-being.

Furthermore, regarding customers, these can vary between politics which are responsible for managing the public sector ([Gorton 2016](#)) and citizens ([Andersson and Getz 2009](#)) (as private individuals or collective organizations). In sum, the MPS covers extensive and complex phenomena, from the social to the political or legal. As [Kaplan and Haenlein \(2009, p. 198\)](#) suggest “... there is a place for public marketing, i.e., the application of marketing concepts and tools for public administration”. Nevertheless, managers and researchers have to take into consideration that there are limits (example, the traditional 4 P’s) within the traditional marketing ([Bercea et al. 2016](#)). Neglecting those limits or not seeking a better understanding of the MPS framework and its benefits and barriers, would only intensify the degree of uncertainty and increase the restrictions.

3. Methodology

3.1. Method and Bibliometric Variables

A systematic literature review consists of a process to “summarize in an explicit way, what is known and not known about a specific practice-related question” (Briner et al. 2009, p. 19). To assist the systematic literature review, a bibliometric analysis, common type of analysis employed in several disciplines, particularly in the marketing field was performed (Palmatier et al. 2006; Szymanski and Henard 2001). The aim of the study is to provide an overview of the theoretical framework and identify the benefits and barriers of marketing in the public sector. For this purpose, the bibliometric stages and processes undertaken in the analysis were based on an adaptation of Duque-Acevedo et al.’s (2020) procedures. The decision to select this study method was because of the method’s efficiency, reproducibility and scientific reliability.

3.2. Data Source and Sample Analyzed

The source selected for the search and analysis of the articles was Scopus repository (www.scopus.com). This database is frequently used by researchers to perform bibliometric reviews (Ha et al. 2020; Ribeiro et al. 2020; Saura 2020) due to the size and quality of its database. In effect, the 3926 articles retrieved in the final sample provide a clue of the dimension and importance of the repository.

3.3. Main Stages of the Process

Following the procedures identified in Duque-Acevedo et al.’s (2020) study, the bibliometric review considered three stages. The first stage consisted of the definition of the search criteria. The search was conducted on 7 September 2020, in the Scopus database, using the following keywords (see Table 1). The search strings allowed to identify a potential sample between 905 to 28,809 articles.

Table 1. Results of the search strings and number of articles found on Scopus database.

Search Term	Number of Articles and Reviews Found in Scopus Database
Public marketing	28,809
Marketing in the public sector	3447
Public marketing benefits	3463
Public Marketing barriers	905
Public marketing OR Marketing in the public sector OR Public marketing benefits OR Public Marketing barriers (TITLE-ABS-KEY (public AND marketing) OR TITLE-ABS-KEY (marketing AND in AND the AND public AND sector) OR TITLE-ABS-KEY (public AND marketing AND benefits) OR TITLE-ABS-KEY (public AND marketing AND barriers))	28,809

Source: adapted from Geissdoerfer et al. (2017).

In the second stage, the manuscripts were subject to a selection of bibliographic databases and documents for analysis. This meant that the previously identified articles (i.e., in the search criteria stage) were the object of a screening process to confirm the articles fitted the study’s goals. An initial screening of the title, abstract and keywords to 10% of the sample was made (Pickering and Byrne 2014). Our findings demonstrated the need to refine the search, due to the extensive number of subjects and the wide scope of the studies being incorporated in the data collected (e.g., Medicine, Arts and Humanities, Engineering) (deMatos et al. 2020). Thus, the authors agreed to limit the subject of the search to social sciences.

Moreover, following similar decisions in other studies (Geissdoerfer et al. 2017), only peer-reviewed articles in English were deemed acceptable, to ensure that all documents had gone through a

double-blind review screening process and were capable of being useful in the content analysis stage (by using only one language, English). No other limitation was applied to the parameters available in the Scopus repository, either regarding the source title, authors' name, country, affiliation, etc.

The third stage involved data process, systematization and data analysis. The full list of the 3926 articles, composed of title, abstract and keywords was exported and download into a RIS file. Next, this file was open in a reference manager (Mendeley) for another round of screening (title, abstract, keywords) by two of the authors to assess 10% of the sample for its relevance and decision on inclusion/exclusion in the study (Pickering and Byrne 2014). This time, the findings showed that the articles fitted the study's scope and methodological criteria. The RIS file with all the articles was afterwards exported to software supporting the scientific mapping, VOSviewer (deMatos et al. 2020; Duque-Acevedo et al. 2020). According to van Eck and Waltman (2019, p. 3) "VOSviewer is a software tool for creating maps based on network data and for visualizing and exploring these maps". The study followed van Eck and Waltman's (2014) suggestion of a minimum of 10 occurrences due to the large number of these occurrences only 60% of the terms were selected to prevent overflow of data to analyze. Fractional counting was also selected, since it considers equal weight in every action, in opposition to full counting (Perianes-Rodriguez et al. 2016). The software generated bibliometric maps, which helped to identify the most important and frequent occurrences or topics in the retrieved database (van Eck and Waltman 2019). The occurrences and co-occurrences words identified in the bibliometric maps were then used as keywords to search in the reference manager (Mendeley), studies which had addressed those occurrences or topics, visualized in the bibliometric maps. The full texts were assessed by content analysis to interpret data and themes from the articles (Geissdoerfer et al. 2017) to name the clusters and identify the main benefits and barriers to marketing in the public sector.

3.4. Period and Variables Analyzed

The first study retrieved was published in 1931, addressing the welfare of the meat industry by the American Meat Packers and the latest in 2020, covering various topics (e.g., urban congesting charging using public infrastructures) (Sugiarto et al. 2020). In the end, a review covering a period of 89 years was undertaken. The high number of peer-reviewed articles selected and their theoretical and empirical content led to exploring the following findings:

- Number of articles per year;
- Journals with most publications;
- Documents by author;
- Co-authorship network;
- Articles by affiliation;
- Articles by country;
- Articles by funding sponsor;
- Identifying main Clusters and topics in MPS.

3.5. Graphic Representation of the Data

The data were imported into the software VOSviewer, which performs visualization of similarities (VOS) and multidimensional scaling, to generate bibliometric maps (deMatos et al. 2020; van Eck and Waltman 2019). After running the software, 5 clusters were generated and 608 items or topics were found. The screening, followed by the analysis of the clusters' outputs, led the authors to exclude one cluster (cluster number 5), considered an outlier, because of the low quality of the items generated by the software and their reduced number, i.e., only 23 items were generated into one clustered (3.7% of a sample) and most of these items were verbs (e.g., turn) or nouns (e.g., link).

4. Results and Discussion

The bibliometric study findings of the 3926 articles retrieved were divided into two different analysis. First, a more descriptive analysis was made to find the main contributors to the MPS topics. Second, an analysis was made and examination of the clusters was generated using VOSviewer.

4.1. Main Contributors

The 3926 articles were published mostly over the past three decades (Figure 2). In effect, researcher interest reached its peak in the Scopus database in the last two years (2018–2019). The findings of the study suggest MPS was since early years an important topic, which to some extent was neglected until the 1990s.


Figure 2. Number of articles published per year.

The journals which had most articles published about MPS topics (Figure 3), were tobacco control (3%), social science and medicine (2%), public relations review (2%), sustainability Switzerland (1.9%) and telecommunications policy (1.7%).


Figure 3. Journals with more articles published.

The authors that published most articles were P.M. Ling (11 articles), followed by three authors with 7 articles each, F. J. Chaloupka, S. A. Glantz, K. M. Ribisl (Figure 4). One researcher, P. M. Ling, in particular, was crucial to establish the biggest network found.


Figure 4. Authors with most articles published in the sample.

The network analysis of the co-authorship (Figure 5) showed 5 main groups, centred (British spelling) on: Ling, P. M. (Group 1), Chaloupka, F. J. (Group 2), Ribisl, K. M. (Group 3), King, B. A. (Group 4) and Lee, S. (Group 5). If these five groups highlight the importance of creating networks, the findings also reveal, that most authors do not have extensive networks. This indicates to a certain extent the need to increase networks among MPS scholars.


Figure 5. Co-authorship networks, using VOSviewer software.

The authors with most published articles were affiliated (Figure 6) with The University of California (34 articles), Michigan State University (28 articles), The University of British Columbia (26 articles), The University of North Carolina at Chapel Hill (26 articles) and The University of Sydney (25 articles). These top five universities showed the predominance of American Universities and the western universities in general as the theoretical background of the research on MPS.


Figure 6. Authors’ affiliation.

The nationality of the authors is by majority from a native-English-speaking country. As Figure 7 shows, the top three countries are USA (38%), United Kingdom (13%), Australia (7%). Despite some diversity having been found among the authors’ nationality, this study’s findings highlight the need for more investment by researchers from other nationalities, since each country has each own culture and socioeconomic policies.


Figure 7. Documents by country.

Another information sought in the bibliometric study was to identify which institution had invested more in funding MPS research (Figure 8). The National Institutes of Health (28 articles) followed by the National Cancer Institute (24 articles) and the Economic and Social Research Council (20 articles) were the three main contributors.


Figure 8. Articles by funding sponsor.

4.2. Identifying Main Clusters and Topics in MPS

A total of 3926 articles, covering 89 years (1931–2020) of publications were obtained. The bibliometric sample data retrieved from Scopus was assessed by VOSviewer overlay visualization, leading to analyze the networks established over time among the different (period of 1980–2020), as shown in Figure 9, composed of a color bar (lower right corner of the visualization), indicating the correspondence between colors and years of publishing. The topic that generated the most occurrences were *market*, *production* and *price*, in the Year 2000. From mid-2000 to 2010, *city*, *student campaign*, *message*, *regulation* and *advertising* are the most repeated in the database. After 2010 to 2020, *social medium*, *blog*, *content*, *Facebook* and *Twitter* are among the newest topics.


Figure 9. Main areas networking, time series (2006–2014). Source: authors using VOSviewer software.

communities (Singh 2016). In this regard, a novel study from Potterton (2020, p. 166) introduced the concept of parental accountability, which refers to “... the sensemaking, experiences and consequences that are related to decision-making in a school choice environment, wherein parents’ feelings about their child’s schooling may be intense, emotionally stressful, malleable, cyclical and ongoing—not static”. The roles social media was also explored, from the perspective of the offer side and demand. For example, Pashootanizadeh and Rafie (2020) investigated how public librarians’ usage of social media was viewed by librarian users. They found that interaction capability is the most valued aspect by library users.

4.2.2. Cluster 2—Public Health

Cluster 2—public health was represented mainly by the following nodes: *campaign* (663 occurrences), *health* (408 occurrences), *regulation* (393 occurrences) and *advertising* (297 occurrences). Public health policies in the past decades (Burris 2008; Choi and Springston 2014; Evashwick and Ory 2003; Freeman et al. 2016; Garrett et al. 2019a, 2019b; Ha and Ferguson 2015; Lozano et al. 2015; Mahmood et al. 2019; Maynard 1986; Norén 2010; Strand 2019) were important for the promotion of behavioral and lifestyle changes, i.e., healthier lifestyle. One such action was the tobacco visual displays in product packages (Alemanno 2011) to reduce consumption among smokers and call for public awareness. Contradictory to this situation, other organizations have marketed their products (e.g., tobacco, food, soft drinks) using storytelling and brand aid to reach and attain consumer engagement. In addition, a crucial change occurred in the social and economic setting which “posit the individual as responsible for the management of their own bodies and selves in late modern societies characterized by ‘government at a distance’ and the repeal of welfare” (Crawshaw 2014, p. 1127). In this context, Crawshaw (2013) and Crawshaw (2014) also argued that social scientists fought for equity and social justice. The economic changes (Alemanno 2011; Bernauer and Meins 2003; Harriss-White 1995; Kaplan 2016; Liou 2016) came from socio-economic innovations in the market driven by technology and transportation, obliged authorities to regulate the technology, biotechnology agriculture (e.g., genetically modified organisms), biomedical (e.g., regenerative therapies) and public health problems (Alemanno 2011) related with alcohol addiction, tobacco, obesity or even internet health scams (Garrett et al. 2019b). One the other hand, technology also brought positive changes to the market and good options to consumers. Al Dahdah’s (2019) investigation looked at the global market dynamics and its commodification associated with mobile programs (mHealth) used to help patients with their health appointments and health care. Other studies (Dijkhuizen et al. 2013; Freeman et al. 2016; Knai et al. 2015; Penders and Nelis 2011) emphasized food advertising campaigns dealing with starvation and/or lack of resources. Besides, they addressed food fortification as a way to reduce costs, combat children micronutrient deficiency and also as a strategy to attain a sustainable balance between the needs and wants of the world population (Dijkhuizen et al. 2013). A similar balance was required legally between the consumers’ digital information and how that information is used by datacenters and operated in the big data environment.

4.2.3. Cluster 3—Social Economy

Social economy was Cluster 3, with the most recurrent topics being: *market* (1231 occurrences), *case* (610 occurrences), *cost* (398 occurrences), *production* (365 occurrences) and *economy* (284 occurrences). The social cluster (Arnaud 2016; Chriss 2015; Fox 1988; Gaffney 1997; Garg 2015; Konda et al. 2015; Low and Davenport 2009; Phyne 1996; Szablewska and Kubacki 2019; Zepeda et al. 2003; Zhou and Ye 2019) revealed market developments that led to researchers assessing the fair trade (Low and Davenport 2009) and the importance of production from different origins and methods, e.g., agricultural (Zhang and Owiredo 2007) and biotechnology (Zepeda et al. 2003). Furthermore, Ethics and ethical policies in trade movements were also considered (Scranton 1995), due to the impact it has on consumers’ perception and trust. The previous studies also investigated and compared public perceptions and initiatives regarding sustainable policies and green marketing (Garg 2015).

The reason lied mainly in the economy in general and markets in particular working badly, since public agencies and organizations failed in managing the limited natural resources available in the market (Gaffney 1997). One of the changes that occurred was the use of entrepreneurial principles to meet social needs and wants to attain the social wellbeing (Konda et al. 2015) because of the deficient understanding of the specific structural characteristics of the markets and the changes in society in general (Bergsten 1985). Zhou and Ye (2019), for instance, sought to uncover the factors that influence crowdfunding for nonprofit projects. Their findings highlighted how important network and viral marketing are within the Chinese context. Other authors, considered social good and social marketing, a topic addressing societal and individual welfare (Szablewska and Kubacki 2019). In Szablewska and Kubacki's (2019) study several crucial topics were debated. For example: "What is the societal good?", "Who decides what is beneficial for the society?" or "In which context is it beneficial or not?" In the end, the authors highlighted the need for a human rights approach.

4.2.4. Cluster 4—Urban Politics

The fourth cluster, urban politics, incorporated *city* (611 occurrences) *tourism* (407 occurrences), *image* (456 occurrences), *society* (320 occurrences) and culture (310 occurrences) nodes. Public marketing concepts were applied in developed countries to help cities face economic growth and environmental challenges. On one end, some researchers focused on designing and planning better urban spaces (e.g., transportation system) (Ashworth and Voogd 1990; Mercer and Mayfield 2015). On another end, urban politics addressed urban culture and how to market cities or destinations, but also events (Johansson and Kociatkiewicz 2011) or mega-events (Santos et al. 2017) and activities like tourism (Morris and Fridgen 1994; Rabbiosi 2015; Schloegel 2007; Uysal and Crompton 1985). Thus, selling cities meant urban politician and managers needed to developed city branding (Han et al. 2018; Joo and Seo 2018; Santos et al. 2017) and promote an attractive city image (Avraham 2004), even when dealing with a crisis in communication and promotion that affected visitors' trust (Avraham 2013; Seraphin et al. 2018). In addition, such communication strategies were used in underdeveloped countries or markets in a parastatal situation, in which public entities needed to rely on urban politics and actions) to reduce markets surplus or deficits, e.g., starvation in Africa (Child et al. 1985). This reinforced the power of politics and, consequently, several authors (Balestrini and Gamble 2011; Child et al. 1985; Chowdhury and Naheed 2019; Hadjimanolis 2010; Haenschen and Wolf 2019; Lambert and McGuire 1990; Pykett et al. 2014; Sandercock and Dovey 2002; Simons 2019; Wymer et al. 2013) focused on the changes which occurred in the political public context. Among these changes was the governmental and political practice of marketing principles (Pykett et al. 2014) as a persuasive form of communication to achieve higher and better public engagement, perception and image (Wymer et al. 2013). Chowdhury and Naheed's (2019) studies were among those which investigated how politicians could sway their voters to vote for them. In their studies, rural voters demonstrated to be influenced by celebrities, national leaders and symbols. Political communication and political image (Simons 2019) were important research topics throughout the years, not boosted by the social media and social networks new communication channels (Larsson 2019). These developments on the political and social networks emphasized need to regulate (e.g., political advertising of online and offline campaigns) (Haenschen and Wolf 2019). Overall, this scenario contributed to the use of marketing for "... the arena of party political electoral competition, ignoring how it could be developed further into the area of interest groups generally and, more specifically, into an examination of how organizations attempt to influence public policy" (Harris and McGrath 2012, p. 75).

4.3. Benefits and Barriers in MPS

In the density visualization of Figure 11, the topics can be seen by their label (size) and color. As mentioned by van Eck and Waltman (2014), this view provides a general overview of the map and signals the most important areas. In addition, the "Terms [topics] occurring in the same document are placed close to each other and frequently mentioned terms are displayed in a larger font size than more

infrequently occurring terms.” (Broström and Karlsson 2017, p. 12). In other words, it is in the red areas or topics with bigger size that the larger number of topics and weights of the neighboring can be found. Conversely, the blue area is the one with a smaller number of topics, neighborhood and weight. Figure 11 shows the topics *market*, *student*, *campaign*, *regulation* and *library* as the main areas. Thus, from Figure 11, the topics with less size are the ones with a smaller number of topics, neighborhood and weight. In these areas, several benefits and limitations can be found in each cluster.


Figure 11. Density map (1980–2020). Source: authors using VOSviewer software.

As Table 2 shows, the four clusters, social economy (Litvin and Ling 2001; Burch et al. 2010; Chang 2009), public health (Hobbs and Goddard 2015; Engle and Huffman 2010; Pinkerton et al. 2010; Whitley et al. 2007), educational (McArdle et al. 1993; Davidson 2008; Kemp et al. 2011; Winett and Wallack 1996) and urban politics (Green 2000; Tan 2009; Naftali 2014; Vining and Boardman 2008) have each several benefits and barriers to address in the near future.

Among the benefits this review found were, maternal education (educational cluster), better breast cancer prevention (public health cluster), the reduction of domestic violence (social economy cluster) and improved urban economy (urban politics cluster). On the other hand, there are still barriers to overcome in all four clusters, mainly those addressing how to manage the relationships between social media platforms and universities for better public services (educational cluster), how to increase organ donations (public health), lack of market innovation (social economy cluster) and urban development and destination promotion (urban politics cluster).

Although MPS is still in its early infancy when compared with other constructs, its magnitude is evident when taking into consideration the number of topic and areas it covers. As illustrated in Figure 12, using a *world cloud* software for a visual representation, the most frequent word (the one with

Findings revealed an absence of intense research during many years (1930–1990), showing a lack of investment by the academia on the MPS. This study found that the journals with most articles published were very diverse and covered different aspects of the MPS concept, i.e., tobacco control, social science and medicine, public relations review, sustainability Switzerland and telecommunications policy. The authors (e.g., Pamela M. Ling) and institutions were mostly from the USA and western countries. The USA is particularly a country with great impact and contribution to the research made to date, representing almost 40% of the sample's articles. Moreover, this contribution was also found on the funding institutions with The National Institutes of Health (USA) being the one that funded the most articles.

Regarding the second goal, the main benefits MPS brought were: (a) support of maternal education, promotion of equality of opportunities and demand for health education (*educational cluster*); (b) better prevention against breast cancer, improved understanding of genetically modified food consequences, promotion of physical activity and awareness for the hazards of pesticides (*public health cluster*); (c) greater social integration and a better understanding of domestic violence circumstances (*social economy cluster*) and (d) strengthening of the urban economy, political legitimacy and support for the political engagement (*urban politics cluster*).

However, this study found that barriers still exist with managers (Laing and McKee 2001) and scholars (Butler and Collins 1995; Connolly 1991) working in the public sector still pondering the question of whether marketing should be used in public administration. Despite these doubts, results show the main barriers to be overcome are those regarding: (a) relationship between schools, communities and organizations, within different cultural backgrounds at a time the social media platforms increasingly influence the public services (*educational cluster*); (b) organ donation, financial costs, alcohol public acceptance are crucial topics, along with the legal requirements to access the markets or lack of e-regulation (*public health cluster*); (c) Lack of market innovation, low level of social responsibility, growth of economic exclusion, social change avoidance, political power pressure, persistent political instability (*social economy cluster*); and (d) Restrictions to city development, lack of trust on city brand and image and slow adoption of innovative behaviors (*urban politics cluster*).

Moreover, the theoretical implications of this study's bibliometric analysis enabled researchers to have a new methodology to comprehend and enhance the knowledge on the MPS construct. As Perianes-Rodriguez et al. (2016) noted, the bibliometric studies allow for the structure and evolution of constructs to be distinguished and its details found. Managerial implications reinforce previous assumptions, recognized by Kotler and Zaltman (1971) and Kotler and Levy (1969), that marketing techniques and tools, commonly applied to products and services, are also susceptible to be applied to public, nonprofit and social marketing in the public sector in a broader sense. Moreover, the most relevant question should not be, "How can marketing be used in the public sector?" Instead, the question should focus on how we can transfer the advancements and contribution of the theoretical framework to market practitioners and managers, since previous research, made the past, shaped the present and will impact on the future. If managers are more and better informed, the success and competitiveness of their organizations will increase.

Limitations and Future Avenues for Research

The present research focuses on a conceptual nature, lacking an investigation into the similarities and differences among MPS, the different school of thought (e.g., Nordic school versus American school). In addition, the study ranged from 1931 to 2020, using solely Scopus database, reducing the literature produced in other technologic tools. Future analysis of bibliometric data should consider other keywords, other databases and different methodologies for analysis (for instance, inductive content analysis). Moreover, the mapping software used allowed to identify the authorship, co-authorship, affiliation and nationalities, but a more in-depth analysis may help to have a more detailed picture of the other contributors, construct(s) (citations, seminal papers) and evolution of several theoretical and methodological frameworks. The current pandemic context due to COVID-19, encloses potential

avenues for research in the future regarding the urban, social, educational, economic and health changes MPS will face within the national and international boundaries.

Author Contributions: Conceptualization, N.d.M., M.B.C. and N.B.; methodology, N.d.M. and J.R.S.; software, N.d.M.; validation, J.R.S. and A.R.-M.; formal analysis, N.d.M. and N.B.; investigation, N.d.M. and M.B.C.; resources, A.R.-M.; data curation, N.d.M. and M.B.C.; writing—original draft preparation, N.d.M.; writing—review and editing M.B.C. and A.R.-M.; visualization, J.R.S.; supervision, N.d.M. All authors have read and agreed to the published version of the manuscript.

Funding: This study was financed by National Funds provided by FCT—Foundation for Science and Technology through projects UIDB/04020/2020 and UIDB/04470/2020.

Conflicts of Interest: The authors declare no conflict of interest.

References

- Al Dahdah, Marine. 2019. Between Philanthropy and Big Business: The Rise of mHealth in the Global Health Market. *Development and Change*. [CrossRef]
- Alemanno, Alberto. 2011. The Legality, Rationale and Science of Tobacco Display Bans after the Philip Morris Judgment. *European Journal of Risk Regulation* 2: 591–99. [CrossRef]
- American Marketing Association. 2020. What Is Marketing? *The Definition of Marketing*. Available online: <https://www.ama.org/the-definition-of-marketing-what-is-marketing/> (accessed on 17 July 2020).
- Andersson, Tommy D., and Donald Getz. 2009. Tourism as a Mixed Industry: Differences between Private, Public and Not-For-Profit Festivals. *Tourism Management* 30: 847–56. [CrossRef]
- Arendt, Sebastian, and Malte Brettel. 2010. Understanding the Influence of Corporate Social Responsibility on Corporate Identity, Image, and Firm Performance. *Management Decision* 48: 1469–92. [CrossRef]
- Arnaud, Fanny. 2016. Memorial Policies and Restoration of Croatian Tourism Two Decades after the War in Former Yugoslavia. *Journal of Tourism and Cultural Change* 14: 270–90. [CrossRef]
- Ashworth, Gregory John, and Henk Voogd. 1990. *Selling the City: Marketing Approaches in Public Sector Urban Planning*. London: Belhaven.
- Avraham, Eli. 2004. Media strategies for improving an unfavorable city image. *Cities* 21: 471–79. [CrossRef]
- Avraham, Eli. 2013. Crisis Communication, Image Restoration, and Battling Stereotypes of Terror and Wars: Media Strategies for Attracting Tourism to Middle Eastern Countries. *American Behavioral Scientist* 57: 1350–67. [CrossRef]
- Balabanis, George, Ruth E. Stables, and Hugh C. Phillips. 1997. Market Orientation in the Top 200 British Charity Organizations and Its Impact on Their Performance. *European Journal of Marketing* 31: 583–603. [CrossRef]
- Balestrini, Pierre P., and Paul R. Gamble. 2011. Confronting EU Unpopularity: The Contribution of Political Marketing. *Contemporary Politics* 17: 89–107. [CrossRef]
- Bercea, Oana-Bianca, Laura Bacali, and Elena-Simina Lakatos. 2016. Public Marketing: A Strategic Tool for Social Economy. *Review of Applied Socio-Economic Research* 11: 13–21.
- Bergsten, Gordon S. 1985. On the Role of Social Norms in a Market Economy. *Public Choice* 45. [CrossRef]
- Bernauer, Thomas, and Erika Meins. 2003. Technological revolution meets policy and the market: Explaining cross-national differences in agricultural biotechnology regulation. *European Journal of Political Research* 42: 643–83. [CrossRef]
- Briner, Rob B., David Denyer, and Denise M. Rousseau. 2009. Evidence-based management: Concept cleanup time? *Academy of Management Perspectives* 23: 19–32. [CrossRef]
- Broström, Anders, and Staffan Karlsson. 2017. Mapping Research on R&D, Innovation and Productivity: A Study of an Academic Endeavour. *Economics of Innovation and New Technology* 26: 6–20. [CrossRef]
- Burch, Tiffany, Nathaniel Wander, and Jeff Collin. 2010. Uneasy money: The Instituto Carlos Slim de la Salud, tobacco philanthropy and conflict of interest in global health. *Tobacco Control* 19: 1–9. [CrossRef] [PubMed]
- Burris, Scott. 2008. Stigma, Ethics and Policy: A Commentary on Bayer’s “Stigma and the Ethics of Public Health: Not Can We but Should We”. *Social Science & Medicine* 67: 473–75. [CrossRef]
- Butler, Patrick, and Neil Collins. 1995. Marketing Public Sector Services: Concepts and Characteristics. *Journal of Marketing Management* 11: 83–96. [CrossRef]
- Cardoso, Sónia, Teresa Carvalho, and Rui Santiago. 2011. From Students to Consumers: Reflections on the Marketisation of Portuguese Higher Education. *European Journal of Education* 46: 271–84. [CrossRef]

- Chang, Mei-Lin. 2009. An appraisal perspective of teacher burnout: Examining the emotional work of teachers. *Educational Psychology Review* 21: 193–218. [\[CrossRef\]](#)
- Chernev, Alexander, and Sean Blair. 2015. Doing Well by Doing Good: The Benevolent Halo of Corporate Social Responsibility. *Journal of Consumer Research* 41: 1412–25. [\[CrossRef\]](#)
- Child, Brian, Kay Muir, and Malcolm Blackie. 1985. An Improved Maize Marketing System for African Countries. *Food Policy* 10: 365–73. [\[CrossRef\]](#)
- Cho, Yoo Jin, James Thrasher, Michael Cummings, Hua H. Yong, Sara C. Hitchman, Ann McNeill, Geoffrey T. Fong, David Hammond, James Hardin, Lin Li, and et al. 2020. Cross-country comparison of cigarette and vaping product marketing exposure and use: Findings from 2016 ITC Four Country Smoking and Vaping Survey. *Tobacco Control* 29: 295–304. [\[CrossRef\]](#) [\[PubMed\]](#)
- Choi, Hojoon, and Jeffrey K. Springston. 2014. How to Use Health and Nutrition-Related Claims Correctly on Food Advertising: Comparison of Benefit-Seeking, Risk-Avoidance, and Taste Appeals on Different Food Categories. *Journal of Health Communication* 19: 1047–63. [\[CrossRef\]](#) [\[PubMed\]](#)
- Chowdhury, Tamgid Ahmed, and Shahneela Naheed. 2019. Multidimensional Political Marketing Mix Model for Developing Countries: An Empirical Investigation. *Journal of Political Marketing*. [\[CrossRef\]](#)
- Chriss, James J. 2015. Nudging and Social Marketing. *Society* 52: 54–61. [\[CrossRef\]](#)
- Connolly, William E. 1991. Democracy and territoriality. *Millennium: Journal of International Studies* 20: 463–84. [\[CrossRef\]](#)
- Crawshaw, Paul. 2013. Public Health Policy and the Behavioural Turn: The Case of Social Marketing. *Critical Social Policy* 33: 616–37. [\[CrossRef\]](#)
- Crawshaw, Paul. 2014. Changing Behaviours, Improving Outcomes? Governing Healthy Lifestyles through Social Marketing. *Sociology Compass* 8: 1127–39. [\[CrossRef\]](#)
- Dart, Raymond. 2004. The Legitimacy of Social Enterprise. *Nonprofit Management and Leadership* 14: 411–24. [\[CrossRef\]](#)
- Davidson, Elsa. 2008. Marketing the Self: The Politics of Aspiration among Middle-Class Silicon Valley Youth. *Environment and Planning A: Economy and Space* 40: 2814–30. [\[CrossRef\]](#)
- deMatos, Nelson, Miguel Ángel Sánchez Jiménez, Célia M. Q. Ramos, Nuno Baptista, and João J. de Matos Ferreira. 2020. Systematic Literature Review on Global Strategy: Mapping Trends and Gaps. In *Dynamic Strategic Thinking for Improved Competitiveness and Performance*. Hershey: IGI Global, pp. 243–70.
- Dijkhuizen, Marjoleine Amma, Frank Tammo Wieringa, Damayanti Soekarjo, Khan Tran Van, and Arnaud Laillou. 2013. Legal Framework for Food Fortification: Examples from Vietnam and Indonesia. *Food and Nutrition Bulletin* 34: S112–S123. [\[CrossRef\]](#) [\[PubMed\]](#)
- Duffett, Rodney. 2020. The YouTube Marketing Communication Effect on Cognitive, Affective and Behavioural Attitudes among Generation Z Consumers. *Sustainability* 12: 5075. [\[CrossRef\]](#)
- Duque-Acevedo, Mónica, Luis J. Belmonte-Ureña, Francisco Joaquín Cortés-García, and Francisco Camacho-Ferre. 2020. Agricultural waste: Review of the evolution, approaches and perspectives on alternative uses. *Global Ecology and Conservation* 22. [\[CrossRef\]](#)
- Eger, Ludvík, Dana Egerová, Lukasz Tomczyk, Miroslav Krystoň, and Csilla Czeglédi. 2020. Facebook for Public Relations in the higher education field: A study from four countries Czechia, Slovakia, Poland and Hungary. *Journal of Marketing for Higher Education*. [\[CrossRef\]](#)
- Engle, Patrice, and Sandra L. Huffman. 2010. Growing children's bodies and minds: Maximizing child nutrition and development. *Food and Nutrition Bulletin* 31: S186–S197. [\[CrossRef\]](#)
- Evashwick, Connie, and Marcia Ory. 2003. Organizational Characteristics of Successful Innovative Health Care Programs Sustained Over Time. *Family & Community Health* 26: 177–93. [\[CrossRef\]](#)
- Fox, Karen F. A. 1988. Social Marketing of Oral Rehydration Therapy and Contraceptives in Egypt. *Studies in Family Planning* 19: 95–108. [\[CrossRef\]](#)
- Freeman, Becky, Bridget Kelly, Stefanie Vandevijvere, and Louise Baur. 2016. Young Adults: Beloved by Food and Drink Marketers and Forgotten by Public Health? *Health Promotion International* 31: 954–61. [\[CrossRef\]](#)
- Gaffney, Mason. 1997. What Price Water Marketing? *American Journal of Economics and Sociology* 56: 475–520. [\[CrossRef\]](#)
- Garg, Arunesh. 2015. Green Marketing for Sustainable Development: An Industry Perspective. *Sustainable Development* 23: 301–16. [\[CrossRef\]](#)

- Garrett, Bernie, Emilie Mallia, and Joseph Anthony. 2019a. Public perceptions of Internet-based health scams, and factors that promote engagement with them. *Health and Social Care in the Community* 27: e672–e686. [[CrossRef](#)] [[PubMed](#)]
- Garrett, Bernie, Sue Murphy, Shahin Jamal, Maura MacPhee, Jillian Reardon, Winson Cheung, Emilie Mallia, and Cathryn Jackson. 2019b. Internet health scams—Developing a taxonomy and risk-of-deception assessment tool. *Health and Social Care in the Community* 27: 226–40. [[CrossRef](#)] [[PubMed](#)]
- Geissdoerfer, Martin, Paulo Savaget, Nancy M. P. Bocken, and Erik Jan Hultink. 2017. The Circular Economy—A new sustainability paradigm? *Journal of Cleaner Production* 143: 757–68. [[CrossRef](#)]
- Gorton, William A. 2016. Manipulating Citizens: How Political Campaigns' Use of Behavioral Social Science Harms Democracy. *New Political Science* 38: 61–80. [[CrossRef](#)]
- Green, Maia. 2000. Public Reform and the Privatisation of Poverty: Some Institutional Determinants of Health Seeking Behaviour in Southern Tanzania. *Culture, Medicine and Psychiatry* 24. [[CrossRef](#)]
- Ha, Jin Hong, and Mary Ann Ferguson. 2015. Perception Discrepancy of Public Relations Functions and Conflict among Disciplines: South Korean Public Relations Versus Marketing Professionals. *Journal of Public Relations Research* 27: 1–21. [[CrossRef](#)]
- Ha, Cao Thi, Trinh Thi Phuong Thao, Nguyen Tien Trung, Le Thi Thu Huong, Ngo Van Dinh, and Tran Trung. 2020. A Bibliometric Review of Research on STEM Education in ASEAN: Science Mapping the Literature in Scopus Database, 2000 to 2019. *Eurasia Journal of Mathematics, Science and Technology Education* 16: em1889. [[CrossRef](#)]
- Hadjimanolis, Athanasios. 2010. Methods of Political Marketing in (Trans)Formation of Innovation Culture. *Journal of Political Marketing* 9: 93–110. [[CrossRef](#)]
- Haenschen, Katherine, and Jordan Wolf. 2019. Disclaiming responsibility: How platforms deadlocked the Federal Election Commission's efforts to regulate digital political advertising. *Telecommunications Policy* 43. [[CrossRef](#)]
- Han, Meiling, Martin de Jong, Zhuqing Cui, Limin Xu, Haiyan Lu, and Baiqing Sun. 2018. City branding in China's Northeastern region: How do cities reposition themselves when facing industrial decline and ecological modernization? *Sustainability* 10: 102. [[CrossRef](#)]
- Hansen, Solveig Lena, Larissa Pfaller, and Silke Schicktanz. 2020. Critical analysis of communication strategies in public health promotion: An empirical-ethical study on organ donation in Germany. *Bioethics*. [[CrossRef](#)]
- Hanson, E. Mark, and Walter Henry. 1992. Strategic Marketing for Educational Systems. *School Organisation* 12: 255–67. [[CrossRef](#)]
- Harris, Phil, and Conor McGrath. 2012. Political Marketing and Lobbying: A Neglected Perspective and Research Agenda. *Journal of Political Marketing* 11: 75–94. [[CrossRef](#)]
- Harriss-White, Barbara. 1995. The Changing Public Role in Services to Food and Agriculture. *Food Policy* 20: 585–96. [[CrossRef](#)]
- Hobbs, Jill E., and Ellen Goddard. 2015. Consumers and trust. *Food Policy* 52: 71–74. [[CrossRef](#)]
- Hood, Christopher. 1991. A public management for all seasons? *Public Administration* 69: 3–19. [[CrossRef](#)]
- Ives, Diane G., and Richard Schulz. 1995. Assessment of Marketing Strategies for Interdisciplinary Continuing Education Programs in Geriatrics. *Gerontology & Geriatrics Education* 15: 81–90. [[CrossRef](#)]
- Johansson, Marjana, and Jerzy Kociatkiewicz. 2011. City festivals: Creativity and control in staged urban experiences. *European Urban and Regional Studies* 18: 392–405. [[CrossRef](#)]
- Joo, Yu-Min, and Bokyoung Seo. 2018. Transformative city branding for policy change: The case of Seoul's participatory branding. *Environment and Planning C: Politics and Space* 36: 239–57. [[CrossRef](#)]
- Kaplan, Bonnie. 2016. How Should Health Data Be Used? *Privacy, Secondary Use, and Big Data Sales Cambridge Quarterly of Healthcare Ethics* 25: 312–29. [[CrossRef](#)]
- Kaplan, Andreas M., and Michael Haenlein. 2009. The Increasing Importance of Public Marketing: Explanations, Applications and Limits of Marketing within Public Administration. *European Management Journal* 27: 197–212. [[CrossRef](#)]
- Katzir, Shai, and Lotem Perry-Hazan. 2019. Legitimizing public schooling and innovative education policies in strict religious communities: The story of the new Haredi public education stream in Israel. *Journal of Education Policy* 34: 215–41. [[CrossRef](#)]
- Kemp, Gillian Ann, Lynne Eagle, and Julia Verne. 2011. Mass media barriers to social marketing interventions: The example of sun protection in the UK. *Health Promotion International* 26: 37–45. [[CrossRef](#)] [[PubMed](#)]

- Knai, C., M. Petticrew, M. A. Durand, E. Eastmure, L. James, A. Mehrotra, C. Scott, and N. Mays. 2015. Has a Public–Private Partnership Resulted in Action on Healthier Diets in England? An Analysis of the Public Health Responsibility Deal Food Pledges. *Food Policy* 54: 1–10. [\[CrossRef\]](#)
- Konda, Iva, Jasmina Starc, and Barbara Rodica. 2015. Development of Social Innovations and Their Marketing: A Slovenian Case Study. *Informatologia* 48: 154–68.
- Kostygina, Ganna, Hy Tran, Steven Binns, Glen Szczypka, Sherry Emery, Donna Vallone, and Elizabeth Hair. 2020. Boosting Health Campaign Reach and Engagement through Use of Social Media Influencers and Memes. *Social Media and Society* 6. [\[CrossRef\]](#)
- Kotler, Philip, and Sidney J. Levy. 1969. Broadening the Concept of Marketing. *Journal of Marketing* 33: 10–15. [\[CrossRef\]](#)
- Kotler, Philip, and Gerald Zaltman. 1971. Social Marketing: An Approach to Planned Social Change. *Journal of Marketing* 35: 3–12. [\[CrossRef\]](#)
- Laing, Angus, and Lorna McKee. 2001. Willing volunteers or unwilling conscripts? Professionals and marketing in service organisations. *Journal of Marketing Management* 17: 559–75. [\[CrossRef\]](#)
- Lambert, David A., and Thomas G. McGuire. 1990. Political and Economic Determinants of Insurance Regulation in Mental Health. *Journal of Health Politics, Policy and Law* 15: 169–89. [\[CrossRef\]](#)
- Larsson, Larsåke. 2007. Public Trust in the PR Industry and Its Actors. *Journal of Communication Management* 11: 222–34. [\[CrossRef\]](#)
- Larsson, Anders Olof. 2019. Skiing all the way to the polls: Exploring the popularity of personalized posts on political Instagram accounts. *Convergence* 25: 1096–110. [\[CrossRef\]](#)
- Liou, Hwa Meei. 2016. Endorsements and Testimonials in Advertising—In the Perspective of Competition Law. *Journal of Legal, Ethical and Regulatory Issues* 19: 79–99.
- Litvin, Stephen W., and Sharon Ng Sok Ling. 2001. The destination attribute management model: An empirical application to Bintan, Indonesia. *Tourism Management* 22: 481–92. [\[CrossRef\]](#)
- Low, Will, and Eileen Davenport. 2009. Organizational Leadership, Ethics and the Challenges of Marketing Fair and Ethical Trade. *Journal of Business Ethics* 86: 97–108. [\[CrossRef\]](#)
- Lozano, Natàlia, Jordi Prades, and Marta Montagut. 2015. Som la Pera: How to develop a social marketing and public relations campaign to prevent obesity among teenagers in Catalonia. *Catalan Journal of Communication & Cultural Studies* 7: 251–59.
- Madill, Judith J. 1998. Marketing in Government. *Optimum: The Journal of Public Sector Management* 28: 9–18.
- Mahmood, Nazar, Abid Salih Kumait, Samir Othman, and Namir Al-Tawil. 2019. Assessment of certain aspects and health issues that encountered by street children and adolescents in Kirkuk city. *Indian Journal of Forensic Medicine and Toxicology* 13: 298–304. [\[CrossRef\]](#)
- Makki, Anas A., and Ibrahim Mosly. 2020. Factors Affecting Public Willingness to Adopt Renewable Energy Technologies: An Exploratory Analysis. *Sustainability* 12: 845. [\[CrossRef\]](#)
- Maynard, Alan. 1986. Public and Private Sector Interactions: An Economic Perspective. *Social Science & Medicine* 22: 1161–66. [\[CrossRef\]](#)
- McArdle, Maeve, C. Cecily Kelleher, and James J. Ward. 1993. Consumer choice and Ireland’s tobacco regulations: Do restaurateurs meet their client’s needs? *Health Promotion International* 8: 275–80. [\[CrossRef\]](#)
- Mercer, David, and Prashanti Mayfield. 2015. City of the Spectacle: White Night Melbourne and the politics of public space. *Australian Geographer* 46: 507–34. [\[CrossRef\]](#)
- Miles, Morgan P., Martie-Louise Verreynne, Andrew McAuley, and Kevin Hammond. 2017. Exploring Public Universities as Social Enterprises. *International Journal of Educational Management* 31: 404–14. [\[CrossRef\]](#)
- Minhas, Wasif, and Jo Perret. 2017. A UAE Case Study: Experiential Learning through Effective Educational Partnerships. *Journal of Applied Research in Higher Education* 9: 304–12. [\[CrossRef\]](#)
- Morris, David, Jr., and Joseph D. Fridgen. 1994. Public policy and private promotion in tourism a new type of room tax. *Tourism Recreation Research* 19: 35–41. [\[CrossRef\]](#)
- Naftali, Orna. 2014. Marketing War and the Military to Children and Youth in China: Little Red Soldiers in the Digital Age. *China Information* 28: 3–25. [\[CrossRef\]](#)
- Nomani, M. Z. M., Alaa K. K. Alhalboosi, and Mohammad Rauf. 2020. Legal & Intellectual Property Dimension of Health & Access to Medicines in India. *Indian Journal of Forensic Medicine & Toxicology* 14: 118–22. [\[CrossRef\]](#)
- Norén, Lars. 2010. The Private Interests of Consumers in the Healthcare Market. *International Journal of Public Sector Management* 23: 364–71. [\[CrossRef\]](#)

- Olson Beal, Heather K., and Brent D. Beal. 2016. Assessing the Impact of School-Based Marketing Efforts: A Case Study of a Foreign Language Immersion Program in a School-Choice Environment. *Peabody Journal of Education* 91: 81–99. [\[CrossRef\]](#)
- Palmatier, Robert W., Rajiv P. Dant, Dhruv Grewal, and Kenneth R. Evans. 2006. Factors influencing the effectiveness of relationship marketing: A meta-analysis. *Journal of Marketing* 70: 136–53. [\[CrossRef\]](#)
- Pashootanzadeh, Mitra, and Zahra Rafie. 2020. Social Media Marketing: Determining and Comparing View of Public Library Directors and Users. *Public Library Quarterly* 39: 212–28. [\[CrossRef\]](#)
- Penders, Bart, and Annemiek P. Nelis. 2011. Credibility Engineering in the Food Industry: Linking Science, Regulation, and Marketing in a Corporate Context. *Science in Context* 24: 487–515. [\[CrossRef\]](#) [\[PubMed\]](#)
- Perianes-Rodriguez, António, Ludo Waltman, and Nees Jan van Eck. 2016. Constructing bibliometric networks: A comparison between full and fractional counting. *Journal of Informetrics* 10: 1178–95. [\[CrossRef\]](#)
- Phyne, John G. 1996. Balancing Social Equity and Environmental Integrity in Ireland's Salmon Farming Industry. *Society & Natural Resources* 9: 281–93. [\[CrossRef\]](#)
- Pickering, Catherine, and Jason Byrne. 2014. The benefits of publishing systematic quantitative literature reviews for PhD candidates and other early-career researchers. *Higher Education Research & Development* 33: 534–48. [\[CrossRef\]](#)
- Pinkerton, Steven D., Carol L. Galletly, Timothy L. McAuliffe, Wayne DiFranceisco, H. Fisher Raymond, and Harrell W. Chesson. 2010. Aggregate Versus Individual-Level Sexual Behavior Assessment: How Much Detail Is Needed to Accurately Estimate HIV/STI Risk? *Evaluation Review* 34: 19–34. [\[CrossRef\]](#)
- Posey-Maddox, Linn, Shelley McDonough Kimelberg, and Maia Cucchiara. 2014. Middle-Class Parents and Urban Public Schools: Current Research and Future Directions. *Sociology Compass* 8: 446–56. [\[CrossRef\]](#)
- Potterton, Amanda U. 2020. Parental Accountability, School Choice, and the Invisible Hand of the Market. *Educational Policy* 34: 166–92. [\[CrossRef\]](#)
- Powell, Madeline, and Stephen P. Osborne. 2020. Social enterprises, marketing, and sustainable public service provision. *International Review of Administrative Sciences* 86: 62–79. [\[CrossRef\]](#)
- Proctor, Tony. 2007. *Public Sector Marketing*, 1st ed. Essex: Prentice Hall.
- Pykett, Jessica, Rhys Jones, Marcus Welsh, and Mark Whitehead. 2014. The Art of Choosing and the Politics of Social Marketing. *Policy Studies* 35: 97–114. [\[CrossRef\]](#)
- Rabbiosi, Chiara. 2015. Renewing a historical legacy: Tourism, leisure shopping and urban branding in Paris. *Cities* 42: 195–203. [\[CrossRef\]](#)
- Ribeiro, M. Isabel Barreiro, António J. Gonçalves Fernandes, and Isabel Maria Lopes. 2020. Digital Marketing: A bibliometric Analysis based on the Scopus Database Scientific Publications. In *Digital Marketing Strategies and Models for Competitive Business*. Hershey: IGI Global, pp. 52–73.
- Roberts, James A., and Eli Jones. 2001. Money Attitudes, Credit Card Use, and Compulsive Buying among American College Students. *Journal of Consumer Affairs* 35: 213–40. [\[CrossRef\]](#)
- Sandercock, Leonie, and Kim Dovey. 2002. Pleasure, Politics, and the 'Public Interest': Melbourne's Riverscape Revitalization. *Journal of the American Planning Association* 68: 151–64. [\[CrossRef\]](#)
- Santos, José de Freitas, Laurentina Vareiro, Paula Remoaldo, and José Cadima Ribeiro. 2017. Cultural mega-events and the enhancement of a city's image: Differences between engaged participants and attendees. *Journal of Policy Research in Tourism, Leisure and Events* 9: 129–51. [\[CrossRef\]](#)
- Saura, Jose Ramon. 2020. Using Data Sciences in Digital Marketing: Framework, Methods, and Performance Metrics. *Journal of Innovation and Knowledge* 1. [\[CrossRef\]](#)
- Saur-Amaral, Irina, Pedro Ferreira, and Rosa Conde. 2013. Linking past and future research in tourism management through the lens of marketing and consumption: A systematic literature review. *Tourism Management Studies* 9: 35–40.
- Schloegel, Catherine. 2007. Sustainable tourism: Sustaining biodiversity? *Journal of Sustainable Forestry* 25: 247–64. [\[CrossRef\]](#)
- Scranton, Philip. 1995. The Politics of Production: Technology, Markets, and the Two Cultures of American Industry. *Science in Context* 8: 369–95. [\[CrossRef\]](#)
- Seraphin, Hugues, Anca C. Yallop, Alexandru Capatina, and Vanessa G. B. Gowreesunkar. 2018. Heritage in tourism organisations' branding strategy: The case of a post-colonial, post-conflict and post-disaster destination. *International Journal of Culture, Tourism, and Hospitality Research* 12: 89–105. [\[CrossRef\]](#)
- Simons, Greg. 2019. Putin's International Political Image. *Journal of Political Marketing* 18: 307–29. [\[CrossRef\]](#)

- Singh, Manjet Kaur Mehar. 2016. Socio-Economic, Environmental and Personal Factors in the Choice of Country and Higher Education Institution for Studying Abroad among International Students in Malaysia. *International Journal of Educational Management* 30: 505–19. [CrossRef]
- Strand, Sanna. 2019. Fighting for public health: The promotion of desirable bodies in interactive military marketing. *Media, War and Conflict*. [CrossRef]
- Sugiarto, Sugiarto, Tomio Miwa, and Takayuki Morikawa. 2020. The tendency of public's attitudes to evaluate urban congestion charging policy in Asian megacity perspective: Case a study in Jakarta, Indonesia. *Case Studies on Transport Policy* 8: 143–52. [CrossRef]
- Suki, Norazah Mohd. 2013a. Green Awareness Effects on Consumers' Purchasing Decision: Some Insights from Malaysia. *International Journal of Asia-Pacific Studies* 9: 49–63.
- Suki, Norazah Mohd. 2013b. Students' Dependence on Smart Phones. *Campus-Wide Information Systems* 30: 124–34. [CrossRef]
- Szablewska, Natalia, and Krzysztof Kubacki. 2019. A Human Rights-Based Approach to the Social Good in Social Marketing. *Journal of Business Ethics* 155: 871–88. [CrossRef]
- Szymanski, David M., and David H. Henard. 2001. Customer satisfaction: A meta-analysis of the empirical evidence. *Journal of the Academy of Marketing Science* 29: 16–35. [CrossRef]
- Tan, Chris K. K. 2009. 'But They Are Like You and Me': Gay Civil Servants and Citizenship in a Cosmopolitanizing Singapore. *City & Society* 21: 133–54. [CrossRef]
- Taylor, Gina, Allison Nichols, and Ami Cook. 2014. How Knowledge, Experience, and Educational Level Influence the Use of Informal and Formal Sources of Home Canning Information. *Journal of Extension* 52: 1–8.
- Tweneboah-Koduah, Ernest Yaw, Matilda Adams, and Kwamina Minta Nyarku. 2020. Using Theory in Social Marketing to Predict Waste Disposal Behaviour among Households in Ghana. *Journal of African Business* 21: 62–77. [CrossRef]
- Uysal, Muzaffer, and John L. Crompton. 1985. An Overview of Approaches Used to Forecast Tourism Demand. *Journal of Travel Research* 23: 7–15. [CrossRef]
- van Eck, Nees Jan, and Ludo Waltman. 2014. Visualizing bibliometric networks. In *Measuring Scholarly Impact*. Edited by Ding Y, Rousseau R and Wolfram D. Cham: Springer, pp. 285–320. [CrossRef]
- van Eck, Nees Jan, and Ludo Waltman. 2019. VOSviewer Manual. Available online: https://www.vosviewer.com/documentation/Manual_VOSviewer_1.6.13.pdf (accessed on 1 July 2020).
- Vining, Aidan R., and Anthony E. Boardman. 2008. The Potential Role of Public–Private Partnerships in the Upgrade of Port Infrastructure: Normative and Positive Considerations. *Maritime Policy & Management* 35: 551–69. [CrossRef]
- Vukovič, Goran, Tomaž Kern, Gozdana Miglič, Bruno Završnik, and Robert Leskovar. 2010. Interdependence of the Evaluation and Marketing of Education Services in the State Administration. *Didactica Slovenica Pedagogika Obzorja* 25: 183–201.
- Walsh, Kieron. 1991. Citizens and Consumers: Marketing and Public Sector Management. *Public Money & Management* 11: 9–16. [CrossRef]
- Walsh, Kieron. 1994. Marketing and Public Sector Management. *European Journal of Marketing* 28: 63–71. [CrossRef]
- Whitley, Elizabeth M., Nicole C. Jarrett, April M. W. Young, Sherry A. Adeyemi, and Leda M. Perez. 2007. Building Effective Programs to Improve Men's Health. *American Journal of Men's Health* 1: 294–306. [CrossRef] [PubMed]
- Winett, Liana B., and Laurence Wallack. 1996. Advancing public health goals through the mass media. *Journal of Health Communication* 1: 173–96. [CrossRef] [PubMed]
- Wymer, Walter, Katie McDonald, and Wendy Scaife. 2013. Effects of Corporate Support of a Charity on Public Perceptions of the Charity. *VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations* 25: 1388–416. [CrossRef]
- Yang, G., and J. G. Myrick. 2020. Online media use and HPV vaccination intentions in mainland China: Integrating marketing and communication perspectives to improve public health. *Health Education Research* 35: 110–22. [CrossRef]
- Zepeda, Lydia, Robin Douthitt, and So-Ye You. 2003. Consumer Risk Perceptions toward Agricultural Biotechnology, Self-Protection, and Food Demand: The Case of Milk in the United States. *Risk Analysis* 23: 973–84. [CrossRef]

- Zhang, Daowei, and Eric Aboagye Owiredu. 2007. Land Tenure, Market, and the Establishment of Forest Plantations in Ghana. *Forest Policy and Economics* 9: 602–10. [[CrossRef](#)]
- Zhou, Huiquan, and Shihua Ye. 2019. Legitimacy, Worthiness, and Social Network: An Empirical Study of the key Factors Influencing Crowdfunding Outcomes for Nonprofit Projects. *Voluntas: International Journal of Voluntary and Nonprofit Organizations* 30: 849–64. [[CrossRef](#)]


© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).