

CHAPTER 2

Planning, Implementing, and Evaluating Marketing Strategies

TEACHING RESOURCES QUICK REFERENCE GUIDE

Resource	Location
Purpose and Perspective	IRM, p. 18
Lecture Outline	IRM, p. 19
Discussion Starters	IRM, p. 28
Class Exercise	IRM, p. 30
Semester Project	IRM, p. 33
Answers to Developing Your Marketing Plan	IRM, p. 34
Answers to Discussion and Review Questions	IRM, p. 35
Comments on the Cases	IRM, p. 37
Video Case 2.1	IRM, p. 37
Case 2.2	IRM, p. 38
Strategic Case 1	IRM, p. 39
Examination Questions: Essay	Cognero
Examination Questions: Multiple-Choice	Cognero
Examination Questions: True-False	Cognero
PowerPoint Slides	Instructor's website

Note: Note: Additional resources may be found on the accompanying student and instructor websites at www.cengagebrain.com.

PURPOSE AND PERSPECTIVE

This chapter focuses on strategic planning. We begin this chapter with an overview of the strategic planning process. Next, we examine the process of strategic planning and the importance of missions and goals, corporate and business-unit strategies, and resources and opportunities to an organization's strategy. We then explore how to implement the marketing strategy and the creation of the marketing plan. These elements provide a framework for an analysis of the development, implementation, and evaluation of marketing strategies, as we will see throughout the remainder of this book.

LECTURE OUTLINE

I. Introduction

- A. **Strategic marketing management** is the process of planning, implementing, and evaluating the performance of marketing activities and strategies, both effectiveness and efficiency.
- B. The overall goal of strategic marketing management is to facilitate desirable customer relationships and reduce costs.

II. The Strategic Planning Process

- A. With competition increasing, firms must spend more time planning—determining how to use resources and capabilities to achieve objectives and satisfy customers.
- B. The process of **strategic planning** helps a firm establish an organizational mission and formulate goals; corporate strategy, marketing objectives, and marketing strategy (see Figure 2.1).
 - 1. The process begins with the establishment or revision of an organization's mission and goals.
 - 2. The corporation and individual business units then develop strategies to achieve these goals.
 - 3. The company then analyzes its strengths and weaknesses and identifies opportunities and threats within the external marketing environment.
 - 4. Each functional area of the organization establishes its own objectives and develops strategies to achieve them, which must support the organization's overall goals and mission and should be focused on market orientation.
- C. Establishing Organizational Mission Statements and Goals⁰
 - 1. The goals of any organization derive from its **mission statement**, a long-term view or vision of what the organization wants to become. An organization's mission really answers two questions:⁰
 - a. *Who are our customers?*
 - b. *What is our core competency?*
 - 2. A company's mission, goals, and objectives must be properly implemented to achieve and communicate the desired corporate identity—a company's unique symbols, personalities, and philosophies.
 - a. An organization's goals and objectives, derived from its mission statement, guide its planning efforts.⁰
 - b. Goals focus on the end results sought by the organization.
- D. Developing Corporate and Business-Unit Strategies
 - 1. Strategic planning often begins at the corporate level and proceeds downward to the business-unit and marketing levels (see Figure 2.2). However, organizations are increasingly developing strategies and conducting strategic planning that moves in both directions to seek expertise from multiple levels.

2. Corporate strategy should be developed with the organization's overall mission in mind, business-unit strategy should be consistent with corporate strategy, and marketing strategy should be consistent with both.
3. Corporate Strategies
 - a. **Corporate strategy** determines the means for utilizing resources in the functional areas of marketing, production, finance, research and development (R&D), and human resources to achieve the organization's goals.
 - b. Corporate strategy planners are concerned with broad issues such as organizational culture, competition, differentiation, diversification, interrelationships among business units, and environmental and social issues.
 - c. They attempt to match the resources of the organization with the opportunities and threats in the environment.
4. Business-Unit Strategies
 - a. A **strategic business unit (SBU)** is a division, product line, or other profit center within the parent company. Strategic planners should recognize the performance capabilities of each SBU and carefully allocate resources among the divisions.
 - b. A **market** is a group of individuals and/or organizations that have needs for products in a product class and have the ability, willingness, and authority to purchase those products. The percentage of a market which actually buys a specific product from a particular company is referred to as that product's (or business unit's) **market share**.
 - c. The **market-growth/market-share matrix**, developed by the Boston Consulting Group (BCG), is based on the philosophy that a product's market growth rate and its market share are important considerations in determining its marketing strategy.
 - (1) All the organization's SBUs and products are integrated into a single matrix and compared and evaluated to determine appropriate strategies for individual products and overall portfolio strategies.
 - (2) Managers use this model to determine and classify each product's expected future cash contributions and future cash requirements.
 - (3) The BCG analytical approach is more of a diagnostic tool than a guide for making strategy prescriptions.
 - (4) This model classifies an organization's products into four basic types (see Figure 2.3):
 - (a) *Stars* have a dominant share of the market and good prospects for growth; they use more cash than they generate to finance growth, add capacity, and increase market share. Example: Samsung's tablet computers
 - (b) *Cash cows* have a dominant share of the market but low prospects for growth; they typically generate more cash than is required to maintain market share. Example: Procter & Gamble's Bounty paper towels

- (c) *Dogs* have a subordinate share of the market and low prospects for growth; these products are often found in established markets. Example: Panasonic's cathode ray tube televisions
 - (d) *Question marks*, sometimes called "problem children," have a small share of a growing market and generally require a large amount of cash to build market share. Example: BMW's i3 electric car
- d. The long-term health of an organization depends on having some products, some that generate cash (and provide acceptable profits) and others that use cash to support growth.
- E. Assessing Organizational Resources and Opportunities⁰
 - 1. The strategic planning process begins with an analysis of the marketing environment, which can influence an organization's goals, resources, and opportunities.
 - 2. Strategic planning must assess an organization's available financial and human resources and capabilities and how these resources are likely to change over time. Resources can include:
 - a. Customer satisfaction and loyalty
 - b. Goodwill
 - c. Reputation
 - d. Brand names
 - e. **Core competencies**, things a firm does extremely well—sometimes so well that they can give the company an advantage over its competition.
 - 3. Analysis of the marketing environment also includes identifying opportunities in the marketplace, which requires a solid understanding of the company's industry.⁰
 - a. A **market opportunity** exists when the right combination of circumstances and timing permits an organization to take action to reach a particular target market.
 - b. **Strategic windows** are temporary periods of optimal fit between the key requirements of a market and the particular capabilities of a firm competing in that market.
 - 4. A company is said to have a **competitive advantage** when it matches a core competency to opportunities it has discovered in the marketplace.
 - 5. SWOT Analysis
 - a. A **SWOT analysis** is one tool marketers use to assess an organization's strengths, weaknesses, opportunities, and threats (see Figure 2.4).
 - b. Strengths and weaknesses are internal factors that can influence an organization's ability to satisfy its target markets.⁰
 - (1) *Strengths* refer to competitive advantages or core competencies that give the organization an advantage in meeting the needs of its target markets.

- (2) *Weaknesses* are (internal) limitations a company faces in developing or implementing a marketing strategy.
 - (3) Both strengths and weaknesses should be examined from a customer perspective.
 - c. Opportunities and threats affect all organizations within an industry, market, or geographic region because they exist outside of and independently of the company.
 - (1) *Opportunities* refer to favorable conditions in the environment that could produce rewards for the organization if acted upon.
 - (2) *Threats* refer to barriers that could prevent the organization from reaching its objectives.
 - c. When an organization matches internal strengths to external opportunities, it creates competitive advantages in meeting the needs of its customers.
 - d. Companies should attempt to convert internal weaknesses into strengths and external threats into opportunities.
- 6. First-Mover and Late-Mover Advantage
 - a. A **first-mover advantage** is the ability of an innovative company to achieve long-term competitive advantages by being the first to offer a certain product in the marketplace.
 - (1) Benefits include building a reputation as a market leader, reducing competition, establishing brand loyalty, and protecting trade secrets.
 - (2) Risks include high costs associated with creating and marketing a new product, slower than predicted sales growth, and the potential for product failure.
 - b. A **late-mover advantage** is the ability of later market entrants to achieve long-term competitive advantages by not being the first to offer a certain product in a marketplace.
 - (1) Benefits include learning from first-mover's mistakes, improved products and marketing strategies, lower initial investment costs, more market certainty, and more educated buyers.
 - (2) Risks include first-movers holding patents and other protections on products and difficulty in convincing consumers to change brands.
 - (3) The timing of entry to the market is crucial and can determine the amount of late-mover advantage.

F. Developing Marketing Objectives and Marketing Strategies

- 1. A **marketing objective** states what is to be accomplished through marketing activities.
 - a. Objectives can be given in terms of product introduction, product improvement or innovation, sales volume, profitability, market share, pricing, distribution, advertising, or employee training activities.

- b. Objectives should be based on a careful study of the SWOT analysis, matching strengths to opportunities, eliminating weaknesses, and minimizing threats.
 - c. Marketing objectives should:
 - (1) Be expressed in clear, simple terms
 - (2) Be measurable
 - (3) Specify a time frame for its accomplishment
 - (4) Be consistent with both business-unit and corporate strategies
 - (5) Be achievable and use company resources effectively, and successful accomplishment should contribute to the overall corporate strategy
- 2. A **marketing strategy** is the selection of a target market and the creation of a marketing mix that will satisfy the needs of target market members.
- 3. Selecting the Target Market
 - a. Selecting an appropriate target market may be the most important decision a company makes in the strategic planning process and is crucial for strategic success.
 - b. The target market must be chosen before the organization can adapt its marketing mix to meet the customers' needs and preferences.
 - c. When exploring possible target markets, marketing managers try to evaluate how entry could affect the company's sales, costs, and profits.
 - d. Marketers should determine whether a selected target market aligns with the company's overall mission and objectives.
 - e. Marketers should also assess whether the company has the resources to develop the right marketing mix to meet the needs of a particular target market. The size and number of competitors is also a concern.
- 4. Creating Marketing Mixes
 - a. The decisions made in creating a marketing mix are only as good as the organization's understandings of the target market.
 - b. Understanding comes from careful in-depth research into demographics as well as customer needs, preferences, and behavior with respect to product design, pricing, distribution, and promotion.
 - c. Marketing mix decisions should be consistent with the business-unit and corporate strategies as well as flexible enough to permit the organization to alter the marketing mix in response to changes in marketing conditions, competition, and customer needs.
 - d. Utilizing the marketing mix as a tool set, a company can detail how it will achieve a sustainable competitive advantage.
 - e. A **sustainable competitive advantage** is one that the competition cannot copy in the foreseeable future.

III. Managing Marketing Implementation

- A. **Marketing implementation** is the process of putting marketing strategies into action.
- B. Organizing the Marketing Unit
1. The structure and relationships of a marketing unit, including establishing lines of authority and communication that connect and coordinate individuals, strongly affect marketing activities.
 2. Companies that truly adopt the marketing concept develop an organizational culture that is based on a shared set of beliefs that places the customer's needs at the center of decisions about strategy and operations.
 3. Firms must decide whether operations should be centralized or decentralized, a choice that directly impacts marketing decision making and strategy.
 - a. In a **centralized organization**, top-level managers delegate little authority to lower levels. Most traditional organizations are highly centralized.
 - b. In a **decentralized organization**, decision-making authority is delegated as far down the chain of command as possible. Decentralized authority allows the company to adapt more rapidly to customer needs.
 4. Organizing marketing activities to align with the overall strategic marketing approach enhances organizational efficiency and performance.
 5. A marketing department should clearly outline the hierarchical relationships between personnel and who is responsible for performing certain activities and making decisions.
- C. Motivating Marketing Personnel
1. Managers must address their employees' needs and then develop motivational methods that will help employees satisfy those needs.
 2. Employee rewards should be tied to organizational goals.
 3. A firm can motivate its workers by directly linking pay with performance, informing workers how their performance affects department and corporate results, following through with appropriate and competitive compensation, implementing a flexible benefits program, and adopting a participative management approach.
 4. Managers should also use a variety of other tools, including nonfinancial rewards such as prestige or recognition, job autonomy, skill variety, task significance, increased feedback, or even a more relaxed dress code.
- D. Communicating within the Marketing Unit
1. Marketing managers must be in clear communication with the firm's upper-level management to ensure that they are aware of the firm's goals and achievements and that marketing activities are consistent with the company's overall goals.
 2. Communication that flows upward from the front lines of the organization to higher-level marketing managers provides important information about the needs of customers and employees.

3. Training provides employees with a forum to learn and ask questions, and results in employees who are empowered and can be held accountable for their performance.
4. Information systems expedite communications within and between departments and support other activities, such as allocating scarce organizational resources, planning, budgeting, sales analyses, performance evaluations, and report preparation.

E. Coordinating Marketing Activities

1. To achieve marketing objectives, marketing managers must coordinate actions within and across departments, firms, and external organizations to ensure that marketing activities align with other functions of the firm.
2. Marketing managers can improve coordination by making each employee aware of how his or her job relates to others and how his or her actions contribute to the achievement of marketing objectives.

F. Establishing a Timetable for Implementation

1. Successful marketing implementation requires that employees know the specific activities for which they are responsible and the timetable for completing each activity.
2. Establishing an implementation timetable involves several steps:
 - a. Identifying the activities to be performed
 - b. Determining the time required to complete each activity
 - c. Separating the activities to be performed in sequence from those to be performed simultaneously
 - d. Organizing the activities in the proper order
 - e. Assigning responsibility for completing each activity to one or more employees, teams, or managers
3. Since scheduling can be a complicated task, some organizations use sophisticated computer programs to plan the timing of marketing activities.

IV. Evaluating Marketing Strategies

A. **Strategic performance evaluation** consists of establishing performance standards, measuring actual performance, comparing actual performance with established standards, and modifying the marketing strategy, if needed.

B. Establishing Performance Standards

1. A **performance standard** is an expected level of performance against which actual performance can be compared, such as a reduction in customer complaints, a sales quota, or an increase in new-customer accounts.
2. Marketing objectives directly or indirectly set forth performance standards, usually in terms of sales, costs, or communication dimensions.

C. Analyzing Actual Performance

1. The principle means by which a marketer can gauge whether a marketing strategy has been effective in achieving objectives is by analyzing the actual performance of the marketing strategy.
2. Technology advancements have made it easier for firms to analyze actual performance.

D. Sales Analysis

1. **Sales analysis** uses sales figures to evaluate a firm's current performance.
2. A common method of evaluation because sales data are readily available and can reflect the target market's reactions to a marketing mix.
3. To be useful, marketers must compare current sales data with forecasted sales, industry sales, specific competitors' sales, and the cost incurred from marketing efforts to achieve the sales volume.
4. The basic unit of measurement is the sales transaction, which includes the quantity, terms, the salesperson or sales team, and the date.
5. Firms frequently use dollar volume in their sales analysis because the dollar is a common denominator of sales, costs, and profits.
6. A marketing manager who uses dollar-volume analysis should factor out the effects of price changes, which can skew the numbers by making it seem that more or fewer sales have been made than is the actual case.
7. Market share analysis lets a company compare its marketing strategy with competitor's strategies and estimate whether sales changes have resulted from the firm's marketing strategy or from uncontrollable environmental forces. However, the results must be interpreted carefully.

E. Marketing Cost Analysis

1. **Marketing cost analysis** breaks down and classifies costs to determine which are associated with specific marketing efforts.
2. By pinpointing exactly where a company incurs costs, this form of analysis can help isolate profitable or unprofitable customers, products, and geographic areas.
3. A company that understands and manages its costs appropriately has a competitive advantage and can compete on price.
4. One way to analyze costs is by comparing a company's costs with industry averages; however, a company should take into account its own unique situation.
5. Costs can be categorized into fixed costs (always the same over time) such as rent as well as variable costs (affected by sales or production volume) such as the cost to produce product. They can also be categorized by whether they can be linked to a specific business function.

F. Comparing Actual Performance with Performance Standards and Making Changes, If Needed

1. Comparing actual performance with established performance standards can result in actual performance exceeding performance standards or actual performance failing to meet performance standards.
2. It is important to find out why a particular strategy is effective or ineffective so that it can be improved.
3. Marketers may have to alter the marketing objective to make it more realistic.

V. Creating the Marketing Plan

- A. The strategic planning process ultimately yields a marketing strategy that is the framework for a **marketing plan**, a written document that specifies the marketing activities to be performed to implement and evaluate the organization's marketing strategies.
1. It provides a uniform marketing vision for the firm and is the basis for internal communication among employees.
 2. It delineates marketing responsibilities and tasks and outlines schedules for implementation.
 3. It presents objectives and specifies how resources are to be allocated to achieve these objectives.
 4. It helps marketing managers monitor and evaluate the performance of a marketing strategy.
 5. A company may develop multiple marketing plans, with each relating to a specific brand or product.
 6. Organizations use many different formats, and it is important to make sure that it aligns with corporate and business-unit strategies and is shared with all key employees.
 7. Marketing planning and implementation are closely linked in successful companies.
 - a. The marketing plan provides a framework to stimulate thinking and provide strategic direction.
 - b. Implementation is an adaptive response to day-to-day issues, opportunities, and unanticipated situations that cannot be incorporated into marketing plans.
- B. The major components of a marketing plan include (see Table 2.1):
1. The executive summary, a one- to two-page synopsis of the entire marketing plan.
 2. The environmental analysis, which provides information about the company's current situation with respect to the marketing environment, the target market, and the firm's current objectives and performance.
 3. The SWOT analysis, which assesses the organization's strengths, weaknesses, opportunities, and threats.
 4. The marketing objectives, a specification of the company's marketing objectives that includes qualitative and quantitative measures of what is to be accomplished.
 5. The marketing strategies, which outlines how the company will achieve its objectives (identifies the target market(s) and marketing mix).
 6. The marketing implementation section, which outlines how the company will implement its marketing strategies.
 7. The performance evaluation section, which explains how the company will evaluate the performance of the implemented plan (includes performance standards, financial controls, and monitoring procedures).

DISCUSSION STARTERS

Discussion Starter 1: Identifying Core Competencies

ASK: *What are McDonald's core competencies?*

Many students will focus on food, but the key to McDonald's success is a focus on consistency. McDonald's restaurants all look very similar and serve a very consistent product. Customers know what they will receive, no matter where they are in the world.

ASK: *How many of you have eaten in McDonald's in other countries? What was similar to the local McDonald's?*

McDonald's goal is to have a consistent product, service and environment throughout the world. This consistency gives the consumer confidence that the purchase will meet expectation. The other competency McDonald's possesses is the ability to identify local menu items which fit within McDonald's offerings.

Exercise Extender: Visit www.aboutmcdonalds.com/country/map.html and visit a number of McDonald's international sites. Discuss with the students the similarities and the differences between the sites. This will bring the discussion of McDonald's core competencies to life.

Discussion Starter 2: Mission Statements

Present Ben and Jerry's Social, Product, and Economic mission statements (available at <http://www.benjerry.com/activism/mission-statement>) as well as New Belgium Brewing's history and mission (available at <http://www.newbelgium.com/Brewery/company/history.aspx>).

Discuss these two companies that are known for their high ethical standards and their mission statements. Mission statements are important because they act as a compass to lead the company in the right direction. Using the section in the book about mission statements, have students analyze their strengths and weaknesses.

ASK: *Can you think of any companies that are unique or different? Do you think their uniqueness is reflected in their mission statements?*

Have students look up these companies' mission statements on their websites and analyze their content.

Discussion Starter 3: Going Green: Unilever Aims to Clean the World's Water

ASK: *Is Unilever's goal to increase its revenues by 100 percent and slash its eco-footprint by 50 percent by 2020 a feasible marketing objective?*

Students answers will vary, they may want to access Unilever's Sustainable Living's webpage to learn more about the company's overall sustainability strategy (<http://www.unilever.com/sustainable-living-2014/our-approach-to-sustainability/our-strategy/index.aspx>).

ASK: *Who is the target market for Unilever's Pureit home water purifier?*

Pureit's target market is emerging nations and developing countries that have high occurrences of waterborne diseases and citizens who do not have ready access to power sources.

ASK: *Why might Unilever be satisfied with not making a larger profit on the sale of their Pureit filters?*

Unilever's goal with the Pureit product is to help clean the world's water and not make a solid profit. The customer good-will and green message could win over new customers and increase current customers' product loyalty. Students may have other satisfactory answers.

Discussion Starter 4: Internal Marketing

Internal marketing is attracting, developing, motivating, and retaining qualified employees through job-products that satisfy their needs. Internal marketing is the philosophy of treating employees as customers ("wooing" employees) and is the strategy of shaping job-products to fit human needs.

ASK: *How many of you work for firms that have internal marketing efforts?*

Many of the students will work for firms that offer programs and benefits designed to bond the employees to the brand. For example, banks such as Bank of America offer employees access to websites that provide discounts. Other companies have added social media areas to their internal networks.

ASK: *Why is internal marketing so important?*

In order to reach the new generation of workers, many firms are turning to their own media. An excellent example is Ernst and Young's use of Facebook. Originally targeted at recruits, this initiative now serves employees as well as alumni and bonds the individuals within the organization together. The following link connects to the Ernst and Young Facebook page:

<https://www.facebook.com/eyuscareers>

(Note: You can access this page even if you are not signed into Facebook. Nevertheless, be careful to screen what is viewed in class as there may be objectionable information on many sites.)

ASK: *Do you think these efforts will be successful? Should other firms use this technique as part of their internal marketing efforts?*

Students should be able to support their answers to this question.

CLASS EXERCISES

Class Exercise 1: Evaluating Intel's Evolving Mission Statement

The mission statement of Intel Corporation has changed over the years:

1995 Do a great job for our customers, employees, and stockholders by being the preeminent building block supplier to the computing industry.

2000 Intel's mission is to be the preeminent building block supplier to the worldwide Internet economy.

2014 Delight our customers, employees, and shareholders by relentlessly delivering the platform and technology advancements that become essential to the way we work and live.

1. What are the core components of a good mission statement? After reviewing the above statements from Intel, are they effective mission statements, or are their core components missing?
2. How has Intel's mission statement changed over time, what might be driving these changes in its mission?
3. Identify Intel activities consistent with their 2014 mission statement.
4. Do you get a clear sense of Intel's strategy from the 2014 mission statement? If so, describe Intel's strategy, based on this statement alone, for the next 5 to 10 years.

Class Exercise 2: A Personal SWOT Analysis Related to Getting a Great Job After Graduation

Strengths and weaknesses are internal factors that can influence an organization's ability to satisfy target markets. Strengths refer to competitive advantages, or core competencies, that give the company an advantage. Weaknesses are limitations a company faces in developing or implementing a marketing strategy.

Opportunities and threats affect all organizations within an industry, market, or geographic region because they exist outside of and independently of the company. Opportunities refer to favorable conditions in the environment that could produce rewards for the organization if acted upon.

Opportunities are situations that exist but must be exploited for the company to benefit from them.

Threats, on the other hand, refer to barriers that could prevent the company from reaching its objectives.

Ask each student at the beginning of class to silently generate a SWOT analysis of their strengths, weaknesses, opportunities, and threats for getting a great job when they graduate. More specifically, have them write out at least three strengths, three weaknesses, three opportunities they foresee, and three threats that may impact their getting a job after college.

Have students refer to *Figure 2.4* in the text for matching strengths to opportunities and converting weaknesses to strengths and threats to opportunities. Most importantly, ask each student to put an asterisk in the SWOT quadrant they believe is most important and why. This exercise should take approximately 5 to 10 minutes.

Note: After the students have handed in their work, conduct a quick frequency count on each of the four quadrants that students marked as most important. Then ask the students to answer the following question:

According to the SWOT analysis data generated and discussed in class, the quadrant that was deemed to be the most important by our class was _____ and the quadrant deemed to be the least important was _____.

- A) opportunities; threats
- B) strengths; threats
- C) strengths; weaknesses
- D) weaknesses; threats
- E) threats; opportunities

Hopefully students will find that either strengths or opportunities are most important and weaknesses are least important. Have the students discuss their answers.

Class Exercise 3: Developing Marketing Objectives and Marketing Strategies for SodaStream

SodaStream manufactures carbonation systems that allow customers to make their own sodas at home. Its products are sold in retailers ranging from Walmart and Sears to Amazon and Williams-Sonoma. Critical of the amount of waste generated by beverage companies, SodaStream systems include a reusable bottle to help cut back on the plastic/aluminum ending up in landfills. However, other beverage companies are becoming increasingly green and challenging SodaStreams green message. Both Keurig Green Mountain and Cuisinart have home carbonation systems available that are alternatives to SodaStream's system. While currently controlling a very small percentage of the global soda market, SodaStream hopes that one day it will be its leader.

1. List a few possible marketing objectives for SodaStream.
2. Who do you think is SodaStream's target market?
3. What marketing strategies does SodaStream currently apply?
4. Evaluate SodaStreams currently marketing mix. Are there areas of the mix that you would modify?

Class Exercise 4: Boston Consulting Group Market Growth/Market Share Matrix for Apple Strategic Business Units

Apple Inc. is an American multinational corporation that designs, develops, and sells consumer electronics, computer software, online services, and personal computers. Some of Apple's strategic business units are Mac personal computers, iPad tablets, iPod digital music players, iPhone smartphones, Apple TV, and OS X operating system.

Using the market growth/market share matrix developed by the Boston Consulting Group classify each of Apple's strategic business units listed above into one of these four basic types:

Star: A product with a dominant share of the market and good prospects for growth. It uses more cash than it generates to finance growth, add capacity, and increase market share.

Cash Cow: A product that has a dominant share of the market, but low prospects for growth. It typically generates more cash than is required to maintain market share.

Dog: A product that has a subordinate share of the market and low prospects for growth. It is often found in established markets.

Question Mark: A product that has a small share of a growing market and generally requires a large amount of cash to build market share. It is sometimes called “problem child.”

SEMESTER PROJECT

As outlined in Chapter 2, the strategic planning process begins with an assessment of the organization's current state. This task is generally accomplished through a SWOT analysis. In order to plan a successful career, you too must understand your strengths and weaknesses. This exercise is designed to help you conduct a personal SWOT analysis.

Step 1: Internal Assessment

The first step is to begin with a self-assessment. There are many tools available to help you identify your own strengths and weaknesses. The following website contains a wide variety of tools to assist you in identifying your wants and capabilities. http://www.mindtools.com/pages/article/newTMC_05_1.htm

Write a brief statement about the results of your internal assessment. Remember, the key is to be honest with yourself.

Step 2: External Assessment

Personality testing is used to help you identify careers which make best use of your personality type. Organizations also use personality testing to identify ideal job candidates, testing applicants to determine if personality profiles meet the job requirements. Access to personality testing is often available through campus career resource centers. If your campus does not provide this service, then try online versions such as <http://www.humanmetrics.com/cgi-win/JTypes1.htm>. After completing the online test, you will be given a series of four letters. These letters represent your personality type and can be used to search for careers, fitting your personality.

Another means of identifying your strengths and weaknesses is to ask those around you to discuss these attributes with you. The second part of this exercise is to seek three people who know you in different capacities. Ask these three people to discuss with you your key strengths and weaknesses. Key people to ask include your boss, a professor who knows you well, and a long-time friend. Honest responses will help you better understand yourself, so ask for direct responses.

Write a brief report on the key insights gained from these exercises.

0

ANSWERS TO DEVELOPING YOUR MARKETING PLAN

The Interactive Marketing Plan exercise can be found at www.cengagebrain.com.

- 1. Can you identify the core competencies of your company? Do they currently contribute to a competitive advantage? If not, what changes could your company make to establish a competitive advantage?**

Students should identify the core competencies of the company they selected. As an example, Walmart's core competencies include world-class efficiency in supply chain management, an extensive distribution system, and a strong reputation for delivering low prices. Next, students must state whether their identified core competencies contribute to a competitive advantage for their selected company. For the example of Walmart, the answer would be yes.

- 2. Conduct a SWOT analysis of your company to identify its strengths and weaknesses. Continue your analysis to include the business environment, discovering any opportunities that exist or threats that may impact your company.**

In order to answer this question, students are required to provide a SWOT analysis of their selected company. Embedded in this answer, students will be required to clearly identify their company's strengths and weaknesses as well as discussing any opportunities or threats their company may face.

- 3. Using the information from your SWOT analysis, have you identified any opportunities that are a good match with your company's core competencies? Likewise, have you discovered any weaknesses that could be converted to strengths through careful marketing planning?**

Students are required to discuss whether they have identified any opportunities that are a good match for their company's core competencies. Finally, students should explain whether they discovered any weaknesses that could be converted to strengths through careful market planning.

ANSWERS TO DISCUSSION AND REVIEW QUESTIONS

1. Identify the major components of strategic planning, and explain how they are interrelated.

The major components of strategic planning include analysis of the organization's strengths and weaknesses and identification of its threats and opportunities, establishment of an organizational mission and goals, and development of corporate and business-unit strategies. Within the marketing area, the process continues with the establishment of marketing objectives, development of a marketing strategy and, ultimately, the creation of a marketing plan.

2. Explain how an organization can create a competitive advantage at the corporate strategy level and at the business-unit strategy level.

A competitive advantage exists when an organization matches its core competency to opportunities it has discovered in the marketplace. One way a firm can achieve a competitive advantage at the corporate level is through corporate mergers. The talents and abilities one corporation possesses can be combined with different competencies of another organization and matched to opportunities in the marketplace. At the business-unit level, an organization can develop a competitive advantage by intensifying growth in those products or services that the organization has mastered and those that also have great customer-market potential. A competitive advantage can also be created when a company has the foresight to diversify into other markets and/or products which capitalize on existing skills and knowledge. At the marketing strategy level, developing a competitive advantage relies on careful analysis of customers and their needs and then selecting the appropriate target market for the organization's core competencies.

3. What are some issues to consider in analyzing a firm's resources and opportunities? How do these issues affect marketing objectives and marketing strategy?

The strategic planning process begins with an analysis of the marketing environment, including economic, competitive, political, legal and regulatory, technological, and socio-cultural forces. The process must also include an assessment of an organization's available financial and human resources and capabilities, as well as how the level of these resources is likely to change. These analyses help the firm pinpoint its core competencies and identify market opportunities which the organization can exploit through carefully crafted marketing strategies.

4. What is SWOT analysis and why is it important?

A SWOT analysis outlines the internal strengths and weaknesses of a firm and the external opportunities and threats. This information can be used to develop appropriate strategies for converting weaknesses into strengths, threats into opportunities, and to match strengths to opportunities.

5. How can an organization make its competitive advantages sustainable over time? How difficult is it to create sustainable competitive advantages?

A sustainable competitive advantage is one that the competition cannot copy in the foreseeable future. Maintaining a sustainable competitive advantage requires flexibility in the marketing mix when facing uncertain competitive environments. It is difficult to create a sustainable competitive advantage, but it can be done by being a first-mover in a market or by offering the highest quality products.

6. How should organizations set marketing objectives?

A marketing objective states what is to be accomplished through marketing activities. These objectives can be stated in terms of product introduction, product improvement or innovation, sales volume, profitability, market share, pricing, distribution, advertising, or employee training activities. Marketing objectives must be consistent with the organization's goals. They should be written so that they are clear and measurable, and should state what is to be accomplished in what time frame.

7. What are the two major parts of a marketing strategy?

The two major parts of a marketing strategy are selecting a target market and creating a marketing mix. The target market must be chosen before the organization can adapt its marketing mix to meet the customers' needs and preferences. The marketing mix should be consistent with the business-unit and corporate strategies and flexible enough to adapt to changing conditions.

8. When considering the strategic planning process, what factors influence the development of a marketing strategy?

A marketing strategy should match the organization's corporate strategy and help the organization to achieve its goals. A marketing strategy articulates the best use of the company's resources to achieve its marketing objectives. It should also match customers' desires for value with the organization's distinctive capabilities.

9. Identify and explain the major managerial actions that are a part of managing the implementation of marketing strategies.

The implementation of marketing strategies requires managers to organize the marketing department (with centralized or decentralized power), motivate marketing personnel (through both financial and non-financial incentives), effectively communicate within the marketing department and with other departments, coordinate all marketing activities and ensure that all employees understand how they are contributing to the marketing strategy, and establish a timetable for the completion of each marketing activity.

10. Which element of the strategic planning process plays a major role in the establishment of performance standards? Explain.

As part of the strategic planning process, marketers set marketing objectives that indicate what a marketing strategy is supposed to accomplish. Marketing objectives directly or indirectly set forth performance standards, usually in terms of sales, costs, or communication dimensions, such as brand awareness or product feature recall. Actual performance should be measured in similar terms to facilitate comparisons and to make sure that the marketing department is achieving its objectives.

11. When assessing actual performance of a marketing strategy, should a marketer perform marketing cost analysis? Why or why not?

Marketers should perform marketing cost analysis to get a complete picture of marketing activities. A marketing strategy that successfully generates sales may also be extremely costly, so firms should know the marketing costs associated with using a given strategy. Marketing cost-based analysis breaks down and classifies costs to determine which are associated with specific marketing efforts. By comparing costs of previous marketing activities with their results, a marketer can better allocate the firm's marketing resources in the future.

12. Identify and explain the major components of a marketing plan.

The major parts of a marketing plan include the executive summary, which provides an overview of the entire marketing plan; the environmental analysis, which supplies information about the

company's current situation with respect to the marketing environment, the target market, and the firm's current objectives and performance; the SWOT analysis, which assesses an organization's strengths, weaknesses, opportunities, and threats; the marketing objectives, which state what the company wants to accomplish through marketing activities and describes the target market and the marketing mix; the marketing implementation section, which outlines how marketing strategies will be implemented; and the performance evaluation section, which establishes standards for how results will be measured, evaluated, and adjusted.

COMMENTS ON THE CASES

VIDEO CASE 2.1: BOLTBUS OFFERS AFFORDABLE TRANSPORTATION FOR TECH-SAVVY CONSUMERS

Summary

This case describes how BoltBus, a bus transportation company, developed a new marketing plan to regain market share and make bus travel popular again. In 2007, BoltBus realized that customers were straying away from traditional full-fare bus companies and starting to use more discount airlines and city-to-city bus companies to lower costs and save time. By focusing on a specific target market who is young and tech-savvy, BoltBus created a strategy that revitalized the bus transportation industry. BoltBus used promotions, created a welcoming environment, and offered a rewards program to keep prices low and remain appealing to consumers. Although competition is very strong, BoltBus has played a large role in transforming this industry and must continue to focus on its marketing plan to remain competitive.

Questions for Discussion

1. How would you describe BoltBus's strengths, weaknesses, opportunities, and threats?

Students may want to answer this question in a SWOT matrix (see Figure 2.4). Student answers will vary, but some answers may include:

Strengths: new and comfortable buses, technology edge, low fares, point-to-point city bus routes, friendly service

Weaknesses: consumers are less familiar with the BoltBus brand than with established brands like Greyhound and Peter Pan; some consumers still perceive bus transportation as stodgy, slow, and costly

Opportunities: younger consumers use smartphones and the Internet to make transportation arrangements; younger consumers want affordable alternatives to traditional bus service and costly train and air travel

Threats: additional competitors entering the market; possibility of higher fuel prices eroding profitability and causing price increases; possibility of price wars as competition increases

2. Where does BoltBus fit within Greyhound's levels of strategic planning? What challenges does this pose for Greyhound?

BoltBus is a business co-owned by Greyhound and Peter Pan and requires its own strategic planning. Greyhound certainly takes this business unit into account when developing its corporate strategy and goals. However, one challenge is that BoltBus's target market overlaps, to some degree, with Greyhound's target market. Another is that Greyhound would like to keep proprietary information private when dealing with the planning for a business unit co-owned with Peter Pan. A third challenge is that BoltBus has a different cost structure than Greyhound has, which complicates the planning process, including setting financial goals. Students may be able to suggest additional challenges, as well.

3. Why was BoltBus's selection of a target market so vital to the success of its marketing strategy?

If BoltBus had chosen the same target market as traditional, full-fare bus companies, it would have been at a distinct competitive disadvantage without an established brand. By focusing on the specific target market of tech-savvy, younger consumers, BoltBus was able to create a new marketing mix designed to

meet the needs, wants, and preferences of this large group—while avoiding head-to-head competition and avoiding the stereotype of a large, stodgy, old-fashioned bus company.

CASE 2.2: NETFLIX USES TECHNOLOGY TO CHANGE HOW WE WATCH VIDEOS

Summary

This case focuses on the growing success of Netflix, an online movie rental business. From the beginning, Netflix has excelled by offering low cost, easily accessible movies that consumers can simply rent online and receive in the mail within days. Consumers also have the option of streaming movies and television shows online through computers, mobile devices, and videogame consoles. Although competition from other online streaming websites and entertainment providers is strong, Netflix has differentiated itself by offering exclusive television shows that tremendously increase its popularity. If Netflix continues to adjust its marketing strategy and focus on what consumers want, it will continue to be successful.

Questions for Discussion

- 1. When Netflix originally entered the movie rental business, was it competing on the basis of a first-mover advantage or a late-mover advantage? Did it rely on the same advantage when it began streaming original content?**

Netflix's entry into movie rentals gave it first-mover advantage because Blockbuster and other major competitors were focusing on retail stores at the time, not on DVD rentals by mail. By innovating in this way, Netflix gained brand recognition and earned customer loyalty as the market shifted away from retail rentals and toward movie delivery by mail and via streaming. Netflix also relied on first-mover advantage when it began streaming original content, a pioneering effort that differentiated Netflix from the many competitors it had at that point.

- 2. How does Netflix use its marketing mix to create a sustainable competitive advantage?**

Students will offer various responses to this question. As one example, they may point to Netflix's original content as a unique product unavailable from other competitors. Another example is Netflix's cutting-edge streaming delivery via multiple devices, which is distribution on demand. A third example is Netflix's use of one flat monthly subscription fee for movie rentals, rather than pricing rentals one by one. These are all examples of Netflix's innovative marketing, giving it a sustainable competitive advantage.

- 3. What performance standards do you think Netflix uses to evaluate the outcome of its marketing strategies?**

Students may suggest a variety of performance standards. The case mentions growth in the number of subscribers, which would indicate Netflix's success in attracting new customers and retaining current customers. Two other performance standards would be changes in market share and changes in marketing costs. Encourage students to think about Netflix's marketing mix and its probably marketing objectives as they answer this question.

*STRATEGIC CASE 1: CONSUMERS TAKE A SHINE TO APPLE INC.***Summary**

This case discusses how Apple Inc. uses its marketing mix to inspire intense customer loyalty and create a strong brand. Although students may be familiar with Apple's innovative products, the company's pricing, distribution, and promotion strategies are also cutting-edge and designed to attract customers. Thanks to an efficient use of the marketing concept, Apple is one of the most valuable and trusted brands in the world, although its future seems more uncertain in the wake of the death of Steve Jobs, Apple's creative leader.

Questions for Discussion**1. How has Apple implemented the marketing concept?**

According to the marketing concept, a firm should try to provide products that satisfy customers' needs through a coordinated set of activities that also allow the firm to achieve its goals. Apple is an expert at the marketing concept, designing products that consumers love, creating a consistent brand image through its promotion and distribution strategies, and charging premium prices. Students may cite specific examples of each element of the marketing mix.

2. Describe the role of Apple stores as an important part of its marketing strategy.

Apple stores allow Apple to control the distribution element of the marketing mix. Everything in the Apple store is carefully planned to align with the company's image, provide excellent customer service, and ultimately keep customers in the store longer.

3. What will Apple need to do to maintain product innovation and customer loyalty?

Student answers may vary, but they will probably focus on the changes at Apple after Steve Jobs' death. Apple will have to find a way to maintain its innovative corporate culture and reassure customers that the company continues to put their customers first. Apple will also have to create new products in order to remain relevant.