

Chapter 02
Elements of Marketing Strategy, Planning and Competition

LEARNING OBJECTIVES

- LO 2-1 Examine the concept of value and the elements and role of the value chain.
- LO 2-2 Understand the conditions required for successful marketing planning, that marketing planning is focused on the value proposition, and that marketing planning is a dynamic process.
- LO 2-3 Identify various types of organizational strategies.
- LO 2-4 Conduct a situation analysis.
- LO 2-5 Use the framework provided for marketing planning, along with the content in future chapters, to build a marketing plan.

CHAPTER OUTLINE

I. VALUE IS AT THE CORE OF MARKETING

**Value Is At
The Core Of Marketing**

- Value is a ratio of benefits to costs, as viewed from the eyes of the beholder (the customer).

2-3

**Value Is At
The Core Of Marketing**

- Value proposition is the firm's communication of the unique value of its products to its customers.
- The value message may include the whole bundle of benefits the company promises to deliver – not just the benefits of the product itself.

2-4

**Value Is At
The Core Of Marketing**

- A firm's value proposition must be strong enough to move customers past satisfaction.

2-5

Chapter 02

Elements of Marketing Strategy, Planning and Competition

A. The Value Chain

Value Is At The Core Of Marketing

- The Value Chain serves as a means for firms to identify ways to create, communicate, and deliver more customer value within a firm.

2-6

2-7

Value-Creating Activities

- Primary activities

2-8

Value-Creating Activities

- Support activities

2-9

B. Planning for the Value Offering

Marketing Planning

- Marketing planning is the ongoing process of developing and implementing market-driven strategies for an organization.

- The resulting document that records the marketing planning process in a useful framework is the *marketing plan*.

2-10

Chapter 02

Elements of Marketing Strategy, Planning and Competition

<p>II. MARKETING PLANNING IS BOTH STRATEGIC AND TACTICAL</p>	<p>Marketing Planning Is Both Strategic And Tactical</p> <ul style="list-style-type: none"> □ <i>Marketing</i> (Big M) serves as a core driver of business strategy. □ <i>marketing</i> (little m) represents the specific programs and tactics aimed at customers and other stakeholder groups. <p style="text-align: right;">2-11</p> <p>For Effective Marketing Planning</p> <ul style="list-style-type: none"> □ Everyone in an organization must understand and support the concept of customer orientation. □ All internal organizational processes and systems must be aligned around the customer. <p style="text-align: right;">2-12</p> <p>Framework for Marketing Planning</p> <ul style="list-style-type: none"> □ Marketing plan is connected to the firm's business plan □ Conduct a situation analysis □ Perform any needed market research □ Establish marketing goals and objectives □ Develop marketing strategies □ Marketing mix strategies □ Develop implementation plans <p style="text-align: right;">2-13</p>
<p>III. ELEMENTS OF MARKETING PLANNING</p> <p>A. Connecting the Marketing Plan to the Firm's Business Plan</p>	<p>Connecting the Marketing Plan to the Firm's Business Plan</p> <ul style="list-style-type: none"> □ <i>Market-driven strategic planning</i> is often used to describe the process at the corporate or strategic business unit (SBU) level of marshaling the various resource and functional areas of the firm toward a central purpose around the customer. <p style="text-align: right;">2-14</p>
<p>i. Portfolio Analysis</p> <p>ii. Functional Level Plans</p>	<p>Elements Of Marketing Planning</p> <ul style="list-style-type: none"> □ Portfolio analysis views SBUs and sometimes even product lines as a series of investments from which it expects maximization of returns. ■ Boston Consulting Group (BCG) Growth-Share Matrix ■ GE Business Screen <p style="text-align: right;">2-15</p>

Chapter 02

Elements of Marketing Strategy, Planning and Competition

	<div data-bbox="1045 218 1406 464"> <p>EXHIBIT 2.3 Boston Consulting Group Growth-Share Matrix</p> </div> <div data-bbox="1045 506 1406 751"> <p>EXHIBIT 2.4 GE Business Screen</p> </div> <p style="text-align: right;">2-16</p>
<p>A. Organizational Mission, Vision, Goals, and Objectives</p>	<div data-bbox="1045 800 1406 852"> <h3 style="text-align: center;">Elements Of Marketing Planning</h3> </div> <div data-bbox="1045 873 1406 1014"> <ul style="list-style-type: none"> □ Marketing planning does not occur in a vacuum <ul style="list-style-type: none"> ▣ A mission statement articulates an organization's purpose, or reason for existence. ▣ Most mission statements also include a discussion of what the company would like to become in the future – its <i>strategic vision</i>. </div> <div data-bbox="1045 1083 1406 1136"> <h3 style="text-align: center;">Elements Of Marketing Planning</h3> </div> <div data-bbox="1045 1146 1406 1339"> <ul style="list-style-type: none"> □ Goals eventually become refined into specific, measurable, and (hopefully) attainable <i>objectives</i> for the firm. <div style="display: flex; align-items: flex-start;"> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;"> <p>Jet Blue's goal "to fly new planes" may be refined into an objective "to purchase 15 new aircraft over two years".</p> </div> </div> </div> <p style="text-align: right;">2-18</p>
<p>A. Organizational Strategies</p> <div data-bbox="412 1457 795 1512" style="text-align: center;"> <h3 style="color: red;">Elements Of Marketing Planning</h3> </div> <div data-bbox="440 1541 776 1671"> <ul style="list-style-type: none"> □ Organizational Strategies <ul style="list-style-type: none"> ▣ A <i>strategy</i> is a comprehensive plan stating how the organization will achieve its mission and objectives. ▣ A firm's <i>generic strategy</i> is its overall directional strategy at the business level. </div> <p style="text-align: right;">2-20</p>	<div data-bbox="1045 1404 1406 1650"> <p>EXHIBIT 2.7 Competitive Strategy Options</p> </div> <p style="text-align: right;">2-21</p>

Chapter 02

Elements of Marketing Strategy, Planning and Competition

<div data-bbox="412 205 795 262" data-label="Section-Header"> <h4 style="text-align: center;">Elements Of Marketing Planning</h4> </div> <div data-bbox="412 262 795 493" data-label="List-Group"> <ul style="list-style-type: none"> □ Three primary categories of competitive strategy: <ol style="list-style-type: none"> 1. Cost Leadership—Low Cost 2. Differentiation 3. Focus (or Niche) <div data-bbox="479 273 787 472" data-label="Image"> </div> <div data-bbox="412 504 795 535" data-label="Section-Header"> <h4 style="text-align: center;">Generic Business Strategies</h4> </div> <div data-bbox="412 535 795 766" data-label="Diagram"> </div> <div data-bbox="771 472 795 493" data-label="Text"> <p>2-21</p> </div> <div data-bbox="771 756 795 777" data-label="Text"> <p>2-22</p> </div> </div>	<div data-bbox="1037 205 1421 262" data-label="Section-Header"> <h4 style="text-align: center;">Elements Of Marketing Planning</h4> </div> <div data-bbox="1037 262 1421 367" data-label="List-Group"> <ul style="list-style-type: none"> □ Core competencies □ Distinctive competencies □ Sustainable competitive advantage <div data-bbox="1037 493 1421 556" data-label="Section-Header"> <h4 style="text-align: center;">Miles and Snow's Strategy Types</h4> </div> <div data-bbox="1037 556 1421 766" data-label="Diagram"> </div> <div data-bbox="1388 472 1421 493" data-label="Text"> <p>2-24</p> </div> <div data-bbox="1388 756 1421 777" data-label="Text"> <p>2-25</p> </div> </div>
<div data-bbox="324 793 618 833" data-label="Section-Header"> <h3>B. Situation Analysis</h3> </div> <div data-bbox="376 861 1013 898" data-label="Section-Header"> <h4>i. Macro-Level External Environmental Factors</h4> </div>	<div data-bbox="1037 808 1421 850" data-label="Section-Header"> <h4 style="text-align: center;">Situation Analysis</h4> </div> <div data-bbox="1037 850 1421 1060" data-label="Diagram"> </div> <div data-bbox="1388 1060 1421 1081" data-label="Text"> <p>2-26</p> </div>
<div data-bbox="368 1100 888 1140" data-label="Section-Header"> <h4>ii. Competitive Environmental Factors</h4> </div>	<div data-bbox="1037 1113 1421 1165" data-label="Section-Header"> <h4 style="text-align: center;">Situation Analysis</h4> </div> <div data-bbox="1037 1165 1421 1375" data-label="Diagram"> </div> <div data-bbox="1388 1375 1421 1396" data-label="Text"> <p>2-27</p> </div> <div data-bbox="1037 1396 1421 1669" data-label="Diagram"> <div data-bbox="1047 1407 1404 1438" data-label="Caption"> <p>EXHIBIT 2.9 Forces Driving Industry Competition</p> </div> <div data-bbox="1047 1638 1404 1659" data-label="Text"> <p><small>Source: Michael E. Porter, <i>Competitive Strategy: Techniques for Analyzing Industries and Competitors</i> (Boston: The Free Press, 1985).</small></p> </div> </div> <div data-bbox="1388 1659 1421 1680" data-label="Text"> <p>2-28</p> </div>

Chapter 02 Elements of Marketing Strategy, Planning and Competition

<p>iii. Internal Environmental Factors</p>	<p style="text-align: center;">Situation Analysis</p> <p style="text-align: right;">2-29</p>
<p>iv. Summarize the Situation Analysis into a SWOT</p>	<p style="text-align: center;">Elements Of Marketing Planning</p> <ul style="list-style-type: none"> □ Summarize the situation analysis into a SWOT analysis: <ul style="list-style-type: none"> ■ A convenient way to summarize key findings into a matrix of strengths, weaknesses, opportunities, and threats. ■ Internal analysis reveals strengths and weaknesses, while external analysis points to potential opportunities and threats. <p style="text-align: right;">2-30</p> <p>EXHIBIT 2.16 SWOT Analysis Template</p> <p style="text-align: right;">2-31</p>
<p>C. Additional Aspects of Marketing Planning</p> <ol style="list-style-type: none"> i. Perform Any Needed Market Research ii. Establish Marketing Goals and Objectives iii. Develop Marketing Strategies 	<p style="text-align: center;">Elements Of Marketing Planning</p> <ul style="list-style-type: none"> □ Additional Aspects of Marketing Planning <ul style="list-style-type: none"> ■ Perform Any Needed Market Research ■ Establish Marketing Goals and Objectives <ul style="list-style-type: none"> ■ Goals are <u>qualitative</u> ■ Objectives are <u>quantitative</u> <p style="text-align: right;">2-32</p> <p style="text-align: center;">Elements Of Marketing Planning</p> <ul style="list-style-type: none"> □ Additional Aspects of Marketing Planning <ul style="list-style-type: none"> ■ Develop Marketing Strategies <ul style="list-style-type: none"> ■ Market penetration strategies ■ Product development strategies ■ Market development strategies ■ Diversification strategies <p style="text-align: right;">2-33</p>

Chapter 02

Elements of Marketing Strategy, Planning and Competition

	<p>EXHIBIT 2.11 Product - Market Combinations</p> <p style="text-align: right;">2-44</p>
<p>iv. Create an Implementation Plan Including Forecast, Budget, and Appropriate Marketing Metrics</p> <p>v. Develop Contingency Plans</p>	<p style="text-align: center;">Elements Of Marketing Planning</p> <p>35</p> <p>□ Implementation Plan</p> <p style="text-align: right;">2-45</p> <p style="text-align: center;">ELEMENTS OF MARKETING PLANNING</p> <p>36</p> <p>□ Marketing Control</p> <ul style="list-style-type: none"> □ Process of measuring marketing results and adjusting the marketing plan as needed. <p>□ Action Plans</p> <ul style="list-style-type: none"> □ Implementation strategy that describes specific tasks and the resources needed, who is responsible, and metrics to track success. <p>□ Contingency Plans</p> <ul style="list-style-type: none"> □ Plans that can be implemented should something happen that negates the viability of the marketing plan. <p style="text-align: right;">2-36</p>
<p>vi. Tips for Successful Marketing Planning</p>	<p style="text-align: center;">TIPS FOR SUCCESSFUL MARKETING PLANNING</p> <p>37</p> <ol style="list-style-type: none"> 1. Stay flexible 2. Utilize input, but don't become paralyzed by information and analysis 3. Don't underestimate the implementation part of the plan 4. Stay strategic, but also stay on top of the tactical 5. Give yourself and your people room to fail and try again <p style="text-align: right;">2-37</p>
<p>IV. VISIT THE APPENDIX FOR AN EXAMPLE MARKETING PLAN</p>	
<p>V. SUMMARY</p>	

ETHICAL DIMENSION 2

Ethical Perspective

1. **Senior Management:** How should senior management incorporate ethical standards at all stages of the marketing planning process?

Ethical standards should be included into the formality of the marketing planning process. This means that firms must develop an acceptable ethical code of conduct that is pervasive throughout the organization.

2. **Marketing Managers:** A company's brands can be quickly impacted by negative publicity surrounding ethical scandals. How might they be impacted and what might a marketing manager do to reestablish a brand damaged in this way?

Firms can benefit from the following: take responsibility, fire or punish those responsible, admit your errors, address policy and business practice changes, and promote the changes about the firm to the marketplace.

3. **The Public:** Company image and trust can be regained by a CEO's quick public acknowledgment of an ethics problem accompanied by plans for changes in practice. What could HP's CEO have done better?

One of the things that could have helped with the scandal would have been a faster response by the CEO in the intervention, once the story became a headline in the media.

KEY TERMS

benefits The advantageous outcome from the advantage found in a product feature.

utility The want-satisfying power of a good or service. There are four types of utility: form utility, time utility, place utility, and ownership utility.

value proposition The whole bundle of benefits a company promises to deliver to the customer, not just the benefits of the product itself.

customer satisfaction The level of liking an individual harbors for an offering.

customer loyalty A customer's commitment to a company and its products and brands for the long run.

Chapter 02

Elements of Marketing Strategy, Planning and Competition

customer retention Low propensity among a firm's customer base to consider switching to other providers.

value chain The synthesis of activities within a firm involved in designing, producing, marketing, delivering, and supporting its products or services.

value-creating activities Activities within a firm's value chain that act to increase the value of its products and services for its customers. These can take the form of either primary activities or support activities.

marketing planning The ongoing process of developing and implementing market-driven strategies for an organization.

marketing plan The resulting document that records the marketing planning process in a useful framework.

market-driven strategic planning The process at the corporate or strategic business unit (SBU) level of a firm that acts to marshal the various resource and functional areas toward a central purpose around the customer.

corporate-level strategic plan An umbrella plan for the overall direction of the corporation developed above the strategic business unit (SBU) level.

SBU-level strategic plan Planning that occurs within each of the firm's strategic business units (SBUs) designed to meet individual performance requirements and contribute satisfactorily to the overall corporate plan.

portfolio analysis A tool used in strategic planning for multibusiness corporations that views SBUs, and sometimes even product lines, as a series of investments from which it expects maximization of returns.

Boston Consulting Group (BCG) Growth-Share Matrix A popular approach for in-firm portfolio analysis that categorizes business units' level of contribution to the overall firm based on two factors: market growth rate and competitive position.

GE business screen A popular approach for in-firm portfolio analysis that categorizes business units' level of contribution to the overall firm based on two factors: business position and market attractiveness.

functional-level plans Plans for each business function that makes up one of the firm's strategic business units (SBUs). These include core business functions within each SBU such as operations, marketing, finance, as well as other pertinent operational areas.

mission statement The verbal articulation of an organization's purpose, or reason for existence.

strategic vision Often included within a firm's mission statement, it is a discussion of what the company would like to become in the future.

Chapter 02

Elements of Marketing Strategy, Planning and Competition

goals General statements of what the firm wishes to accomplish in support of the mission and vision.

objectives Specific, measurable, and potentially attainable milestones necessary for a firm to achieve its goals.

strategy A comprehensive plan stating how the organization will achieve its mission and objectives.

generic strategy An overall directional strategy at the business level.

competitive strategy An organization-wide strategy designed to increase a firm's performance within the marketplace in terms of its competitors.

core competencies The activities a firm can do exceedingly well.

distinctive competencies A firm's core competencies that are superior to those of their competitors.

sustainable competitive advantage The resulting advantage a firm has when it invests in distinctive competencies.

strategic type Firms of a particular strategic type have a common strategic orientation and a similar combination of structure, culture, and processes consistent with that strategy. Four strategic types are prospectors, analyzers, defenders, and reactors—depending on a firm's approach to the competitive marketplace.

first-mover advantages When a firm introduces a new market offering, thus defining the scope of the competitive marketplace.

situation analysis An analysis of the macro and micro-level environment within which a firm's marketing plan is being developed.

SWOT analysis A convenient framework used to summarize key findings from a firm's situational analysis into a matrix of strengths, weaknesses, opportunities, and threats.

market penetration strategies Strategies designed to involve investing against existing customers to gain additional usage of existing products.

product development strategies Strategies designed to recognize the opportunity to invest in new products that will increase usage from the current customer base.

market development strategies Strategies designed to allow for expansion of the firm's product line into heretofore untapped markets, often internationally.

diversification strategies Strategies designed to seize on opportunities to serve new markets with new products.

Chapter 02
Elements of Marketing Strategy, Planning and Competition

marketing control The process of measuring marketing results and adjusting the firm's marketing plan as needed.

APPLICATION QUESTIONS

1. What is a value proposition? For each of these brands, articulate your perception of their key value proposition:

A company's value proposition consists of the sum total of benefits that the firm promises that a customer will receive in return for the customer's business. In other words, the value proposition equals what the customer gets for what the customer pays.

Caterpillar earth mover – higher standards than the competition

Apple iPad – delivers a more flexible and rewarding computing experience

Facebook – high value social community

McDonald's hamburgers – delivers a consistent product

FedEx overnight delivery service – fast and guaranteed urgent delivery

2. Consider the concept of the value chain. Identify a firm that you believe does an especially good job of investing in elements in the value chain in order to gain higher profit margins versus competition. Which two or three elements in the value chain does that firm handle especially well? For each of those elements, what do they do that is better than their competition?

The value chain concept holds that every organization represents a synthesis of activities involved in designing, producing, promoting, delivering, and supporting its products.

Example firm: Nike, Inc., in the past few years, the company has devoted much energy to the developing information systems, logistics, and supply-chain management.

Inbound logistics – how the firm goes about sourcing raw materials for production

Operations – how the firm converts the raw materials into final products

Outbound logistics – how the firm transports and distributes the final products to the marketplace

*Marketing and sales – how the firm communicates the value proposition to the marketplace – **market leader!***

Service – how the firm supports customers during and after the sale

Chapter 02
Elements of Marketing Strategy, Planning and Competition

3. Why is it so important for marketing managers, when engaged in marketing planning, to successfully deal with both Marketing (Big M) and marketing (little m) elements? What would be the likely negative outcome if a marketing plan paid a lot of attention to strategies and little attention to tactics? What would be the likely negative outcome of the reverse?

Marketing managers must be able to grasp both the big picture of strategy formulation and the details of tactical implementation. In fact, many a marketing plan has failed because either the formulation of the strategies was flawed or their implementation was poorly executed. A well-written marketing plan must fully address both Marketing (Big M) and marketing (little m) elements.

Possible negative outcomes of a bad strategy would include lack of an understanding of markets, competitors, and other external forces, coupled with little attention to internal capabilities.

Possible negative outcomes of a bad tactics would include imprecise programs and tactics not aimed at the proper customers. This could include poor brand image, poor messaging by the salespeople, poor advertisements, poor customer service, poor packaging, and poor product features to name a few.

4. Consider firms in any area of the retail business. Using Miles and Snow's Strategy Types, identify the following: (1) a firm that you believe is a prospector; (2) a firm that you believe is an analyzer; (3) a firm that you believe is a defender; and (4) a firm that you believe is a reactor. What characteristics of each led you to conclude they belong in their respective strategy type?

Prospector – Example: Apple consistently produces market leading innovative products and services.

Analyzer – Example: Microsoft, most successful products are imitations of other products already in the marketplace.

Defender – Example: Porsche, rarely ventures outside of the high-end performance vehicle market.

Reactor – Firm lacks any coherent strategic plan or apparent means of effectively competing – reactors do well to merely survive in the competitive marketplace. Example: Hard to find because they do not survive long. Think of failed companies.

5. Historically, the theme park industry in Orlando is heavily impacted by a large number of macro-level external environmental factors. From each of the five major categories of macro-level external factors, identify a specific example of how some element within that category might impact a theme park's marketing planning for the next couple of years. Be sure to explain *why* you believe each of your examples will be important for marketing managers to consider as they develop their marketing plans.

Chapter 02 Elements of Marketing Strategy, Planning and Competition

Political, legal, and ethical – As traditional labor union attempt to grow through the recruitment of non-traditional workers, they may target the growing number of theme park employees.

Socio-cultural/Demographic – The growth in young people in the United States due to the “Baby Boomlet” will possibly result in more visitors to the parks.

Technological – The growth in 3D motion-simulator ride technology may present new opportunities in the near future.

Economic – The recent poor economic times for many middle class families may result in declining admissions due to a lack of discretionary income.

Natural – As the amusement parks attempt to add additional locations or grow current locations, they may face pressure from the various environmental groups as they acquire additional land.

MANAGEMENT DECISION CASE: Hewlett-Packard and the Case

Questions for Consideration

1. As HP continues to make changes to its overall strategy, what other aspects of the situation analysis beyond those element mentioned above should Meg Whitman and other leaders pay special attention to?

HP could break-up to create value and/or make key acquisitions to improve its strategic position.

2. What strengths does HP have that they can use to take advantage of various opportunities or minimize threats in the external environment?

The core of computing (CPU, main memory, and IO) has not changed in many years.

HP has experienced in all aspects of computer design and construction

HP is the only vendor that excels in three principal types of computing: work-group computers for offices; enterprise computers for home and personal use; and supercomputing, used in high-tech industrial and government systems.

HP also makes all the servers and support systems with its computers, so everything works in concert together.

*“The Strengths of Hewlett-Packard” By Daniel Westlake, eHow Contributor ‘Read more:
http://www.ehow.com/list_6938201_strengths-hewlett_packard.html#ixzz2mKwuyr00*

3. Given what you know about HP and its situation, what product-market strategy or strategies would you recommend the company adopt to improve its performance and return on investment?

Student answers will vary.

SUGGESTED VIDEO

BP: Transforming its Strategy "Beyond Petroleum" (7:52 minutes)

Description: Senior Vice President of BP Global Brand and Marketing & Innovation speaks on one of their Brand Values "going green" and having a lower impact on the environment by designing an innovative gas station and apply to their other 25,000 sites.

1. Are people more likely to purchase gas from BP because of its commitment to the environment?

Notwithstanding its environmental efforts, BP is still under pressure to create value for its customers. Some customers will welcome the "going green" commitment and reward BP. However, some customers while applauding the company will still not buy if the things they value more are not there.

2. In light of the recent crisis in the Gulf of Mexico, how does BP convince the public that they are sincere about caring about the environment?

BP has an uphill battle in this matter. BP needs not only to perform the activities to demonstrate its sincerity, the company will also need to have the patience to give the market time to adjust.