

Contents

Part I- Introduction to Strategic Marketing

Chapter 1	Strategic Marketing Management – An Introduction	3-25
Chapter 2	Marketing Strategy and Planning	26-52
Chapter 3	Business Strategy and Competitive Advantage	53-84

Part II- Marketing Analysis

Chapter 4	Marketing Audit and SWOT Analysis	87-112
Chapter 5	Marketing Costs and Financial Analysis	113-130

Part III- Analysis of Marketing Situation

Chapter 6	Market and Environmental Analysis	133-149
Chapter 7	Competitor Analysis	150-166
Chapter 8	Customer Analysis	167-190
Chapter 9	Learning in Marketing Organization	191-213

Part IV- Formulating Marketing Strategy

Chapter 10	Segmenting Markets	217-234
Chapter 11	Targeting and Positioning Strategies	235-251
Chapter 12	Relationship Strategies	252-271
Chapter 13	Generic Strategies	272-296
Chapter 14	Planning for New Products	297-317

Part V- Marketing Program Development

Chapter 15	Product Branding & Customer Service Strategies	321-342
Chapter 16	Pricing Strategy	343-359
Chapter 17	Advertising and Sales Promotion Strategies	360-380
Chapter 18	Public Relations and Direct Marketing Strategies	381-401
Chapter 19	Sales Force Strategies	402-421
Chapter 20	Distribution Strategy	422-443

Part VI- Implementing and Managing Marketing Strategy

Chapter 21	Strategic Issues in Marketing	447-466
Chapter 22	Designing an Effective Marketing Organization	467-485
Chapter 23	Marketing Strategy Implementation and Control	486-500
Glossary		501-511
Bibliography		512-529
Name Index		530-533
Subject Index		534-538
Suggested Case Studies in Strategic Marketing Management		539-540

Detailed Contents

Part One: Introduction to Strategic Marketing

1. STRATEGIC MARKETING MANAGEMENT – AN INTRODUCTION.....	3
Marketing	4
Concepts in Marketing	5
Role of Marketing in Business.....	5
Definition of Strategy	6
Components of a Strategy	7
Levels of Strategy	9
Evolution of Strategic Management	12
Phase I.....	12
Phase II	13
Phase III	13
Phase IV	14
Components of Strategic Management	14
Strategic Marketing	17
Advantages of Strategic Marketing.....	17
Strategic Marketing Process.....	18
2. MARKETING STRATEGY AND PLANNING	26
Deciding How to Compete	27
Vision.....	27
Identifying the Competitive Advantage	31
Market-Orientation.....	33
Components of Market-orientation	34
Developing Market-orientation	35
Business Strategy and Marketing	36
Marketing Situation Analysis.....	37
Analyzing Markets and Competitors	37
Segmenting Markets	38
Continuous Learning about Markets.....	38
Designing Marketing Strategy	38
Targeting and Positioning Strategy	39
Implementing a Marketing Strategy.....	39
Marketing Planning and Marketing Plans.....	41
Strategic Marketing Planning and Tactical Marketing Planning.....	41
Marketing Planning.....	42
Marketing Plan.....	48
3. BUSINESS STRATEGY AND COMPETITIVE ADVANTAGE.....	53
Organizational Change.....	54
Business Strategy	54
Organizational Restructuring	55
Competitive Advantage	56

Obtaining Competitive Advantage.....	57
Analysis of Competitive Position.....	60
Developing a Sustainable Competitive Advantage	65
Market Entry Barriers	69
Business Strategy.....	72
Corporate Mission.....	72
Core Competence.....	73
Corporate Development Alternatives.....	76
Composition of a Business.....	79
Strategy Analysis and Choice	80
Strategic Analysis in an SBU.....	83

Part Two: Marketing Analysis

4. MARKETING AUDIT AND SWOT ANALYSIS	87
<u>Marketing Audit.....</u>	88
Benefits of Marketing Audit	89
Variables of Marketing Audit	89
<u>Evolution of Marketing Audit.....</u>	91
First Stage	91
Second Stage.....	92
Third Stage.....	93
Fourth Stage	93
Fifth Stage	94
Marketing Audit in the 21st Century.....	95
<u>Components of Marketing Audit.....</u>	98
Marketing Environment Audit	98
Marketing Strategy Audit.....	99
Marketing Organization Audit	100
Marketing Systems Audit.....	100
Marketing Productivity Audit	101
Marketing Function Audit.....	102
Problems and Pitfalls in Marketing Audit.....	103
<u>SWOT Analysis</u>	105
Purpose and Use of SWOT Analysis	106
Developing a SWOT Analysis	108
5. MARKETING COSTS AND FINANCIAL ANALYSIS	113
<u>Analysing Marketing Costs</u>	114
Marketing Costs	114
Importance of Analyzing Marketing Costs	115
Types of Costs.....	116
Steps Involved In Marketing Cost Analysis.....	116
Challenges In Marketing Cost Analysis.....	117
Measuring Marketing Productivity	117
<u>Customer Profitability Analysis.....</u>	117

Process of Customer Profitability Analysis	118
Financial Situation Analysis.....	119
Key Financial Ratios.....	119
Contribution Analysis	123
Financial Analysis Model	128
Productivity	129

Part Three: Analysis of Marketing Situation

6. MARKET AND ENVIRONMENTAL ANALYSIS	133
The Nature and Structure of Marketing Environment	134
Structure of the Marketing Environment	135
Environmental Scanning and Analysis.....	140
Process of Environmental Scanning.....	141
Evolution of Environmental Scanning	143
Environmental Scanning Models	143
Pest Framework	144
Political (and Legal) Factors	145
Economic Factors.....	145
Social Factors.....	146
Technological Factors	146
Benefits of Environmental Scanning	146
Barriers to Effective Scanning	147
7. COMPETITOR ANALYSIS	150
Competitive Forces.....	151
Threats from New Entrants	151
Bargaining Power of the Suppliers	152
Bargaining Power of the Buyers	153
Threat of Substitute Products	153
Rivalry among Competitors	153
Types of Competition.....	153
Competitor Analysis.....	154
Importance of Competitor Analysis	154
Components of Competitor Analysis	156
Information Gathering	158
Observation	158
Secondary Data	159
Primary Data.....	159
Analyzing the Competition.....	159
Identifying the Competitors' Objectives	160
Types of Competitors.....	161
Process of Competitor Analysis	162
Competitive Information System (CIS).....	163
Pitfalls in the Use of Competitive Intelligence	164

8. CUSTOMER ANALYSIS.....	167
<u>Buyer Behavior Model.....</u>	168
<u>The Buying Decision Process.....</u>	169
Identifying the Problem	169
Searching for Information	170
Evaluating the Alternatives	171
Purchase Processes and Post Purchase Analysis.....	172
Roles in the Consumer Buying Decision Process	173
Types of Buying Behavior	173
Understanding Buying Behavior.....	174
Factors influencing Consumer Buying Decision Process	175
<u>Organizational Buying Behavior</u>	178
Buying Center	178
Stages of Buying Decision Process.....	180
Factors influencing Organizational Buying Behavior	180
<u>Dimensions of Organizational Buying Behavior</u>	183
Characteristics of Organizational Transactions.....	183
Major Concerns of Organizational Buyers.....	184
Methods of Organizational Purchases.....	184
Types of Organizational Buying	185
<u>Influence of the Product on Marketing Strategy.....</u>	186
<u>Relationship Marketing</u>	186
Importance of Relationship Marketing	188
Developing Relationship Marketing	188
9. LEARNING IN MARKETING ORGANIZATION.....	191
<u>Learning Process About Markets</u>	192
Open Approach to Learning.....	193
Organization's Information Network	194
Information Evaluation and Interpretation	195
Information Storage	195
Right Knowledge of the Markets	195
<u>The Learning Organization.....</u>	197
Types of Organizational Learning	198
Organizational Learning Process	199
<u>Sources of Information and its Analysis.....</u>	202
Marketing Research	202
Information Systems	203
Competitor Intelligence System.....	204
<u>Marketing Information System.....</u>	204
Purpose of Marketing Information Systems.....	205
Elements of Marketing Information System	206

Marketing Research Information	207
Computerized Information Systems.....	208
Management Information Systems	209
Database Systems.....	210
Decision Support Systems	211

Part Four: Formulating Marketing Strategy

10. SEGMENTING MARKETS	217
Markets and Marketing Approaches	218
Segmentation, Targeting, and Positioning	219
Market Segmentation.....	220
Approaches for Segmenting Markets	222
Requirements for Effective Segmentation	222
Developments of Segments.....	223
Niche Marketing.....	224
Bases for Segmentation.....	225
Geographic and Geo-demographic Segmentation.....	225
Demographic Segmentation	226
Behavioral Segmentation	228
Psychographic Segmentation	229
Multi-Attribute Segmentation.....	230
Segmenting Industrial Markets	231
Strategic Analysis of Market Segments.....	232
Customer Analysis	232
Competitor Analysis	233
Positioning Analysis	233
11. TARGETING AND POSITIONING STRATEGIES.....	235
Market Targeting Strategy.....	236
Targeting Strategies	237
Factors Affecting Targeting Decisions	238
Ethics in Targeting	238
Deciding on Segments To Enter.....	238
Emerging Markets.....	240
Growth Markets	240
Mature and Declining Markets.....	241
Global Markets.....	242
Positioning.....	242
Positioning Concept	244
Types of Positioning Strategies.....	246
Choosing the Positioning Strategy.....	247
Positioning Process	247
Selecting a Positioning Strategy.....	249
Determining Positioning Effectiveness.....	249
Problems in Positioning	250

12. RELATIONSHIP STRATEGIES	252
<u>Interorganizational Relationships</u>	253
Diverse and Turbulent Environment.....	254
Skills and Resource Disparities.....	255
Interorganizational Arrangements.....	256
Basis for Entering into Collaborative Relationships	257
<u>Types of Interorganizational Relationships</u>	259
Distribution Channel Relationships	260
End-user/Customer Relationships	260
Relationships within the Organization	261
Collaborative Learning	261
<u>Strategic Alliances</u>	262
End Results of Alliances	263
Making Strategic Alliances Work	265
<u>Joint Ventures</u>	266
<u>Global Relationships Among Organizations</u>	267
Hollow Corporation	268
Trading Company	268
Host Government Intervention in MNCs	268
13. GENERIC STRATEGIES	272
<u>Porter's Five Competitive Forces</u>	274
Potential Entry of New Competitors	274
Threat from Substitutes	275
Bargaining Power of Buyers	275
Bargaining Power of Suppliers	275
Competition between Already Existing Firms	276
<u>Porter's Generic Competitive Strategies</u>	276
Cost Leadership Strategy	276
Differentiation Strategy.....	280
Focus Strategy.....	280
Risks Associated with Generic Strategies	281
Deciding on the most Suitable Generic Strategy.....	282
Some Criticisms against Porter's Generic Strategies	283
<u>Identifying Potential Competitive Advantages</u>	283
Value Chain Analysis.....	284
Sustaining the Competitive Advantage	285
<u>Influence of Market Position on Strategy</u>	286
Market Leader Strategies	286
Market Challenger Strategies	290
Market Follower Strategies	292
Market Nicher Strategies	292
Market Pioneer Strategies	293
<u>Strategic Wear-Out</u>	295

14. PLANNING FOR NEW PRODUCTS	297
<u>New Product Development.....</u>	299
Types of New Products	299
Approaches to New Product Development	302
Prerequisites for Effective New Product Development.....	302
<u>Need For New Product Development.....</u>	304
Reduction in the Span of Product Life Cycle.....	304
Opportunity to Increase Profit.....	305
Gain Competitive Advantage.....	305
<u>Risks In New Product Development</u>	305
<u>Reasons For Success of New Products.....</u>	306
Unique and Better-Quality Product.....	306
Adequate Knowledge about the Market.....	307
Capability of the Firm	307
<u>Reasons for Failure of New Products</u>	307
Determine the Market Readiness of the Product.....	308
Rely Less on Test Marketing Results.....	309
Ensure Right Packaging	309
Access to Number of Suppliers	309
<u>Product Planning as a Customer Satisfaction Process.....</u>	310
<u>New Product Strategies.....</u>	311
Developing a New Product Strategy	312
<u>The New Product Development Process.....</u>	312
Idea Generation.....	314
Idea Screening.....	314
Concept Development and Testing	314
Business Analysis	314
Product Development.....	315
Test Marketing	315
Commercialization	315
<u>Other Issues in New Product Development.....</u>	315
Technology Transfer	315
Organizational Structure for New Product Development	316
New Product Adoption.....	316

Part Five: Marketing Program Development

15. PRODUCT BRANDING AND CUSTOMER SERVICE STRATEGIES	321
<u>Nature of Product.....</u>	323
The Generic Product	323
The Expected Product	323
The Augmented Product	324
The Potential Product.....	324
<u>Developing Product Strategies</u>	325
Product Differentiation	325
Product Positioning	325

Product Line Expansion and Contraction.....	326
Trading Up and Trading Down	326
Product Brand Strategy	326
Managing Existing Products.....	327
Product Decisions	327
Product Life Cycle and Marketing Strategy.....	330
Branding Strategy	333
Product Line Branding	334
Corporate Branding.....	334
Mixed Branding	334
House of Brands.....	334
Responsibility for Making Product Decisions.....	336
Product Quality Management.....	337
Total Quality Management	337
Customer service strategy	340
Branding Strategy and Customer Service	341
16. PRICING STRATEGY	343
Role and Significance of Price.....	344
Approaches to Price Setting	345
Cost of Production	345
Product Life Cycle	346
Government Regulations in Pricing	347
Nature of Competition	347
Nature of Consumers	348
Pricing Objectives	348
Pricing Strategy	349
Differential Pricing Strategies.....	350
Competitive Pricing Strategies.....	351
Product Line Pricing Strategies.....	352
Methods of Pricing	354
Cost Plus Pricing.....	354
Target Return Pricing.....	354
Early Cash Recovery (ECR) Pricing.....	354
Value Based Pricing.....	355
Other Considerations in Pricing	355
Study of Consumers	355
Study of Competitors	355
Using Price as a Tactical Weapon.....	356
Selective Pricing	356
Non-price Measures	357
Preemptive Measures	358
Fight Straight On.....	358

17. ADVERTISING AND SALES PROMOTION STRATEGIES	360
Promotion Strategy	361
Components of Promotion	362
Developing a Promotion Strategy	363
Budgeting Approaches	365
Advertising Strategy	367
Developing an Advertising Strategy	368
Advertising Objectives.....	368
Advertising Budgeting	368
Creative Strategy.....	369
Media Strategy	371
Role of Advertising Agency.....	374
Sales Promotion Strategies	376
Nature and Scope of Sales Promotion.....	376
Planning and Managing Sales Promotion	377
Sales Promotion Activities.....	378
Evaluating the Effectiveness of Sales Promotions	379
18. PUBLIC RELATIONS AND DIRECT MARKETING STRATEGIES	381
Public Relations	382
Public Relations Objectives	382
Public Relations Strategies.....	383
Public Relations Planning	385
Public Relations in Times of Crises	387
Internet and Public Relations	390
Public Relations Techniques	392
Public Relations Budgets	394
Public Relations – Evaluation and Control	395
Direct Marketing	397
Direct Marketing Objectives	398
Considerations in the Use of Direct Marketing.....	398
Database: The Key to Direct Marketing	399
Direct Marketing – Evaluation and Control	400
19. SALES FORCE STRATEGIES	402
Developing and Implementing Sales Force Strategy	404
Role of Sales Force	404
Defining the Selling Process	406
Sales Channels	409
Mail Order or Catalogs	410
Tele-Marketing	410
Teleshopping.....	410
Direct Response through Media.....	410
Designing the Sales Organization	411
Line Organization	411
Line and Staff Organization	411

Functional Organization.....	411
Horizontal Organization.....	411
Product-based Sales Force Specialization.....	412
Geographic Sales Force Specialization	412
Market Based Sales Force Specialization	412
Role of Sales Force in Sales Organization	413
Managing the Sales Force.....	413
Selection.....	413
Training.....	414
Performance Measurement.....	414
Motivation.....	415
Evaluating the Sales Force Performance.....	417
Personal Selling	419
Personal Selling Objectives	420
20. DISTRIBUTION STRATEGY.....	422
Strategic Issues in Distribution	423
Issues Related to Marketing Decisions	424
Product Issues	424
Issues Related to Channel Relations	424
Types of Distribution Channels	425
Reverse Channel of Distribution.....	426
Flexible Distribution Channels	427
Considerations in Distribution Channels	428
Middlemen Considerations	428
Customer Considerations	429
Product Considerations	429
Price Considerations	431
Setting up a Distribution Channel	431
Distribution Intensity	432
Exclusive Coverage.....	433
Selective Coverage.....	433
Intensive Coverage.....	433
Determinants of Distribution Intensity.....	433
Conflict and Control in Distribution Channels	435
Identifying Channel Conflict.....	436
Avoidance of a Channel Collapse	436
Managing the Channel.....	438
Functions Associated with Distribution Management	438
Management of the Distribution Channel	438
International Channels	440
Problems with Local Channel Partners	440

Part Six: Implementing and Managing Marketing Strategy

21. STRATEGIC ISSUES IN MARKETING	447
Organizational Pressures.....	448
Increasing International Competition.....	448
Fast Paced Innovations.....	449
Organizational Restructuring and Mergers and Acquisitions	451
Increased Quality Consciousness	452
Lack of Skilled Workforce.....	452
Changing Demographics of Consumers.....	452
Corporate Sustainability.....	453
Sustainable Development.....	454
Corporate Social Responsibility.....	454
Stakeholder Theory	454
Corporate Accountability.....	454
Problems in the Marketing Department	454
Human Relations Problems.....	455
Marketing Performance Assessment Problems.....	455
Coordination Problems	455
Problems in Obtaining Marketing Feedback.....	458
Problems in Information Handling.....	458
Issues Related to Marketing Cost	459
Management Issues Associated with Marketing Cost.....	459
Marketing-Orientation	460
Organization-specific Characteristics of Marketing-orientation	460
Market-specific Characteristics of Market-orientation	461
Planning Orientation	461
Marketing Planning Objectives.....	461
Marketing Planning Process.....	461
Organizational Issues.....	463
Functional and Business Level Marketing Issues in Network Organizations	463
Corporate and Enterprise Level Marketing Issues in Network Organizations	465
22. DESIGNING AN EFFECTIVE MARKETING ORGANIZATION	467
Considerations in Organization Design.....	468
Internal and External Organizations.....	469
Vertical Structure	469
Horizontal Relationships.....	470
Speed of Response	471
Managing the Operating Environment.....	471
Organizational Design Options	472
Traditional Marketing Organizations.....	472
New Forms of Marketing Organizations.....	476

Selecting an Organization Design	478
Organizing Marketing Activities and Structure	478
Marketing Environment and Structure	479
Innovativeness and Structure	480
Global Dimensions of Organizations	480
Considerations in Global Organizations	482
Types of Global Organization Structures.....	483
23. MARKETING STRATEGY IMPLEMENTATION AND CONTROL	486
 Marketing Plan.....	487
Lack of Adequate Support from Top Management.....	488
Lack of Support from Line Management.....	488
Isolating Marketing Planning from Corporate Planning	488
Perceived as Once-a-Year Activity	488
 Marketing Strategy Implementation	490
Prerequisites for Effective Implementation.....	490
Barriers to the Implementation of Marketing Strategy.....	492
 Strategic Evaluation and Control	493
Strategic Marketing Audit.....	494
 Marketing Control	498
Types of Control	498
Corrective Measures	499