

CHAPTER : 2

COMPANY AND MARKETING STRATEGY: **PARTNERING TO BUILD CUSTOMER RELATIONSHIPS**

PARTNERING TO BUILD RELASHIONSHIP

1. Explain **strategic planning**

4. Describe elements of customer-driven **marketing strategy and marketing mix**

LEARNING GOALS

2. Describe **business portfolios and growth strategies**

3. Detail **marketing's role** in strategic planning

5. List the **marketing management functions**

WHAT IS STRATEGIC PLANNING?

The process of developing and maintaining a strategic fit between the organization's goals and capabilities and its changing marketing opportunities

STEPS IN STRATEGIC PLANNING:

STEP 1

STEP 2

STEP 3

STEP 4

CORPORATE LEVEL

**BUSINESS UNIT,
PRODUCT AND
MARKET LEVEL**

Defining the
Company
Mission

Setting
company
objectives
and goals

Designing
the business
portfolio

Planning
marketing,
and other
functional
Strategies

MISSION STATEMENT:

A statement of the organization's purpose- what it wants to accomplish in the larger environment.

A mission statement asks..

- What is our business?
- Who is the customer?
- What do consumers value?
- What should our business be?

DEFINING A MARKET-ORIENTED MISSION:

1

GOAL 1:

EXPLAIN STRATEGIC PLANNING

THE BUSINESS PORTFOLIO:

- A business portfolio is the collection of businesses and products that make up the company
- Business portfolio planning involves two steps:

STEP 1

Analyzing the ***current business*** portfolio and decide which businesses should receive more, less or no investment.

STEP 2

Shaping the ***future portfolio*** by developing strategies for growth and downsizing.

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

BOSTON CONSULTING GROUP MATRIX

ANALYZING CURRENT BUSINESS PORTFOLIO:

1 Build

- Increase market share

2 Harvest

- Increases short-term cash flow

3 Hold

- Preserve market share

4 Divest

- Sell or liquidate

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

DEVELOPING STRATEGIES FOR GROWTH:

PRODUCT/ MARKET EXPANSION GRID

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

PRODUCT/ MARKET EXPANSION GRID:

**MARKET
PENETRATION**

Making more sales to current customers without changing its products.

**MARKET
DEVELOPMENT**

**PRODUCT
DEVELOPMENT**

DIVERSIFICATION

- **How? Add new stores in current market areas, improve advertising, prices, service or store design.**

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

PRODUCT/ MARKET EXPANSION GRID:

**MARKET
PENETRATION**

**MARKET
DEVELOPMENT**

**PRODUCT
DEVELOPMENT**

DIVERSIFICATION

Develop new markets for its current products

- **How? Identify new demographic or geographic markets.**

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

PRODUCT/ MARKET EXPANSION GRID:

**MARKET
PENETRATION**

**MARKET
DEVELOPMENT**

**PRODUCT
DEVELOPMENT**

DIVERSIFICATION

offering modified or new products to current markets.

- **How? New styles, flavors, colors, or modified products.**

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

PRODUCT/ MARKET EXPANSION GRID:

**MARKET
PENETRATION**

**MARKET
DEVELOPMENT**

**PRODUCT
DEVELOPMENT**

DIVERSIFICATION

New products for new markets.

- How? Start up or buy new businesses.

2

GOAL 2:

DESCRIBE BUSINESS PORTFOLIOS AND GROWTH STRATEGIES

MARKETING's ROLE IN STRATEGIC PLANNING:

- ☐ Provide a guiding philosophy
- ☐ Identify attractive opportunities
- ☐ Design effective strategies
- ☐ Build strong value chains
- ☐ Form superior value delivery networks

3

GOAL 3:

DETAIL MARKETING's ROLE IN STRATEGIC PLANNING

CUSTOMER DRIVEN MARKETING STRATEGY:

MARKET SEGMENT

- A group of consumers who respond in a similar way to a given set of marketing effort

TARGETING

- Evaluating each segment's attractiveness and selecting one or more segments to enter.

POSITIONING

- Arranging for a product to occupy a clear, distinctive, and desirable place relative to competing products in the minds of target consumers.

MARKETING MIX:

❑ The marketing mix includes controllable and tactical marketing tools known as the 4P's

❑ The 4P's include

- Product
- Place
- Promotion
- Price

DEVELOPING THE: MARKETING MIX:

PRODUCT

Variety
Quality
Design
Features
Brand name
Packaging
services

PROMOTION

Advertising
Personal selling
Sales Promotion
Public relations

PRICE

List price
Discounts
Allowances
Payment
period
Credit terms

PLACE

Channels
Coverage
Assortments
Locations
Inventory
Transportation
Logistics

TARGET
CUSTOMERS

INTENDED
POSITIONING

4

GOAL 4:

DESCRIBE ELEMENTS OF CUSTOMER-DRIVEN STRATEGY

THE 4P's & 4C's OF THE MARKETING MIX:

4

GOAL 4:

DESCRIBE ELEMENTS OF CUSTOMER-DRIVEN STRATEGY

MANAGING THE MARKETING EFFORT:

Marketing Functions

ANALYSIS

PLANNING

IMPLEMENTATION

CONTROL

SWOT Analysis

- Finding opportunities
- Avoiding threats
- Understanding strengths
- Analyzing weaknesses

5

GOAL 5:

LIST THE MARKETING MANAGEMENT FUNCTIONS

MANAGING THE MARKETING EFFORT:

Marketing Functions

ANALYSIS

PLANNING

IMPLEMENTATION

CONTROL

Marketing plans include:

Executive summary
Current market situation
Threats and opportunities analysis
Objectives and issues
Marketing strategy
Action programs
Budget
Controls

5

GOAL 5:

LIST THE MARKETING MANAGEMENT FUNCTIONS

MANAGING THE MARKETING EFFORT:

Marketing Functions

ANALYSIS

PLANNING

IMPLEMENTATION

CONTROL

- Plans are turned into action with day-to-day activities
- Good implementation is a challenge

5

GOAL 5:

LIST THE MARKETING MANAGEMENT FUNCTIONS

MANAGING THE MARKETING EFFORT:

Marketing Functions

ANALYSIS

PLANNING

IMPLEMENTATION

CONTROL

- Evaluation of the results of marketing strategies and plans
- Checks for differences between goals and performance
- Corrective actions

5

GOAL 5:

LIST THE MARKETING MANAGEMENT FUNCTIONS