


Contents

Preface	xiii
Acknowledgements	xvi
Publisher's Acknowledgements	xvii
Abbreviations	xviii

Part 1 Marketing Strategy 1

1 Market-led strategic management	3
Introduction	3
1.1 The marketing concept and market orientation	6
1.2 The resource-based view of marketing	14
1.3 Organisational stakeholders	16
1.4 Marketing fundamentals	21
1.5 The role of marketing in leading strategic management	25
1.6 Summary	27
Case study: Psion	27
2 Strategic marketing planning	29
Introduction	29
2.1 Defining the business purpose or mission	31
2.2 The marketing strategy process	34
2.3 Establishing the core strategy	35
2.4 Creation of the competitive positioning	46
2.5 Implementation	50
2.6 Summary	54
Case study: iPhone	55

Part 2 Competitive Market Analysis 57

3 The changing market environment	59
Introduction	59
3.1 A framework for macro-environmental analysis	60
3.2 The economic and political environment	61
3.3 The social and cultural environment	63
3.4 The technological environment	67

3.5	Changes in marketing infrastructure and practices	68
3.6	New strategies for changing macro-environments	70
3.7	The Five Forces Model of industry competition	73
3.8	The product life cycle	78
3.9	Strategic groups	79
3.10	Industry evolution and forecasting	82
3.11	Environmental stability	85
3.12	SPACE analysis	87
3.13	The Advantage Matrix	89
3.14	Summary	91
	Case study: Virgin Megastores	92
4	Customer analysis	94
	Introduction	94
4.1	What we need to know about customers	95
4.2	Marketing research	98
4.3	The marketing research process	107
4.4	Organising customer information	109
4.5	Summary	112
	Case study: Procter & Gamble	113
5	Competitor analysis	115
	Introduction	115
5.1	Competitive benchmarking	116
5.2	The dimensions of competitor analysis	118
5.3	Choosing good competitors	133
5.4	Obtaining and disseminating competitive information	136
5.5	Summary	140
	Case study: Emap	141
6	Understanding the organisational resource base	143
	Introduction	143
6.1	Marketing resources as the foundation for differentiation	144
6.2	Value-creating disciplines	146
6.3	The resource-based view of the firm	148
6.4	Creating and exploiting marketing assets	153
6.5	Developing marketing capabilities	164
6.6	Dynamic marketing capabilities	166
6.7	Resource portfolios	169
6.8	Developing and exploiting resources	170
6.9	Summary	171
	Case study: Miele	172
7	Forecasting future demand and market requirements	176
	Introduction	176

7.1	Forecasting what?	177
7.2	Forecasts based on current demand	177
7.3	Forecasts based on past demand	179
7.4	Forecasting through experimentation	191
7.5	Forecasting through intentions and expert opinion	195
7.6	Summary	198
	Case study: Boeing	201

Part 3 Identifying Current and Future Competitive Positions

203

8	Segmentation and positioning principles	205
	Introduction	205
8.1	Principles of competitive positioning	207
8.2	Principles of market segmentation	210
8.3	The underlying premises of market segmentation	211
8.4	Bases for segmenting markets	212
8.5	Segmenting consumer markets	213
8.6	Segmenting business markets	226
8.7	Identifying and describing market segments	230
8.8	The benefits of segmenting markets	232
8.9	Implementing market segmentation	232
8.10	Summary	236
	Case study: Internet Exchange	237
9	Segmentation and positioning research	240
	Introduction	240
9.1	A priori segmentation approaches	243
9.2	<i>Post hoc</i> /cluster-based segmentation approaches	248
9.3	Qualitative approaches to positioning research	256
9.4	Quantitative approaches to positioning research	259
9.5	Summary	269
	Case study: Asianet, Zee TV, Namaste and more	270
10	Selecting market targets	272
	Introduction	272
10.1	The process of market definition	274
10.2	Defining how the market is segmented	277
10.3	Determining market segment attractiveness	279
10.4	Determining current and potential strengths	288
10.5	Making market and segment choices	290
10.6	Alternative targeting strategies	293
10.7	Summary	295
	Case study: B&O	296

Part 4 Competitive Positioning Strategies 299

11	Creating sustainable competitive advantage	301
	Introduction	301
11.1	Using organisational resources to create sustainable competitive advantage	301
11.2	Generic routes to competitive advantage	304
11.3	Achieving cost leadership	305
11.4	Achieving differentiation	308
11.5	Sustaining competitive advantage	318
11.6	Offensive and defensive competitive strategies	319
11.7	Summary	332
	Case study: Nokia	333
12	Competing through the new marketing mix	335
	Introduction	335
12.1	The market offer	336
12.2	Pricing strategies	348
12.3	Communications strategies	354
12.4	Distribution strategies	361
12.5	The extended marketing mix – people, processes and physical evidence	363
12.6	New businesses and business models	365
12.7	Summary	367
	Case study: Tyrrells	368
13	Competing through innovation	371
	Introduction	371
13.1	New product success and failure	372
13.2	Planned innovation	376
13.3	The new product development process	379
13.4	Speeding new product development	386
13.5	Organising for new product development	387
13.6	Summary	390
	Case study: Gillette	391
14	Competing through superior service and customer relationships	393
	Introduction	393
14.1	The goods and services spectrum	395
14.2	Relationship marketing	397
14.3	The three Ss of customer service	402
14.4	Providing superior service	402
14.5	Measuring and monitoring customer satisfaction	406

14.6 Summary	410
Case study: Pret a Manger	411

Part 5 Implementing the Strategy

415

15 Strategic customer management	419
Introduction	419
15.1 Priorities for identifying strategic sales capabilities	420
15.2 The new and emerging competitive role for sales	424
15.3 The strategic sales organisation	427
15.4 Strategic customer management tasks	434
15.5 Managing the customer portfolio	436
15.6 Dealing with dominant customers	438
15.7 Summary	451
Case study: Xerox	452
16 Strategic alliances and networks	455
Introduction	455
16.1 The era of strategic collaboration	458
16.2 The drivers of collaboration strategies	459
16.3 Types of network	463
16.4 Alliances and partnerships	467
16.5 Strategic alliances as a competitive force	471
16.6 The risks in strategic alliances	472
16.7 Competing through strategic alliances	475
16.8 Summary	481
Case study: Yahoo and eBay	482
17 Strategy implementation and internal marketing	484
Introduction	484
17.1 The strategy implementation challenge in marketing	487
17.2 The development of internal marketing	489
17.3 The scope of internal marketing	491
17.4 Planning for internal marketing	501
17.5 Cross-functional partnership as internal marketing	503
17.6 Summary	511
Case study: British Airways	512
18 Corporate social responsibility	514
Introduction	514
18.1 Marketing strategy and corporate social responsibility	515
18.2 The scope of corporate social responsibility and corporate citizenship	521
18.3 The drivers of corporate social responsibility initiatives	524

18.4	Defensive corporate social responsibility initiatives	527
18.5	Corporate social responsibility and competitive advantage	532
18.6	Summary	537
	Case study: Ballantyne, Smythson and others	537

Part 6 Conclusions

539

19	Twenty-first century marketing	541
	Introduction	541
19.1	The changing competitive arena	542
19.2	Fundamentals of strategy in a changing world	549
19.3	Competitive positioning strategies	556
19.4	Summary	568
	Case study: Trend-spotting at the Henley Centre and elsewhere	569
	References	572
	Index	599

Supporting resources

Visit www.pearsoned.co.uk/hooley to find valuable online resources

Companion Website for students

- Annotated weblinks to relevant specific Internet resources to facilitate in-depth independent research
- Additional classic csaes that allow you to apply theory to recognisable real-world brands and products

For instructors

- PowerPoint slides, including key figures from the book
- Extensive Instructors Manual, with guidelines on how to get the most out of the book in your teaching

Also: The Companion Website provides the following features:

- Search tool to help locate specific items of content
- E-mail results and profile tools to send results of quizzes to instructors
- Online help and support to assist with website usage and troubleshooting

For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/hooley