

THIRD EDITION

MARKETING OF HIGH-TECHNOLOGY PRODUCTS AND INNOVATIONS

Jakki Mohr

University of Montana

Sanjit Sengupta

San Francisco State University

Stanley Slater

Colorado State University

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

CONTENTS

Preface xv

Acknowledgments xxiii

About the Authors xxv

CHAPTER 1	Introduction to the World of High-Technology Marketing	1
	The Lexicon of Marketing	5
	Strategic Activities and Decisions	6
	Functional Activities and Decisions	7
	Tactical Activities and Decisions	8
	Defining <i>High Technology</i>	9
	Government-Based Classifications	9
	Common Characteristics of High-Tech Environments	11
	Types of Innovation	24
	The Contingency Model for High-Tech Marketing	31
	Framework for High-Technology Marketing Decisions	33
	Summary	34
	Glossary	35
Appendix 1.A	High-Technology Industry Classifications	41
Appendix 1.B	Outline for a Marketing Plan	43
CHAPTER 2	Strategic Market Planning in High-Tech Firms	45
	Competitive Advantage: The Objective of Marketing Strategy	48
	Resources and Competencies	48
	Key Strategy Decisions	54
	Strategy Types	61
	Product Leader (Prospector)	61
	Fast Follower (Analyzer)	64
	Customer Intimate (Differentiated Defender)	65
	Operationally Excellent (Low-Cost Defender)	65
	A Cautionary Note	66
	Strategy Creation: Approaches and Structures	66
	Emergent versus Formal Planning	67
	Market-Focused Organizational Structure	68
	Marketing Performance Measurement	70
	Summary	72
	Glossary	74

Appendix 2.A Funding and Resource Considerations for Small High-Tech Start-Ups 78

Funding a High-Tech Start-Up 78

Utilizing Other Resources 79

CHAPTER 3 Culture and Climate Considerations for High-Tech Companies 81

Facilitators of a Culture of Innovativeness 84

Top Management Attention 86

Creative Destruction 86

Managers' Willingness to Cannibalize 87

Product Champions 87

Skunk Works 87

Learning Orientation 88

Unlearning 89

Corporate Imagination 89

Expeditionary Marketing 90

Risk Tolerance 91

Compensation for Innovation 91

Other Facilitators of Innovativeness 93

Obstacles to Maintaining a Culture of Innovativeness 93

Core Rigidities 93

The Innovator's Dilemma 94

Summary 96

Glossary 98

CHAPTER 4 Market Orientation and Cross-Functional (Marketing–R&D) Interaction 102

What It Means to Be Market Oriented 104

The Effect of Market Orientation on Company Performance 105

Dimensions of a Market Orientation 106

Becoming Market Oriented: Facilitating Conditions 114

Cross-Functional Interaction: New Product Development Teams and Marketing–R&D Interaction 117

Cross-Functional Teamwork in Product Development 117

R&D–Marketing Interaction 121

Summary 131

Glossary 133

Appendix 4.A What Does It Take to Become Customer Focused and Market Oriented? 137

CHAPTER 5	Partnerships, Alliances, and Customer Relationships	139
	Partnerships and Strategic Alliances	143
	Types of Partnerships	143
	Reasons for Partnering	146
	Risks of Partnering	151
	Factors Contributing to Partnership Success	153
	Outsourcing: High Risk/High Opportunity Vertical Partnerships	159
	More Outsourcing Terminology	160
	Reasons for Outsourcing	162
	But Does It Work? Problems and Risks in Outsourcing	164
	A Contingency Approach to Managing Outsourcing for Success	166
	The Future of Outsourcing	168
	Open Innovation Networks and Alliances for New Product Development	168
	Open Innovation Networks	169
	New Product Alliances	169
	Customer Relationship Marketing/Management	171
	Step 1: Identify High-Potential Customers	173
	Step 2: Develop a Customer Acquisition Strategy	175
	Step 3: Develop the Customer Portfolio Management Strategy	176
	Customer Relationship Management Software	178
	Summary	180
	Glossary	182
CHAPTER 6	Marketing Research in High-Tech Markets	188
	Gathering Information: High-Tech Marketing Research Tools	190
	Concept Testing	192
	Conjoint Analysis	192
	Customer Visit Programs	194
	Empathic Design	196
	Lead Users	199
	Quality Function Deployment	201
	Prototype Testing	205
	Beta Version Testing	205
	Customer-Driven Innovation	206
	Biomimicry	211
	The Biomimicry Process	211
	Biomimicry Benefits	215
	Forecasting in High-Tech Markets	217
	Forecasting Methods	217
	Other Considerations in Forecasting	220

Summary 221

Glossary 222

CHAPTER 7 Understanding High-Tech Customers 227

Customer Purchase Decisions 232

Problem Recognition 232

Information Search 232

Evaluate Alternatives 232

Purchase Decision 235

Postpurchase Evaluation 235

Adoption and Diffusion of Innovations 236

Factors Affecting Adoption of Innovation 236

Categories of Adopters 239

Crossing the Chasm 242

Early-Market Strategies: Marketing to the Visionaries 242

The Chasm 243

Crossing the Chasm: A Beachhead and a Whole Product Solution 243

Inside the Tornado 247

The Choice of Customer Target Market: Segmentation, Targeting, and Positioning 249

Step 1: Divide Possible Customers into Groups 250

Step 2: Profile the Customers in Each Segment 251

Step 3: Evaluate and Select a Target Market 251

Step 4: Positioning the Product within the Segment 253

Customer Strategies to Avoid Obsolescence: Implications for Upgrades and Migration Paths 257

Customer Migration Decisions 258

Marketers' Migration Options 259

Consumers' Paradoxical Relationships with Technology and Unintended Consequences 260

Marketing Implications of Consumers' Paradoxical Relationship with Technology 263

Summary 264

Glossary 266

CHAPTER 8 Technology and Product Management 269

Technology Mapping 273

The "What-to-Sell" Decision 277

Possible Options 278

What Decision Makes Sense? 278

Technology Transfer Considerations 281

	Product Architecture: Modularity, Platforms, and Derivatives	282
	Modularity	282
	Platforms and Derivatives	283
	Customizing Complex Products	286
	A Cautionary Note on Issues Related to “Killing” New Product Development	287
	The Role of Product Management in the High-Technology Company	288
	Developing Services as Part of the High-Technology Product Strategy	288
	Unique Characteristics of Services: Implications for High-Tech Marketing	293
	Intellectual Property Considerations	293
	Types of Intellectual Property Protection	295
	Rationale for Protection of Intellectual Property	296
	Managing Intellectual Property	301
	Summary	302
	Glossary	304
Appendix 8.A	Details on the Patenting Process	307
	Types of Patent Applications	308
	International Patent Protection	309
	Online Resources for Intellectual Property	314
Chapter 9	Distribution Channels and Supply Chain Management in High-Tech Markets	315
	Issues in Distribution Channel Design and Management	320
	Channel Structure	321
	Channel Management	329
	Channel Performance	330
	Managing Hybrid Channels: Effective Multi-Channel Marketing	330
	Step 1: Gather Market Data	331
	Step 2: Work toward Harmonization Following Contingency Theory	331
	Additional Considerations: Channel Relationship Quality, CRM, Compensation, and Communication	333
	Emerging Considerations in Distribution Channels	334
	Distribution for “Digital” Goods: The Long Tail	334
	Understanding Gray Markets	335
	Black Markets, Piracy, and Restricted Exports	338
	Unique Distribution Requirements for Developing (BOP) Markets	338
	Supply Chain Management	339
	Matching Supply Chain Strategies to Uncertainty	341
	Supply Chain Management Technologies	342

Outsourcing 344

The "Greening" of the Supply Chain 345

Summary 345

Glossary 347

CHAPTER 10 Pricing Considerations in High-Tech Markets 352

The High-Tech Pricing Environment 354

The 3 C's of Pricing 355

Costs 356

Competition 357

Customers 357

Consolidating the 3 C's into a Successful Strategy 359

Customer-Oriented Pricing 360

Steps in Customer-Oriented Pricing 360

Implications of Customer-Oriented Pricing 362

Pricing of After-Sales Service 363

The Technology Paradox 366

Solutions to the Technology (Pricing) Paradox 366

Additional Pricing Considerations 368

Outright Sale of Know-How versus Licensing Agreements 369

Usage Restrictions 369

Price Promotions 370

Summary 370

Glossary 371

CHAPTER 11 Marketing Communication Tools for High-Tech Markets 374

Advertising and Promotion Mix: Integrated Marketing Communications 375

Media Advertising 376

Public Relations/Publicity 377

Direct Mail 379

Trade Shows, Seminars, and Training 379

Catalogs, Literature, and Manuals 379

Telemarketing 380

Personal Selling 380

Internet Advertising and Promotion 380

Display Ads 380

Search Ads 382

Pricing Models for Online Advertising 383

Web 2.0 Technologies 385

Web 3.0 Technologies 386

	Viral Marketing	387
	Mobile Advertising	388
	Marketing in Virtual Reality Environments	389
	Dealing with Disruption	390
	The Website's Part in Advertising and Promotion Strategy	390
	Website Design	393
	Building Site Traffic	395
	Evaluating Website Effectiveness	395
	Summary	397
	Glossary	398
Appendix 11.A	Web Analytics: Monitoring the Traffic at a Website	401
	Uses of Web Analytics	401
	Limitations of Web Analytics	401
	New Techniques in Web Analytics: Site Overlays and Geo-Mapping	402
	Web 2.0 Considerations	402
Chapter 12	Strategic Considerations in Marketing Communications	404
	Branding in High-Tech Markets	405
	What Is a Brand?	406
	The Benefits and Risks of Branding Strategies	407
	Developing a Strong Brand	409
	Ingredient Branding	415
	Branding for Small Business	416
	New Product Pre-Announcements	419
	Advantages and Objectives of Pre-Announcements	420
	Disadvantages of Pre-Announcements	421
	Tactical Considerations in the Pre-Announcement Decision	422
	Summary	423
	Glossary	424
Chapter 13	Strategic Considerations for the Triple Bottom Line in High-Tech Companies	427
	Corporate Social Responsibility	433
	Debates over and Criticisms of CSR	433
	Desired Outcomes from CSR	435
	CSR Domains: People and Planet	436
	Models of and Approaches to CSR	439
	Measuring the Outcomes and Effectiveness of CSR Initiatives	441
	Best-Practices CSR for High-Tech Companies	445

Serving Base-of-the-Pyramid Markets: Corporate Social Responsibility and Social Entrepreneurship	448
Domains for Intervention	450
Business Models and Approaches to Solving BOP Problems: Enlightened CSR and Social Entrepreneurship	452
Ongoing Challenges and Keys to Success for BOP Strategies	456
Criticisms of BOP Strategies	458
The Digital Divide	459
Solutions to Bridging the Digital Divide	460
Responding to the Risks and Opportunities of Global Climate Change	464
The Kyoto Protocol	465
Best-Practices Environmental Strategy: A Four-Step Approach	466
Natural Capitalism	469
Challenges for Environmentally Responsible Business Practices	470
A Framework for Navigating Ethical Controversies	470
Summary	472
Glossary	474
Appendix 13.A Application of a Framework to Address Ethical Controversies: Merck, Ivermectin, and River Blindness	480
Step 1: Identify All Stakeholders Who Are Affected by the Decision	480
Step 2: For Each Stakeholder Group, Identify Its Needs and Concerns	480
Step 3: Prioritize the Stakeholder Groups and Perspectives	481
Step 4: Make and Implement a Decision	482
Epilogue: The Gift of Sight	482
MINI-CASES	484
Is There More to Skype Than Hype?	484
The Future of TiVo?	489
Charting a New Course for Xerox: Strategic Marketing Planning	493
Environmental Systems Research Institute (ESRI)	496
Vision of the Future: Airbus 380 or Boeing 787 Dreamliner?	500
Goomzee Mobile Marketing	502
SELCO–India: Lighting the Base of the Pyramid	513
<i>Author Index</i>	517
<i>Subject Index</i>	525