The background of the slide is a dark, monochromatic collage of various mobile phone components. It includes a smartphone screen, a battery pack with an LG logo and technical specifications, a printed circuit board (PCB) with various chips and components, and several small connectors and screws. The components are scattered across the frame, creating a sense of technical complexity and engineering.

Omar Rodriguez Vila, PhD
Sundar Bharadwaj, PhD
Neil A. Morgan, PhD
Shubu Mitra
Peter Schelstraete

Research Partner:

Picture by: Todd-McLellan

Designing a Modern Marketing Organization

Structure Challenge

Skills Challenge

Change Challenge

Performance
Marketing

Content Team

Media Team

Martech Team

Social Media
Team

Observed Tensions

I thought I knew my role

Blurring of lines and need for ever more collaboration requires full redesign

We have loads of data, now what?

The challenge of putting the customer at the center of the business

Tech is eating strategy

Newly available data and attribution leads to emphasis on value capture over creation

Which bell and which whistle?

How to select the type of innovation that matters for a specific brand and business?

Marketing Divided

Brand and Performance marketer “camps” within firm don’t get along...view the world very differently

What should be in-house?

With all these new things we are doing, which should we in-source vs. outsource...and when?

If I can measure it, it may be fraud

The challenge of data integrity and collaborations in the digital space

We are adding, not changing

It is less about what to start vs. stop. It is about doing more with less

Designing a Modern Marketing Organization

What structure, skills, and change?

The formalization of functional areas, reporting lines, and allocation of roles, responsibilities, and decision rights.

What capabilities?

The people, process, and tech areas that marketing needs to be great at leading or supporting in order to deliver on its mission.

What mission?

The value proposition of marketing defined by the goals it will serve and the accountabilities it will own for the enterprise.

Step 1

Select Your Mission

Step 2

Assess Your Fit

Step 3

Design Your Change

Drive growth by matching offerings to individual customer needs and context in ways that facilitate transactions.

Exchange Value
(Transaction)

Drive growth by increasing convenience and enjoyment across the customer journey.

Experience Value
(Journey)

Marketing Value Proposition

Drive growth by deepening and expanding the meaning, community, and purpose around an offering.

Engagement Value
(Meaning)

FLY DELTA 4.2

INTRODUCING INTUITIVE AIRPORT WAYFINDING AND MORE

OFFLINE MODE
Allows customers to access boarding pass and travel details when Wi-Fi connection isn't available.

INTEGRATED WAYFINDING AIRPORT MAPS
Map links are fully integrated into customer's app experience. Tap the **gate**, **city** and **baggage carousel** information to access that location on a map directly from the **boarding pass**, **My Trips "itinerary view"** and **"flight status"**.

LAX

50B **gate: 9 mins away**

coffee: 7 mins away

lunch: 5 mins away

souvenir: 2 mins away

AVAILABLE NOW:

ATL	LGA	LHR	MSP	JFK	DTW	SLC	DCA	AMS	CDG	GRU
CVG	NRT	SEA	BOS	SFO	MCO	LAX				

COMING SPRING 2017:

Exchange
Value
(Transaction)

Experience
Value
(Journey)

Marketing
Value Proposition

Engagement
Value
(Meaning)

TECHNOLOGY & SOCIOLOGY DRIVEN BENEFITS

Personalization

Example: Personalized Content | Personalized Products

Convenience

Example: Mobile Ordering | Delivery Services

Meaning

Example: Societal Benefits | Customer Communities

Customer Value Equation Research (June 2020)
10 Industry Sectors / n=46,230 consumer x choice combinations
Rodriguez Vila, Bharadwaj, Morgan, Mitra, and Schelstraete (2020)

Average Marginal Utility by Age and Industry Sector

Customer Value Equation Research (June 2020)
10 Industry Sectors / n=46,230 consumer x choice combinations

Different Strategies to Create Customer Demand

Branded Platforms

Transaction Centered

Experience Sellers

Service Focused

Branded Sellers

Different Transformation Journeys

Drive growth by matching offerings to individual customer needs and context in ways that facilitate transactions.

Exchange Value
(Transaction)

Guide the discovery of new growth via branded platforms, revenue streaming, and marketing model innovation.

Strategic Value
(Direction)

Drive growth by increasing convenience and enjoyment across the customer journey.

Experience Value
(Journey)

Marketing Value Proposition

Operating Value
(Connection)

Facilitate Stronger and More Flexible Organizational Links to Nurture Speed, Synergies, and Drive.

Drive growth by deepening and expanding the meaning, community, and purpose around an offering.

Engagement Value
(Meaning)

Knowledge Value
(Intelligence)

Build and Leverage Information Loops to Increase Causal Understanding and Expand Resource Optimization

Gillette®

HARRY'S

Gillette[®]
ON DEMAND[™]

Operating Asymmetry

CUSTOMER
VALUE

FIRM
VALUE

MODERN MARKETING CAPABILITY MAP

MODERN MARKETING CAPABILITY MAP

TECHNOLOGY COMPANY

Current
Capability
Configuration

Desired
Marketing Value
Proposition

● = capability area.

Marketing Capability Fit

● = capability area.

Marketing Capability Fit

Capability Fit and Growth

Marcaps Fit Level (Low to High)

Benchmarks based on Marcaps research across 348 companies.

How to Design a
Modern
Marketing
Organization

Step 1

Define the Mission

Step 2

Assess the Fit

Step 3

Design the Change

Harvard Business Review
Nov-Dec 2020 Edition

A framework for aligning growth

strategies and capabilities

MARKETING

AUTHORS

Omar Rodríguez-Vilá
Associate professor,
Goizueta Business School

Sundar Bharadwaj
Professor, Terry
College of Business

Neil A. Morgan
Professor, Kelley School
of Business

Shubu Mitra
COO, MarCaps

Is Your Marketing Organization Ready for *What's Next?*

PHOTOGRAPHER

SAMM ESCOBAR