

Arnoldo C. Hax

The Delta Model

Reinventing Your Business Strategy

Contents

1	The Need for Reinventing Strategy	1
	The Dangers of the Conventional Definition of Strategy –	
	Strategy as Rivalry	1
	Reject Commoditization – The Essence of Strategy Is to	
	Achieve Customer Bonding	2
	Managing in the Large and in the Small – The Extended	
	Enterprise and the Individualized Customer	3
	The Selection of a Strategy and the Identification of the	
	Required Competencies – A Preview of the Delta Model	4
	The Strategic Tasks of the Delta Model	5
	Task 1 Customer Segmentation and Customer Value	
	Proposition (Chapter 3)	8
	Task 2 The Existing and Desired Competencies of the Firm	
	(Chapter 4)	9
	Task 3 The Mission of the Business (Chapter 5)	9
	Task 4 The Strategic Agenda (Chapter 6)	9
	Task 5 Monitoring the Strategy Execution (Chapter 7)	10
	The Haxioms	10
2	The Delta Model: Creating New Sources	
	of Growth and Profitability in a Networked	
	Economy	15
	How to Achieve Customer Bonding: The Three Major	
	Strategic Options in the Delta Model	15
	Best Product	15
	Strategic Positions of the Best Product Option	17
	Total Customer Solution	19
	Redefining the Customer Experience	20
	System Lock-In	23
	Three Ways to Get System Lock-In	24
	The Various Dimensions of the Triangle: A Summary	28

3 Customer Segmentation and Customer Value Proposition:	
The First Critical Task of Strategy	33
Behind the Customer Segmentation Process	33
Who Is the Customer?	34
Why Are Customers Different?	34
The Generic Dimensions of Segmentation	35
Segmentation According to Attitudes and the Willingness to Do Business with Us	35
The Case of Castrol	35
Reflections on Segmentation Based on Customer Attitudes	38
Segmentation According to Different Degrees of Value Added	39
The Case of the Waste Management Company	39
Reflections on Segmentation Based on Different Degrees of Value Added	42
Segmentation According to Customer Life Cycle	44
The Case of the Investment Retail Company (IRC)	44
Reflection on the Segmentation Based on Customer Life Cycle	47
Segmentation According to Varying Buying Patterns	49
The Case of Singapore Airlines	49
Reflections on Segmentation Based on Varying Buying Patterns	51
Segmentation According to Alignment with the Distribution Channel	53
The Case of Unilever Food Services	53
Reflections on Segmentation According to Alignment with Distribution Channel	58
Some Pitfalls from Conventional Customer Segmentation	60
The Mobile Phone Business – The Case of Singapore Telecommunications (SingTel)	60
The Mobile Phone Business – The Case of Telefónica Móviles de Colombia	62
Corporate Banking – The Case of Bank of Tokyo-Mitsubishi	64
The Steel Business – The Case of Termium	65
The Test of the Quality of the Customer Value Proposition	67
Who Is the Most Attractive Customer?	70
The Need for a Customer Database	70
Notes	73
4 The Firm as a Bundle of Competencies:	
Understanding the Depth and the Breadth of Our Capabilities	75
Identifying the Bundle of Competencies in Practice	77
Investment Retail Company as a Bundle of Competencies	77
Singapore Airlines as a Bundle of Competencies	79
Delta Model and Competitiveness: A New Approach to Competitor Analysis	82

Sony Video Conferencing: An Analysis of Its Competencies	82
A Comparison of Polycom and Sony Video Conferencing: A Contrast of Competencies	84
Using the Delta Model to Assess the Merits of Possible Mergers and Acquisitions – The Case of Cognos and IBM	87
Lessons from the Delta Model	91
Notes	91
5 The Mission of the Business: Capturing the Strategic Transformation	93
Strategy Means Change	93
The Mission of the Business	94
Planning Horizon	94
The Description of the Changes in the Business Scope	94
The Mission Statement	96
Strategic Transformation: What Others Have Done	96
The Case of the Chemical Coatings Company	96
Mission Statement of the Chemical Coatings Company	98
The Mission Statement	98
Statement of Products Scope and Services Scope	99
Statement of Customer Scope	99
Statement of End-User Scope	100
Statement of Distributor Scope	100
Statement of Complementor Scope	101
Statement of Geographical Scope	101
Statement of Unique Competencies Scope	102
The Case of Singapore Airlines	102
The Mission Statement	102
Statement of Product Scope	103
Statement of Services Scope	103
Statement of Customer Scope	103
Statement of Complementor Scope	103
Statement of Geographical Scope	104
Statement of Unique Competencies	104
Notes	105
6 The Development of the Strategic Agenda:	
A Call to Action	107
The Identification of the Strategic Thrusts	107
The Components of the Strategic Agenda	108
Strategic Thrusts	109
Organizational Structure	109
Business Processes	109
Performance	110
Culture	110

The Strategic Agenda as the Integrator of Strategy, Structure, Process, Performance – The Case of Chemical Coatings Company . . .	111
Identifying the Priorities of the Strategic Thrusts	114
Test for the Quality of the Strategic Agenda	116
The Case of Singapore Airlines	117
Strategic Challenges and Opportunities	118
Conclusion	118
7 Monitoring the Strategy Execution	121
The Intelligent Budget – A Requirement for Proper Strategic Execution	121
The Balanced Scorecard	125
Strategy at the Center of the Balanced Scorecard	126
The Delta Model and the Balanced Scorecard	128
The Delta Model and the Adaptive Process	129
The Adaptive Processes and Aggregate Metrics	130
The Balanced Scorecard of the Chemical Coatings Company	133
Value Creation by Each Strategic Option: Empirical Evidence	135
Notes	141
8 Putting It All Together: How to Integrate the Critical Tasks of Strategy – An Illustration	143
The Case of DMK International	144
Customer Segmentation and Customer Value Proposition of DMK	144
The Firm as a Bundle of Competencies	153
The Challenges from the Existing and Desired Bundle of Competencies	155
The Mission of DMK	156
Challenges from Changes in the Mission of DMK	157
The Strategic Agenda	158
The Intelligent Budget and the Balanced Scorecards	160
Notes	165
9 Managing Small- and Medium-Sized Enterprises (SMEs) – Lessons from the Delta Model	167
The Importance of SMEs	167
The Challenges of Managing SMEs	167
The Best Product Strategy	168
The Low-Cost Positioning	168
The Differentiation Strategy	169
The Total Customer Solutions Strategy	171
Redefining the Customer Experience	171
Customer Integration	174
Horizontal Breadth	174
The System Lock-In Strategy	175
Restricted Access	177

Dominant Exchange	178
Proprietary Standard	179
Final Comments	179
10 The Challenges of Managing Not-for-Profit Organizations	183
Who Is the Customer?	183
Which are the Competencies?	184
Reflecting on the Strategic Challenges of the Not-for-Profit Organization	186
Best Product Strategy	186
Administrative Efficiency	187
Differentiation	187
The Total Customer Solutions Strategy	188
Attraction and Development of the Customer	188
Knowledge Transfer	189
Total Breadth of the Offering	189
System Lock-In Strategy	190
Channels of Delivery	191
System Support	191
Intellectual Value	192
The Unconventional Dynamics of Evolution of the Not-for-Profit Organizations	193
The Case of Singapore Economic Development Board – An Application of the Delta Model to a Not-for-Profit Organization	195
Customer Segmentation	196
EDB’s Existing and Desired Competencies	198
EDB’s Mission	200
EDB’s Strategic Agenda	201
Monitoring the Strategy Execution	203
The EDB Culture	203
Conclusion	204
Notes	205
11 A Comparison Among the Three Strategic Frameworks:	
Porter, the Resource-Based View of the Firm, and the Delta Model	207
Porter’s Competitive Positioning Framework	208
Low Cost or Differentiation – Michael Porter’s Only Two Strategic Options	212
Porter’s Winning Formula	215
The Resource-Based View of the Firm	216
Unique Competencies	217
Sustainability	217
Appropriability	217
Opportunism and Timing	218
Core Competencies and the Resource-Based View of the Firm	218
The Resource-Based View of the Firm’s Winning Formula	218

A Practical Framework of the Application of the Resource-Based View of the Firm	219
Some Caveats to the Resource-Based View of the Firm	219
Comparisons Among Porter, the Resource-Based View of the Firm, and the Delta Model Frameworks	220
Reinterpreting Porter's Five-Forces Model Through the Delta Model: Thinking Out of the Box	222
Search for the 10X Force	223
Generate Barriers Around Your Customers	224
Your Competitors Are Not the Relevant Benchmarks	224
Develop and Nurture the Intrated Value Chain	224
Add a New Player; the Complementors	225
Fragmented Industries Offer Big Opportunities	225
Notes	226
About the Author	227
Index	229