Partisan (Marketing) Warfare
There are many references to the application of warfare principles to marketing. The warfare concepts of Von Clauswitz and Sun-Tzu have been referenced in the marketing warfare literature. Recently, I stumbled on a work by Otto Heilbrunn (not a relative to my knowledge) called Partisan Warfare. The work discusses the successful campaigns of insurgents in the Baltics, Afghanistan, China, and Vietnam and the principles of these guerilla operations. For the small business owner, fighting the big competitor is a constant challenge. The principles of insurgency might be as right for you as the insurgents in Iraq.

Political insurgent campaigns are most often based upon discontent and patriotism. In business, a noted insurgent campaigner that comes to mind was Apple Computer. The discontent evolved into somewhat of a dream…the dream of a better computer, a computer not prone to crashing … and patriotism, well for the Apple followers, it became evangelism for their computer. Just ask any truly dedicated Apple user; they speak about their computer with a fervor that borders on religion. Build upon discontent and offer the solution that will get people to follow.
Insurgents must be intelligent fighters. The partisan warfare noted by Dr. Heilbrunn references seven points of intelligent partisan warfare.

1. Fein an attack, and attack somewhere else…this can be done in several ways. First, you could leak information that you will soon have a competitive product in one area, and then come out with a real breakthrough in another area, taking the competitor totally off guard. Similarly, word could get out that you plan to open up a new territory…misinformation could lead the competitor to think you are planning your attack in one place, while you work to open a different location.
2. Be alternatively visible and invisible…pop up here and there, just to confuse the competition and to get them to commit resources to fight you in places or on grounds where you have no intention of competing.
3. Attack enemy weak points; if there are none, create them first before you attack…Apple knew that PC computers had a tendency to have “fatal errors” … their computers attacked this key flaw of early PC’s.
4. Know when to advance and when to retreat…insurgents fight and then retreat to fight another day, minimizing their own casualties. Netflix is an upstart delivery system for getting DVD’s at home. They leveraged a weak point at Blockbuster … the return and penalty process…and also a flat fee per month for rentals. Blockbuster finally put together a plan to compete with a monthly plan of their own. Netflix retreated for a moment, then came back with a lower price for their service, hoping to continue to build share and allegiance to their program during 2005. True insurgency warfare…Netflix vs. Blockbuster.
5. Attack, destroy and withdraw…upstart airlines like JetBlue start by taking on high volume routes where they can lower prices and gain share while still making money because they are not burdened with high cost labor agreements. So they attack, destroy, and then they lay low for a while until the next opportunity (route) becomes available.
6. Do not fight unless success is certain…and JetBlue will not take on a route where they will not be successful. Recently, friends of ours closed their hobby shop in downtown Crystal Lake. Hobby Lobby was coming to town, and they decided they could not compete. No doubt they will try another small business where their success is more assured.
7. Change your tactics, keep the enemy guessing….Amazon was the insurgent retailer of books. They captured the market for online purchases and made Border’s and Barnes and Noble, the industry leaders, chase them. Amazon became the leader. But the mind of the insurgent kept them from resting on their laurels. They became insurgent in new areas, like online music, fashion, and more. They changed tactics to keep growing…and to keep all their enemies guessing.
Add to the above lessons a degree of secrecy, speed, initiative and resoluteness, and you too could be the next David knocking out the Goliath of your industry. And if you are Goliath, read these words carefully as a David is no doubt preparing to attack.
For more information, please see “Partisan Warfare” by Otto Heilbrunn. 1962; Published by George Allen and Unwin Ltd

Jeffrey Heilbrunn, Director

Columbia College-Crystal Lake

jheil@cin.net

