Breathing Shoes and Complementarities:
How Geox has rejuvenated the footwear industry
Arnaldo Camuffo, Andrea Furlan,
Pietro Romano, and Andrea Vinelli
MIT-IPC-05-005
June 2005
Breathing Shoes and Complementarities:
How Geox has Rejuvenated the Footwear Industry
Arnaldo Camuffo, Andrea Furlan, Pietro Romano and Andrea Vinelli
MIT IPC Working Paper IPC-05-005
June 2005
We apply the related notions of complementarities and performance landscapes to study strategic positioning in
the footwear industry. We use this theoretical framework to analyze Geox, an Italian footwear manufacturer
that, in less than a decade, has grown to be one of the world largest brown shoe manufacturers, outperforming
the industry in terms of market and financial results. We describe Geox’s choices within four stages along its
value chain: product design, marketing and communication, production and supply chain, distribution and retail.
We show that, though grounded on product innovation (the Geox breathes® patented system which allows
ventilation in waterproof rubber sole shoes), Geox’s competitive advantage has not grown out of operational
excellence in single activities in the business, but, rather, derives from a unique and consistent configuration of
complementary activities. Such configuration represents an innovative strategic position and corresponds to a
high performance peak in the footwear industry performance landscape. The case study provides anecdotal
evidence in support of complementarity-based economic theory, showing how complementarities among
activities help understand increasing returns to scale, firm size and business

growth even without the standard
assumptions about economies of scale. It also confirms that, in the presence of complementarities, rivals find
strategy imitation and reverse engineering difficult due to the unique nature of the relationships among
complementary variables. The final section draws some implications in terms of strategic management and
organization design.
The views expressed herein are the author’s responsibility and do not necessarily reflect
those of the MIT Industrial Performance Center or the Massachusetts Institute of
Technology.
1
1
Breathing Shoes and Complementarities:
How Geox has Rejuvenated the Footwear Industry*
Arnaldo Camuffo
Department of Economics, University of Padova, Via del Santo 33, 35123, Padova, Italy
e-mail: arnaldo.camuffo@unipd.it
currently at:
Industrial Performance Center - Massachusetts Institute of Technology
292 Main Street - E38 - Cambridge, MA, 02139-4307, USA
e-mail: acamuffo@mit.edu
Andrea Furlan
Department of Economics, University of Padova, Via del Santo 33, 35123, Padova, Italy
e-mail: andrea.furlan@unipd.it
Pietro Romano
Department of Electrical, Managerial and Mechanical Engineering, University of Udine, Via delle Scienze 208,
33100, Udine, Italy
e-mail: pietro.romano@uniud.it
Andrea Vinelli
Department of Management and Engineering, University of Padova, Strad. S.Nicola 3, 36100, Vicenza, Italy
e-mail: andrea.vinelli@unipd.it
June 2005
* We wish to thank Suzanne Berger, Edward Cunningham, Michael Cusumano, Robert Gibbons, Richard Lester,
Richard Locke, Michael Piore for suggestions and comments on earlier versions. Research funded by MIUR.
2
2
Breathing

shoes and complementarities:
How Geox has rejuvenated the footwear industry
Abstract
We apply the related notions of complementarities and performance landscapes to study strategic
positioning in the footwear industry. We use this theoretical framework to analyze Geox, an
Italian footwear manufacturer that, in less than a decade, has grown to be one of the world largest
brown shoe manufacturers, outperforming the industry in terms of market and financial results.
We describe Geox’s choices within four stages along its value chain: product design, marketing
and communication, production and supply chain, distribution and retail. We show that, though
grounded on product innovation (the Geox breathes® patented system which allows ventilation
in waterproof rubber sole shoes), Geox’s competitive advantage has not grown out of operational
excellence in single activities in the business, but, rather, derives from a unique and consistent
configuration of complementary activities. Such configuration represents an innovative strategic
position and corresponds to a high performance peak in the footwear industry performance
landscape. The case study provides anecdotal evidence in support of complementarity based
economic theory, showing how complementarities among activities help understand increasing
return to scale, firm size and business growth even without the standard assumptions about
economies of scale. It also confirms that, in the presence of complementarities, rivals find
strategy imitation and reverse engineering difficult due to the unique nature of the relationships
among complementary variables.

The final section draws some implications in terms of strategic
management and organization design.
Keywords: complementarities, performance landscape, footwear, strategic position
3
3
1. The Geox’s story
A wine maker by ancestry and training, Mario Moretti Polegato stumbled upon his destiny as
inventor and entrepreneur 13 years ago, during a wine convention in Reno, Nevada. To relax
between conference sessions, he went hiking in the Rockies, during which time his feet began to
sweat and burn. So, he took out his pocket knife and cut holes in each of the soles of his sneakers
to let the heat out.
Back in Italy, he realized that no one had successfully solved the problem of how to design shoes
that both kept out water and ventilated air. He spent three years studying, experimenting and
doing research and development, eventually creating Geox, a shoe which combines a perforated
rubber sole with a sophisticated membrane. He patented it and knocked on the doors of the big
footwear manufacturers: Nike, Adidas, Timberland and others. They all turned him down. Instead
of giving up, Moretti Polegato took on five employees and started production on his own.
Today, only 10 years later, Geox has become one of the world’s largest manufacturer of “brown
shoes” (Table 1), outperforming the industry in terms of profitability and business growth (Figure
1 and 2), and becoming an internationally celebrated case of business innovation1.
Such success is striking, given the fact that Geox is a young company, in a mature, global and
extremely competitive industry, and is based in Italy, a country that, albeit traditionally strong

in
footwear, seems to be lagging behind in terms of innovation and growth. Yet, despite the
skepticism of some financial analysts, and notwithstanding the strong Euro, thus far Geox’s key
financials look so good that a legitimate question arises: how did they do it?
1 See, for example, “Business: The Ferrari of Footwear; Italian Shoes”, The Economist, March 13, 2004; “Blessed
Relief for Sweaty Feet; Ventilated shoes from Geox are winning fans -- and raking in profits”, Business Week,
March 22, 2004; and “Flat-Footed”, Forbes, November 29, 2004; “Your Sole Provider”, Newsweek, January, 10,
2005.
4
4

Table 1 about here

Figure 1 about here

Figure 2 approximately here

2. Seeking distinctive ways of competing in mature industries
When we see a company outperform competitors in a given industry, it’s because it has created a
difference that it can maintain. The essence of strategy is exactly this: choosing a different
position within an industry, that involves a unique configuration of activities (Porter, 1996).
The uniqueness of such a configuration rests not only on which activities a company performs
and how it configures each of them, but also on how such activities relate to one another
(Milgrom and Roberts, 1995; Whittington and Others, 1999).
In fact, while achieving excellence in performing individual activities or functions is important,
strategy is about combining activities in an

original fashion (Mintzberg, Ahlstrand and Lampel,
1998). Sustainable competitive advantages are created from the way activities fit and reinforce
one another (Miller, 1996).
Unfortunately, different strategic positions and unique configurations of activities are neither
known a priori by managers nor able to be be picked “off the shelf”. Identifying them is a
complex exercise, requiring vision, insight, effort and risk taking.
5
5
In most industries, few firms have the capabilities, the determination, and the good fortune to be
able to pursue strategies that are diverse (McGahan, 1999). More often, they do not pursue
diversity and behave as if there were only one possible and “right” strategy (Porter and
Siggelkow, 2000). But, by doing so, they navigate the “Red Oceans” of the known market space
(Kim and Mauborgne, 2004). They oblige themselves to fight for a greater share of existing
demand, to accept the current industry boundaries, and to obey the competitive rules of the game.
Usually, they concentrate on incremental innovation, on performance improvement via best
practice benchmarking, on introducing piecemeal change to optimize single activities, and on
imitating rivals. But, as the space gets increasingly crowded, prospects for profits and growth are
reduced, especially for newcomers.
These behaviors are often evident in mature industries like textiles, apparel, footwear, and
eyewear, where the potential applications of new technologies are less valuable, or, at least, less
immediately straightforward.
Consider, for example, the Italian footwear industry (but similar trends can be observed in other
European

countries, in the US, as well as in other mature industries (Faust, Voskamp and Wittke,
2004). For decades, Italian companies (Ferragamo, Magli, Pollini, Rossetti, Rossi, Tod’s, etc.)
have successfully competed by carving out a strategic position characterized by a market niche
focus, fashion based reputation, continuous style innovation, craft-like quality, and domestic
production. But now, challenged by globalization as never before, many of these companies have
lost their edge or even experienced sharp declines in profitability. Mitigation strategies have
failed, including investment in brand and retail, defensive strategies based either on clinging
desperately to the Made in Italy label, or on moving production abroad to reduce cost. These
initiatives have rarely proven successful in the long run, usually because they have not created a
value difference for customers, and rather produced “more of the same things”.
6
6
Why does this happen? Is finding new strategic positions an impossible mission for companies
operating in such mature industries as footwear? Are they doomed to be “hollowed out”, to
become the easy prey of some multinational retailer, or simply to die? Is it inevitable, for those
who survive, to accept thinning margins and to move production around the world relentlessly,
seeking for ever lower cost sourcing? And what are the chances for courageous entrepreneurs
who start a business in this industry to grow it successfully? Do these companies have options
other than rushing production to China or evoking the “magic” of creativity and style?
This article addresses these questions analyzing

the Geox case. We believe that Geox has defined
a new strategic position in the footwear industry. Geox’s “blue ocean strategy” (Kim and
Mauborgne, 2004): a) has created a somewhat uncontested market space where competition is
less relevant by changing the traditional market segmentation rules; b) involves a unique
configuration of activities, removed from the stereotype of the Italian “fashion” footwear
manufacturer, but also significantly different from other US and European competitors; and c)
has broken the value/cost trade-off, succeeding in the feat, impossible for most other competitors,
of serving successfully a large, diverse customer base with a wide variety of product lines and
styles.
Though grounded in product innovation, Geox’s competitive advantage has not grown out of
operational excellence in single activities in the business, but, rather, is derived from a unique
and consistent configuration of complementary activities.
After providing a brief methodological note on the case research (section 3), we propose a
theoretical framework that draws upon recent strategy research that uses the notions of
complementarity and performance landscape (section 4). We then apply the framework to the
Geox case. First, we describe Geox’s choices within four important stages along its value chain:
product design, marketing and communication, production and supply chain, distribution and
7
7
retail (section 5). Then, we illustrate some of the complementarities among these activities
providing examples of how the adoption of one makes the adoption of others more attractive
(section 6). We also contrast Geox’s

strategic position and configuration of activities with that of
its competitors. The final section draws some implications in terms of strategic management and
organization design.
3. Methods and data
We obtained data for the case study from several primary and secondary sources. Over a period
of two years (September 2002 – September 2004), we conducted more than 20 personal
interviews, ranging from one to several hours with members of the Geox management team,
including the President (founder and owner), the CEO, the CFO, the HR Director, and several
other functional directors. Two graduate students gathered other data from secondary sources
(approximately 100 articles about Geox in trade journals and magazines, in addition to market
and financial analysts’ reports, which flourished as the company applied to be listed on the Milan
stock exchange) and company documents (annual reports and documents provided by company
management). Early drafts of the case study were circulated among members of Geox’s
management. They provided additions and corrections on factual data in the case. We augmented
this case study with other studies on the footwear industry and used subsequent discussion with
industry experts to create an independent assessment of Geox’s strategic positioning.
We conducted the interviews with the aim of identifying the complementarities among Geox’s
choices and activities. For this purpose, elaborating on the research results of previous similar
studies (Milgrom and Roberts, 1995; Brynjolfsson, Renshaw, Van Alstyne, 1997; Raff, 2000;
Siggelkow, 2001, 2002a), we developed a research protocol defining

the criteria and
circumstances under which complementarities can be said to exist.
8
8
4. Theory
In order to understand the reasons of Geox’s success, we draw upon the stream of strategy
research that studies the relationship between sustainable competitive advantages and the
existence of complementarities within activity systems (Porter, 1996; Porter and Siggelkow,
2000). The theoretical framework underlying this approach uses two related notions:
“complementarities” and “performance landscape”.
Milgrom and Roberts (1990a, 1990b) define complementarities as the relationship between two
or more activities implying that “doing more of any one of them increases the returns to doing
more of the others”2. Overall, complementarity theory suggests that high performing firms are
likely to combine a consistent set of activities and that the returns to such full configuration of
activities are greater than the sum of the individual returns (Whittington and Others, 1999).
Interestingly, Milgrom and Roberts (1995) show how complementarities impact on profitability,
while Milgrom, Qian and Roberts (1991) demonstrate that complementarities among activities
can account for business growth without any of the usual assumptions in the growth literature
about economies of scale (Momentum Theorem).
The notion of performance landscape, originally developed in evolutionary biology, was refined
and formalized by Kauffman (1993) and then applied to business studies in the field of strategic
management and organizational design and evolution (Levinthal, 1997, Levinthal and Warglien,
2 In a production or profit function two or more

variables are complements (substitutes) if the cross-partial second
derivatives are positive (negative). For functions defined in non convex domains (more general case, of interest in
this application), lattice theory (Topkis, 1978, 1998) defines two or more variables as complements (substitutes) if
the function is supermodular (submodular). Intuitively, this happens when raising one of the variables increases
(reduces) the return to raising the others. More formally, if f(x,y,z) is a payoff function, x and y are decision
variables and z a vector of variables,, the payoff to increasing simultaneously the variables must be no less than the
sum of the payoffs from increasing each of them individually. Analytically, the concept of supermodularity can be
formulated as follows (Porter and Siggelkow, 2000). x and y are complements if:
f(xj, yj, z) – f(xi, yj, z) > f(xj, yi, z) – f(xi, yi, z)
for all xj > xi; yj > yi and all z
9
9
1999; Gavetti and Levinthal, 2000; Rivkin, 2000, 2001; Siggelkow, 2001, 2002a, 2002b; Caldart
and Ricart, 2004).
In our simplified analysis, the performance landscape is a multidimensional space in which the
dependent variable is a measure of business performance (for example, business growth and/or
profitability), while the independent variables are the different choices that a firm can make with
regard to a given activity (for example, the breadth of the product range or the focus of
innovation and R&D investment). If the independent variables are N, the performance landscape
maps each set of N choices/activities onto a performance value.
The concept of performance landscape provides a suggestive

way to illustrate alternative strategic
options and positions within an industry. Figure 3 illustrates alternative possible configurations of
the performance landscape when N=2 3.

Figure 3 approximately here

Given the environmental conditions, the concept encompassing all variables impacting on the
value of a particular activity configuration and hence a firm’s relative profitability (e.g., customer
preferences, available technologies, and competitors’ actions), the appropriateness of a set of
choices, is represented by the height of a particular point on the landscape4.
3 The adoption of the notion of performance landscapes in business studies has flourished in the last decade. The
early applications were more descriptive in nature and strictly followed the assumptions of the general model
(Kauffman, 1993), e.g.: the interactions among activities/choices are distributed randomly. Lately, some studies have
developed more realistic assumptions on the nature of the interaction among activities (Rivkin and Siggelkow, 2002;
2003), showing the effects of such patterned interactions and of different design choices on the organization’s
performance.
4 To keep the framework simple, we focus on static analysis and skip the discussion of how exogenous factors
impact on the performance landscape. As suggested by Siggelkow (2001, 2002a, 2002b) a dynamic approach implies
a more articulated framework, the distinction between internal and external fit and the specification of other
parameters of the performance landscape.
10
10
If choices are complementary,

or consistent, their combination corresponds to a performance
peak in the landscape. The stronger these complementarities are, the steeper is the associated
peak. Alternatively, a set of choices is defined to be consistent if changing any single choice
(ceteris paribus) implies a performance decline.
The notions of complementarities and performance landscape allow capturing the holistic nature
of strategy and the effect of complementary choices on business performance. A strategic
position corresponds to the situation in which a firm chooses a consistent configuration of
(complementary) activities, thus locating itself on a performance peak of the landscape.
Within an industry, there are usually multiple performance peaks, characterized by different
heights, and, correspondingly, different strategic positions involving different configuration of
activities.
But performance peaks are not known ex-ante by industry players, and finding them requires
costly and risky exploration. Nonetheless, discovering a new performance peak (and, therefore, a
strategic position) can be extremely remunerative, under certain circumstances, if compared to
the alternatives of either refining an existing configuration of activities or trying to imitate those
of competitors (Rivkin and Siggelkow, 2003).
A new strategic position within an industry largely corresponds to a “Blue Ocean Strategy” (Kim
and Mauborgne, 2004) i.e. a strategy that redefines or alters the boundaries of an existing
industry.
Rivkin (2000) suggests another way in which complementarities can contribute to a sustainable
advantage: strategic positions based

on complementarities among large sets of choices are more
complex. This complexity (defined as the number of elements in a strategy and the interactions
among those elements) helps explaining why some firms maintain superior profitability over
11
11
longer periods, and why they resist imitation despite a) the leaking of information about new
products and processes to rivals; and b) extensive public scrutiny of their strategies.
Porter and Siggelkow (2000) further develop this point focusing on the nature, and not only the
number, of the elements and interactions. They underline the importance of contextuality,
intended as the strategy-specific nature of both activities and interactions. Strategy specific
activities take a higher value within the particular strategy a firm is pursuing, i.e. depending on
the configuration of other activities the firm has adopted.
The interactions among activities can also be contextual in the sense that their nature may be
determined by other activity choices made by a firm. Strategy-specific activities are inherently
difficult to imitate, because they imply firm-specific knowledge (Williamson, 1975). Their
imitation is overly costly and force copycats to sub optimize their current choices given their own
strategic position. But sets of strategy-specific activities with contextual interactions are even
more difficult to imitate because the relationships among complementary variables are opaque
(causal ambiguity) and intangible (social embeddedness). And, until imitators are able to reverse
engineer and achieve the whole system, they don't get the returns of the different strategic
position.
6.

Geox’s configuration of activities
To use the terminology of the framework, we contend that Geox, thanks to a unique
configuration of (complementary) choices, has defined a new strategic position and, as a result of
that, is currently located on a high peak in the footwear industry performance landscape. Geox’s
configuration of activities builds on patented product innovation and makes the most out of
leveraging on complementary choices as regards marketing and communication, production and
supply chain management, and distribution and retail. In this section we analyze how Geox has
12
12
configured its main activities, while section 6 contrasts Geox’s strategic position with that of its
competitors and illustrates the interactions among its activities, showing their complementary
nature.
6.1. Geox concept: “breathing” shoes for foot wellness
Geox has become famous all over the world as “the shoe that breathes”.
The original Geox breathes® patented system is a combination of a perforated rubber sole and an
innovative membrane. Micro-holes in the rubber outsole let perspiration from the feet out of the
shoes, while the protective breathable membrane keeps water out and the feet dry. The membrane
is made of a special micro-porous material which absorbs sweat through the insole and lets it out
in the form of water vapor. This process rests on the fact that the membrane's micro-pores are
larger than water vapor molecules, but smaller than water droplets - hence keeping water out and
the feet dry.
Geox’s shoes offer to customers the benefit of eliminating humidity from the inside of the shoe
(according

to Geox’s R&D our feet produce, annually, approximately 100 liters of sweat). Since
it is natural to sweat through the feet, but it is unhealthy to keep the sweat inside the shoes, the
Geox system allows balancing the ideal microclimate inside of the footwear, keeping the feet dry
and correctly heated.
6.2. Research and Development
Since the first patent, dating back to the early 1990s, Geox has continued innovating, investing
heavily in research and development. The Geox’s Research and Development laboratory is a state
of the art facility. In temperature controlled environments, shoes are tested for different ambient
conditions. Sweat simulators measure humidity by injecting water into heated shoes, mimicking
13
13
glands in the feet. Walkmeters apply tens of kilos of pressure to shoes that are then taken on a
200-km endurance walk. Fleximeters put Geox patented soles through rigorous test of tens of
thousands of flexions. Experiments and tests are performed on materials, processes and products
in disciplines ranging from chemistry to physics, to orthopedics, to foot ergonomics. Many
research activities result from formal cooperation with Italian and European university
departments and international research centers.
In 2003 Geox invested 7.5 million € in R&D, a little less than 3% of net sales; an unusual
proportion for a brown shoe manufacturer. The R&D organization is articulated, but not
bureaucratic. Scientists and technicians work in teams, are fully interchangeable and
systematically rotate jobs.
This conspicuous research effort has resulted in a stream of patented inventions and innovations
related

to the original concept, as well as many relating to materials (e.g. plasma applications),
products (e.g.: the breathable leather shoe), processes (e.g. glue saving assembly and sewing
systems allowing improved shoe perspiration and flexibility), equipment and machinery (e.g. for
shoe sole molding and injection). This series of corollary patents developed around the original
patent have also the function to make it impossible, for competitors, to simply copy the product
when the original patent expires. In fact, Geox currently has some thirty patents and the original
one, which expires in 2009, will be practically unusable by competitors because of subsequent
improvements.
6.3. Marketing and communication
Geox currently sells its shoes in 68 countries and offers to customers a full range of styles and
models for different uses. Its strategy has re-defined the market space in the footwear industry,
because its unique selling proposition (foot wellness thanks to “breathing shoes”) appeals and
14
14
applies to most of the market segments, as currently defined in the industry. Whereas most
players serve one or few segments (e.g.: men’s, women’s, children’s, casual, classic, fashion,
sandals, boots, sport shoes, etc.), choosing the price range contingent on the target customer base,
Geox leverages on the “breathing shoe” concept to serve a larger customer base, present in many
of the market segments traditionally defined in the industry.
Thus, Geox competes with world leaders in comfort and casual footwear like Nike (Cole Haan),
Reebok (Rockport), C&J Clark (Clarks), Timberland, Ecco, Genesco (Jarman, Johnston

&
Murphy) and Mephisto, as well as with segment “specialists” as Florsheim, Brown Shoe
Company, Wolverine Worldwide (Hush Puppies, Coleman), Dexter, Skechers, Kenneth Cole, R.
Griggs (Doc Maertens), Tod’s and Birkenstock.
Communication and advertising have played a fundamental role in Geox’s strategy, with a budget
of approximately 10% of revenues, and have contributed to building brand awareness and
arousing consumer curiosity about its products.
Contrary to most competitors, the Geox communication strategy neither relies on style and
fashion nor simply appeals to the “Italian style” or other trendy attributes, but relies on the
product’s technical characteristics. It highlights the unique selling proposition, the vapor action,
the patent’s symbol, and the word “breathe”, all of which convey the product’s differentiating
attributes, as well as the technology and unique benefits that Geox offers its customers. The
advantage of focusing on a single message is twofold: a) it points out the difference offered by
the Geox product, namely that it resolves a problem that other shoes do not; b) it makes it
possible to use the same message and image to publicize the product all over the world and in all
market segments (men, women, kids, dressier shoes, leisure shoes etc.), increasing the ease of
identifying the brand and therefore also its value. The communication mix used to promote this
message is also very simple yet effective: advertising, sales promotions, public relations,
15
15
sponsorships and one-to-one sales. These channels are very different means of communication,
but, at the same time, they are complementary

and synergistic. On TV, for example, it is possible
to explain in detail the patent and its added benefits, things that are difficult to communicate with
the printed word. Moreover, through television advertising, sales can be considerably pushed at
specific times of the year. The press, instead, plays a background role, maintaining the brand’s
constant visibility. Billposting is used to support the vast sales network and emphasize their
widespread presence, where necessary catalyzing sales.
As evidence of this, Geox’s advertising campaigns typically cover a whole range of European,
North American and Asian newspapers and magazines, from financial to sports from men to
woman, to fashion. In fact, although Geox’s current target market is primarily mid to highincome
consumers who look for comfort and style in their footwear, the potential customer base
includes all ages and lifestyles since, as the company notes, no one likes to have his feet wet and
smelly.
Interestingly enough, pricing is consistent with the idea of a newly defined, extended customer
base. Most footwear producers either try to elude low cost competition by targeting more affluent
customers and by differentiating their products in terms of style and quality shoes so that they can
charge a premium price; or they struggle to drive down costs and prices keeping control
downstream of the supply chain (up to direct control of retail) and source aggressively in low cost
countries. In the first case they sacrifice volumes, in the second case margin. Curiously, Geox has
grown and remained profitable selling shoes in the affordable $120-$325 price

range.
16
16
6.4. Product design, manufacturing and supply chain management
Geox’s shoes sell not only because they “breathe”, but also because they are stylish and
reasonably priced. This is possible thanks to Geox’s product design strategy and production
system.
Although product innovation is concentrated on the shoe sole, Geox’s managers are aware that
upper aesthetics and style remain important in customers’ preferences. Nobody would buy
“breathing shoes” that look ugly. Therefore, Geox’s does its best to design fashionable shoes,
getting direct insights from the market (e.g.: through its own retail network), rapidly imitating
industry trend setters5, and quickly getting the new models to the market. As regards the design
of the upper, Geox has chosen to be a “fast follower”. It designs most of the new products
(season and flash collections) in Italy, taking advantage of the externalities deriving from the
location within fashion trend setting industrial districts in Veneto and Marche. From there, it runs
small batch productions, used to pilot test the market. These pilot runs are rapidly distributed in
key retail locations to test customers’ preferences, providing feed back on styles, colors and
prices. Depending on the success of the pilot test, collections are adapted. Then, large scale
production and distribution rapidly follow.
Geox’s production can be conceived as an integrated manufacturing system made up of an
international constellation of smaller, self-contained and semi-autonomous production
subsystems (owned plants or suppliers), each responsible for the manufacturing and delivery of
one or more

styles of the collection.
5 For different opinions on Geox’s shoes style see: “Pungent smell of success unlikely to impress Brits”, Marketing
Week, March 27, 2003; “Sweat-free, but anxious: Geox shoes kept Paul Sullivan's feet dry, but now he can't stop
thinking about perspiration”, The Financial Times WEEKEND - SHOPPING, September 25, 2004, London Edition;
and “Italian labels bank on America”, The International Herald Tribune, September 28, 2004.
17
17
This production system reflects an articulated supply chain strategy, with sourcing and
production decisions contingent on market segment, product type and cost or time constraints.
Thus, production is not simply moved around the world according to labor cost dynamics. Rather,
flexibility, speed and quality related considerations drive the supply chain configuration and the
sourcing decisions.
For example, the shoe sole injection/molding process is usually concentrated in a few locations
both for efficiency (it is highly automated, with economies of scale dominant) and confidentiality
(know how protection) reasons6. The upper construction and sole bonding processes are, instead,
more dispersed in smaller units.
In Romania, Geox owns a large factory in Timisoara, built in 1997, which today produces some
2.5 million pairs of shoes a year and employs over 1,000 people. The overall investment
exceeded 10 million Euro and covers an area of about 25,000 square meters. Since 1997, the
factory has gradually been enlarged and integrated with the creation of an internal shoe-sole
molding and injection shop, and Italian suppliers have progressively moved in with ancillary
plants

around the structure to ensure rapid restocking. Around the plant, Geox has de facto
developed a “mini footwear industrial district”, attracting various Italian suppliers (especially
from Veneto and Marche), who have specialized in single stages of the manufacturing process,
such as cutting or assembly. Current production is about 7,000 pairs a day, with quality levels
matching Italian standards. Romanian production currently amounts to approximately one third
of total volumes7.
6 Differently from the construction of the upper, the shoe sole manufacturing process (especially for rubber soles) is
capital intensive. Since the very beginning, Geox has adopted flexible automation technologies (developing and
patenting the relevant ones) which have allowed to produce both increasingly larger volumes and a wide variety of
soles with negligible switching and set up costs.
7 Geox’s commitment to Romania has contributed to the local economy development. In recognition, Moretti
Polegato has been even made an honorary Romanian consul.
18
18
Whereas another, smaller part of the production is sub-contracted, to other Romanian, Slovakian,
Mexican and East Asian producers, the larger volumes (approximately 55% of Geox’s total
volumes -100% of sport shoes) are produced in China, a country to which Geox is strongly
committed, to the point that it has recently a) located part of R&D in China, b) signed long term
manufacturing agreements in China, and c) started developing a proprietary retail network.
Geox has recently teamed up with Aokang Group, a shoemaking compay in China based in
Wenzhou City in east China's Zhejiang

Province and the second largest company regarding
international design, and production and sales of leather shoes around the world. Aokang Group
is a private business established 15 years ago that currently produces more than 10 million pairs
of leather shoes annually. It has more than 30 subsidiaries, over 2,000 franchise stores and sale
outlets across China, and has opened agencies in Italy, Spain, the United States and Japan.
As an agent of Geox, Aokang Group has manufactured some 0.5 million pairs of Geox leather
shoes during 2004, a figure expected to ramp up to 1.5 million in 2005 and grow even further in
the future. As part of the alliance, Geox has recently moved its Asian research and development
center from Hong Kong to Dongguan of South China's Guangdong Province.
The alliance with Aokang is based on a rigid license enforcement system and on continual
investment in research and development to strengthen patents, making it hard for other Chinese
producers to copy.
6.5. Distribution and retail
Geox distributes its products worldwide through two different channels: a wide international
circuit of about 8000 independent multi-brand shops and a network of single-brand Geox Stores.
This second type of distribution allows Geox to leverage its brand and to keep a more direct
relationship with customers, systematically monitoring their tastes and preferences. Currently,
19
19
Geox has some 250 stores, 80% of which are run under franchising agreements, while 20% are
directly run and owned flagship stores, strategically located in the heart of the most important
cities in the world.
Geox’s commercial strategy

has been incremental and somewhat prudent. Firstly, it penetrated
and saturated the domestic market. Then, it attacked the adjacent European markets,
consolidating significant shares in Germany, Spain, France and, lately, the UK and Poland. In
each country, it has first gained a significant market share through third party distribution and
then built its own retail network. Only when its market share was large enough, Geox dared
attack the relevant market leader (e.g. Mephisto in France).
After consolidating its presence in Europe, Geox has recently turned its attention to the US and
China. As regards the US market, Geox has signed a major distribution agreement with
Nordstrom and, at the same time, opened flagship stores in key locations, starting with Madison
Avenue in New York.
In China, Geox has opened 10 stores in the Shanghai area, but also sells its shoes through the
Aokang retail network, which consists of 2,000 outlets.
7. Complementarities and strategic fit
To keep the application of the theoretical framework simple, we start by contrasting Geox’s
strategic position with those of its competitors in the footwear industry (Figure 4). Initially, we
limit the analysis of the complementarities among the different sets of activities to two of them:
the focus of product innovation efforts (and R&D investment) and product range (number and
variety of styles, types of functional uses, target customer base). Similarly, we will then expand
the discussion to the other activities of Geox’s configuration.
20
20
7.1. The "red" strategic position: where competitors crowd
Most of Geox’s direct competitors8 tend

to have a strategic position distinguished by two
characteristics: a) they tend to be specialists (produce within a narrow product range) and
compete in one or few market segments (by customer group -e.g. men’s, women’s, kids’, or
product type – e.g. sport, casual, classic or dressy footwear, sandals, boots, sneakers, etc.); b)
they innovate the product in terms of design, style (fashion) and materials, mainly focusing on the
upper of the shoe.
These two choices are complementary. They reinforce each other because they leverage
knowledge of specific customers (the style of the upper varies greatly depending on the segment;
for example dressy shoes for women versus men; sandals versus boots; brown shoes versus
sneakers), and because they allow focusing R&D investment on new design and materials. Here
players race (and invest) to design and produce the most fashionable shoes of a certain kind, or, at
least, those that, during a given season, will likely meet the tastes of the target customer groups.
Investment in style (brand included) is also intended to strengthen the specificity and originality
of the company product, increasing its differentiation in the chosen segment. Most of the
companies pursuing this strategic position try to improve operational excellence in each activity
they perform and try to exploit the corresponding complementarities. Those who are able to make
it reach a peak of the industry performance landscape (as stylized in Figure 4).
However, the number of possible styles and materials for shoes is not infinite. Similarly, given
the size of the customer base in each market segment, the returns

to investing in style, image and
8 For example, Mephisto focuses on men’s comfort shoes, Timberland and Clark’s on casual outdoor shoes (though
Clark’s has a wider scope on the domestic market), Ecco on men’s and women’s comfort shoes, Skechers on
casual/trendy youngsters’ shoes, Birkenstock on anatomic sandals, Bakers on young women’s shoes, Wolverine
World Wide on casual shoes, slippery and boots, R.Griggs (Dr. Maertens) on boots, Johnston & Murphy on men’s
shoes. The majority of Italian footwear manufacturers (Tod’s, Ferragamo, Magli Pollini, Rossetti, Rossi, Superga,
Panther, etc.) are also extremely focused by product type or customer group, usually targeting the high end of the
market.
21
21
brand awareness are diminishing. Moreover, once fashion has decided what is trendy for a given
customer group and/or product type (e.g.: round or point toed shoes), the convergence of
competing collections is inevitable.
Crowded with competing firms, it is likely that the peak on the considered performance landscape
is not high (smaller margins and lower growth potential).
Kim and Mauborgne (2004) would call this a typical “Red Ocean” situation, where “products
tend to turn into commodities and increasing competition turns the water bloody”. This situation
corresponds to the lower peak in the industry performance landscape sketched in Figure 4.
7.2. The “blue” strategic position: where Geox flies
Geox’s strategy is diverse, and its configuration of activities is unique. The activities/choices are
not only different from those of competitors, but also the way in which these activities and
choices interact is distinctive.
In

terms of product innovation, Geox has focused its efforts on the application of new
technologies to the shoe outsole, not on the upper style and design. The product range Geox
offers is wide in scope and targets a large customer base, classified into the traditional industry
market segments (men’s, women’s, children’s, classic, comfort, sporty, dressy, boots, sandals,
etc.).
The combination of these two activities/choices (and of the others – later analyzed) represents a
new strategic position and a unique configuration of complementary activities in the footwear
industry. It is a different strategic position because it allows Geox to offer a unique product (the
“shoe that breathes”), that is reasonably stylish and good-looking (the fast follower, Zara-like
upper-shoe design strategy), to a wide customer base (sweaty feet are not confined to a single
class, age, sex or type of use), at an affordable price (thanks to lower production costs deriving
22
22
from economies of scale, the adoption of flexible automation technologies in rubber shoe sole
manufacturing, and an international supply network). In this new market space (a “Blue Ocean”
(Kim and Mauborgne, 2004)), traditional competition, based on brand/style or price based, is less
relevant.
However, most importantly, Geox’s configuration of activities is unique, because they interact
differently, leading to synergistic results. It is this combination of activities/choices that has led
Geox to such outstanding achievements.
Indeed, in choosing to focus product innovation (and investment) on shoe-sole related
technology, Geox has addressed a real

problem; it has capitalized on the common need of those
who wear rubber sole shoes -to feel better and be healthier-, and has offered a unique benefit to
these customers.
However, it is only when this choice (product innovation and investment concentrated into shoesole
related technology) is combined with the choice of offering a full range of product lines and
styles (targeting a larger customer base) that this strategy begins to produce particularly positive
effects.
During our fieldwork, we took a closer look at how Geox’s activities reinforce each other (why
they are complementary). We discovered that Geox’s patented shoe-sole technology (“the shoe
that breathes”) is partly independent on the design characteristics of the upper. Therefore, it can
be applied to different products and functional uses, to the satisfaction of a wide (theoretically
unlimited) customer base, no matter what sex, age, and lifestyle9.
9 Surely, even soles are diverse and change over time as the result of fashion. However, these changes are
comparatively less relevant than those affecting the upper and can be more easily and readily managed, both in terms
of design and manufacturing, through technology. For this reason, and because of the competitive shield represented
by patents Geox is less affected by obsolescence (which is instead rapid when innovation is concentrated on uppers,
for which fashion changes at least every season and imitation is almost instantaneous).
23
23
Geox managers conceive the “breathing” shoe-sole as a type of “technological platform” upon
which the design and manufacture of footwear that meets the needs of

children, men, women,
sportsmen or businessmen in different seasons and for different functional uses can be built.
Conversely, the application of the patented technology to a wide variety of styles increases the
return of the investment in the patented product technology, lowers the unit R&D cost, and
creates economies of scale in manufacturing and marketing. Thus, large investment in
manufacturing (such as the Timisoara plant) or in advertising and communication (10% of net
sales) become more attractive because of the interaction between product innovation and market
positioning choices.
We believe that this strategy of selling unique products that satisfy an increasing number of
diverse customers represents a new strategic position in the industry that allows Geox to generate
significant and increasing cash flows (the higher performance peak in Figure 4). Geox has chosen
to reinvest systematically these cash flows in further product innovation, in manufacturing
equipment and facilities, in marketing and in advertising. This choice has contributed to the
nurturing of complementarities among Geox’s activities, and has led to further growth and cash
flows.
This positive feedback loop explains Geox’s sustained outstanding performance in terms of
growth and profitability and is consistent with the recent acquisitions of the complementarity
based theory of the firm10 (Milgrom and Roberts, 1990, 1995; Milgrom Qian and Roberts, 1991;
Topkis, 1995, 1998; Lindbeck and Snower, 2003; Carlaw, 2004).
10 Milgrom, Qian and Roberts (1991, p.87) formulate the Momentum Theorem which argues that complementarities
among a group

of activities and processes can account for the emergence of a persistent pattern of growth even
without any of the usual assumptions in the growth literature about economies of scale. Later, Milgrom and Roberts
(1995, p. 187) assert that “many of the popular growth models based on returns to scale can be fit into the
[complementarity] framework, because returns to scale in those models is equivalent to complementarity of choices
at different points in time”. Similarly, Carlaw (2004) maintains that increasing returns to scale are not caused by
24
24
7.3. Other complementarities
Geox conceived of the shoe sole as a “technology platform”, common to diverse shoe styles and
types, and therefore created incentives to configure its operations and supply chain differently
from its competitors. Thus, product innovation and supply chain configuration complement and
reinforce each other, thus generating increasing returns to scale.
Geox’s unique product technology led to a manufacturing process that is largely conducted inhouse
(though not in Italy), almost fully automated with proprietary process know-how, and
concentrated in a few locations (e.g. Timisoara). The product characteristics and the need to
protect the know-how from imitation complements the supply chain decisions to achieve a large
fraction of target production volumes through: a) a large, fully owned plant in Romania
(Timisoara); and b) a long term, comprehensive alliance with a Chinese footwear giant (Aokang).
Global outsourcing, as conventionally conceived and generally used in the footwear industry, is
limited in volumes, confined to upper construction and

sole bonding, and concentrated on the low
end of the product range.
Similarly, the choice of targeting a large customer base complements the supply chain strategy,
creating otherwise unimaginable economies of scale.
Indeed, these three choices are also complementary with the “affordable price” strategy. Lower
unit production costs, related to unique product/process technologies, and large volumes, related
to a wide product range and large customer base, allow the setting of affordable prices. But
affordable prices favor the expansion of the market, thus reinforcing the positive effects of the
other activities.
indivisibilities and decreasing returns to scale by a fixed factor. Uncertainty and complementarity lead to increasing
returns in durability which leads to the decline in long-run average costs.
25
25
Conversely, Geox’s choice to adopt a “fast follower” strategy in style and design is
complementary. Thanks to this choice, risky investments in design of uppers were diverted
towards research and development in sole technology, materials and manufacturing processes. If
Geox had not made that decision, its R&D investments would have been too fragmented and
diluted to generate returns.
Furthermore, the choice to serve a wide customer base and to offer a variety of product lines and
styles reinforces (in the sense that it makes more attractive and effective) the decision to set up a
retail network under the Geox brand. Indeed, the transversal nature of Geox’s offer makes it
possible to have single-brand stores that sell a full range of products at affordable prices to a wide
section of the general public.

Analogously, the choice to invest in a proprietary retail network
benefits from the marketing investment, in the sense that massive advertising and communication
investments make investment in Geox retail stores even more attractive.
Finally, comprehensive advertising complements the product innovation and product range
strategies. Investment in communication builds customers’ awareness about the unique aspects of
Geox shoes, thus reinforcing the product innovation strategy. At the same time, however, offering
a wide variety of styles to a wide section of the general public increases the potential returns to
investment in advertising.
For the sake of brevity, in this study we have reported only a selection of the complementarities
we found during our fieldwork. We found many others in different functional areas like human
resource management (with the Geox School providing technical and managerial training to
young talents), the management of information technology, finance and accounting.
26
26
7.4. Substitutabilities
Also, as the theory suggests, the Geox case also provides evidence of “bad interactions”, i.e.
activities/choices that work as substitutes, not as complements. Notably, this kind of interaction
weakens business performance and renders the simultaneous adoption of the corresponding
choices less attractive. For example, inconsistencies were evident in the IT implementation area
and in the management of the indirect distribution network. We realized that even the simple
misperception of interactions among choices (Siggelkow, 2002) can affect a firm’s performance
or, more generally, undermine the ability

of a firm to evolve successfully in the face of
environmental change. From this perspective, we shared with Geox’s managers the belief that the
relative costs of misperceiving the interaction effects among activities/choices can be significant
and derive from various sources. For instance, an ill-designed incentive system may lead decision
makers to neglect or undervalue externalities they impose on other decision makers in the firm.
Similarly, managers often can not fully assess the consequent effects on other functions of such
choices as moving production around the world, and tend to make such decisions on the basis of
misperceptions.
8. Implications
In many mature industries there is a somewhat general, though tacit, conviction that strategic
innovation is an impossible mission. After studying the Geox case, we came to believe that
different and profitable strategic positions can be identified and explored, even in these mature
industries.
The general implication is that, within a given industry, firms need not race towards one “ideal”
configuration of optimal activity choices. Instead, they have to pursue the creation of difference
as the strategy which can lead to competitive advantage.
27
27
Unfortunately, new and unique strategic positions are neither known a priori nor readily available
to choose. And, as the Geox story illustrates, finding them requires creativity, tenacity, risk taking
and resources to invest.
Of course the success of Geox is grounded in product innovation, but our analysis shows that its
competitive advantage does not stem from this single activity. Geox did not achieve a sustainable
advantage

simply because it devised an innovative product (“the shoe that breathes”) or because
of its timely investment in Romania (reducing production costs). Operational excellence in single
activities is important, but generates advantages which usually are visible targets of imitation and
do not allow sustained market-leading performance.
Instead, sustainable advantages rely on internally consistent configurations of activities. These
"complementarities" occur when performing one activity has not only a direct effect on
performance, but it also positively impacts performance indirectly, creating larger benefits
through interaction with other interdependent activities.
When companies integrate a wide set of activities within the business it is difficult to identify the
source of this advantage, as it is often rooted more in the relationships among the activities than
in the activities themselves. Rivals find it hard to match the whole system because the
relationships among complementary variables are opaque (causal ambiguity) and intangible
(social complexity and embeddedness). And, until they are able to reverse engineer and achieve
the whole system, they don't generate the returns.
This advantage seems to be evident in the Geox case. Many have tried to mimic its strategy,
copying the sole-shoe technology or proposing other unique features, but no firm has been able to
match its results. Only the Chinese footwear giants have done as well as Geox or even better, but
they compete on a completely different basis.
28
28
As predicted by economic theory, complementarities among activities also help understand
increasing

return to scale, firm size and business growth even without the standard assumptions
about economies of scale (Lindbeck and Snower, 2003; Carlaw, 2004). Geox’s fast growth can be
interpreted as the result of self-reinforcing, positive feedback effects between its positive
performance and its configuration of complementary activities (Milgrom, Qian and Roberts,
1991).
From this standpoint, the Geox case also provides interesting insights in terms of business growth
management. Until now, Geox’s managers have concentrated on deepening a strategic position
rather than broadening and compromising it. They have focused their efforts in making the
company's activities more distinctive, in strengthening “fit”, and in better communicating the
strategy to customers. In terms of international markets, the firm has adopted a consistent
approach to growth. Instead of broadening domestically (despite the recent launch of an apparel
division), they have expanded globally, leveraging and reinforcing the company’s unique position
and identity.
In conclusion, we believe our study has explained why and how Geox is on a peak of the industry
performance landscape. But what about the future? Can it keep on growing? And what if
environmental conditions change?
It is difficult to tell for how long Geox will enjoy its advantage, how big it will become and how
profitable it will manage to remain. Undoubtedly, market saturation is a big risk, as well as the
emergence of new technologies (especially materials) and the rise of the Chinese as original
design and brand manufacturers and retailers.
From a research perspective,

the future developments of the Geox case represent an ideal terrain
for the further testing of theories of organizational fit in the face of environmental change
(Siggelkow, 2001, 2002a). On the one hand, the existence of a configuration of complementary
29
29
activities should allow Geox managers to optimally adjust all the choices (because of
complementarities, the marginal benefit of adjusting each choice in response to environmental
change is increased), and should make the firm more sensitive to external changes (the detection
of which is more immediate, since, because of complementarities, they impact on multiple
activities). On the other hand, codependent organizations like Geox are difficult to transform not
only because environmental change questions the value of the organization’s assets, but also
because the task of changing simultaneously a large number of choices/activities can be too
complex.
As organizations like Geox mature, become more complex, sophisticated and hierarchically
articulated, managers find it more difficult to identify and make choices that are consistent and
complementary, because of misperceptions, discretion, coordination costs and deviation of local
incentives from global incentives. As a result, it is possible that companies like Geox either move
away from performance peaks (even unintentionally) or do not evolve in the face of
environmental change, rather choosing to rest at sticking points that are suboptimal. Strategies
based on an excess of internal fit are potentially risky in face of uncertainty and turbulence.
Therefore, managers have to have alternative options

and continue exploring alternative sets of
configurations (Siggelkow and Rivkin, 2002).
In conclusion, while this case study provides an illustrative example of how to look for a
distinctive way to compete in a mature industry, we would like to highlight how Geox, though
being an Italian firm, operating in an industry where the national heritage is very strong, has
moved far away from the Italian stereotypes. This is good news, for a country which desperately
needs innovation, at all levels.
30
30
References
Brynjolfsson E., Renshaw A. A., Van Alstyne M. (1997), The matrix of change, Sloan
Management Review, 38 (2): 37-54
Caldart, A.A., Ricart, J.E., (2004), Corporate strategy revisited: a view from complexity theory,
European Management Review, 1: 96-104
Carlaw, K.I., (2004), Returns to scale generated from uncertainty and complementarity, Journal
of Economic Behavior and Organization, 53: 261-282
Faust, M., Voskamp, U., Wittke, V., (eds.) (2004), European Industrial Restructuring in a
Global Economy: Fragmentation and Relocation of Value Chains, Göttingen, Germany SöFI
Berichte
Gavetti G., Levinthal D. (2000), Looking Forward and Looking Backward: Cognitive and
Experimental Search, Administrative Science Quarterly, 45: 113-137
Kauffman, S. A. (1993), The Origins of Order: Self-Organization and Selection in Evolution,
New York: NY, Oxford University Press
Kim, C.W., Mauborgne, R., (2004), Blue Ocean Strategy, Harvard Business Review, 82 (10):
76-85
Levinthal D. A. (1997), Adaptation on Rugged Landscapes, Management Science, 43 (7): 934-
950
Levinthal D. A., Warglien M. (1999), Landscape Design: Designing

for Local Action in Complex
Worlds, Organization Science, 10 (3): 342-357
Lindbeck, A., Snower, D.J., (2003), The firm as a pool of factor complementarities, IZA
Discussion Paper, No.882
McGahan, A. M., (1999), Competition, Strategy, and Business Performance, California
Management Review, 41 (3): 74-102
31
31
McGahan, A. M., (2004), How Industries Evolve: Principles for Achieving and Sustaining
Superior Performance, Boston, MA, Harvard Business School Press
Milgrom, P., Roberts, J., (1990a), The Economics of Modern Manufacturing: Technology,
Strategy and Organization, The American Economic Review, 80: 511- 528
Milgrom, P., Roberts J. (1990b), Rationalizability, Learning, and Equilibrium in Games with
Strategic Complementarities, Econometrica, 58: 1255-1277
Milgrom, P., Qian, Y., Roberts, J., (1991), Complementarities, Momentum, and the Evolution of
Modern Manufacturing, The American Economic Review, 81: 84-88
Milgrom P., Roberts, J., (1995), Complementarities and Fit: Strategy, Structure, and
Organizational Change in Manufacturing, Journal of Accounting and Economics, 19: 179-208
Miller, D., (1996), Configurations revisited, Strategic Management Journal, 17: 505–512
Mintzberg, H., Ahlstrand, B., Lampel, J., (1998), Strategy Safari: A Guided Tour through the
Wilds of Strategic Management, New York: NY, The Free Press
Porter M. E., (1996), What Is Strategy?, Harvard Business Review, 74 (6): 61-79
Porter, M. E., Siggelkow, N., (2000), Contextuality within activity systems, Academy of
Management Proceedings, 1-7
Raff, D. M. G., (2000), Superstores and the Evolution of Firm Capabilities in American
Bookselling,

Strategic Management Journal, 21: 1043-1059
Rivkin J. W. (2000), Imitation of Complex Strategies, Management Science, 46: 824-844
Rivkin J. W. (2001), Reproducing Knowledge: Replication without Imitation at moderate
complexity, Organization Science, 12: 274-293
Rivkin, J., Siggelkow, N., 2002, Organizational sticking points on NK landscapes, Complexity, 7
(5): 31-43
32
32
Rivkin, J., Siggelkow N. (2003), Balancing Search and Stability: Interdependencies among
Elements of Organizational Design, Management Science, 49: 290-311
Siggelkow N. (2001), Change in the Presence of Fit: the Rise, the Fall, and the Renaissance of
Liz Caliborne, Academy of Management Journal, 44: 838-857
Siggelkow N. (2002a), Evolution toward Fit, Administrative Science Quarterly, 47: 125-159
Siggelkow N. (2002b), Misperceiving Interactions Among Complements and Substitutes:
Organizational Consequences, Management Science, 48: 900-916
Topkis D. M. (1978), Minimizing a Submodular Function on a Lattice, Operations Research, 26:
305-321
Topkis D. M. (1995), Comparative statistics of the firm, Journal of Economic Theory, 67: 370-
401
Topkis D. M. (1998), Supermodularity and Complementarity, Princenton: NJ, Princenton
University Press
Whittington R., Pettigrew A., Peck S., Fenton E. e Canyon M. (1999), Change and
Complementarities in the New Competitive Landscape: A European Panel Study, 1992-1996,
Organization Science, 10: 583-600
Williamson, O.E., (1975), Markets and Hierarchies: Analysis and antitrust implications, New
York: NY, The Free Press.
33
33
TABLE 1
Geox’s key financials
2004 2003 2002 2001 2000
Turnover (million €) 340,1

254,1 180,3 147,6 91,6
Growth 34% 41% 22% 61% 35%
EBIT (million €) 72,6 38,7 23,9 11,9 6,2
Exports (% turnover) 45% 35% 25% 18% 10%
Production (million pairs of shoes) 9,0 6,6 4,7 3,8 2,4
Geox stores 278 200 130 68 32
Source: Corporate Reports
34
34
FIGURE 1
Annual % revenue growth for selected footwear manufacturers
% revenue growth selected footwear manufacturers
-20,00
-10,00
0,00
10,00
20,00
30,00
40,00
50,00
60,00
70,00
2000 2001 2002 2003 2004
year
annual % revenue increase
Timberland
C&J Clark International
Skechers USA
Kenneth Cole Productions
Brown Shoe Company
NIKE
Reebok
Wolverine Worldwide
Genesco
Geox
Ecco
Source: Authors’ elaboration on Hoover’s On Line data and Corporate Reports
35
35
FIGURE 2
EBIT % for selected footwear manufacturers
% EBIT selected footwear manufacturers
-4,00
-2,00
0,00
2,00
4,00
6,00
8,00
10,00
12,00
14,00
16,00
18,00
20,00
22,00
24,00
1999 2000 2001 2002 2003 2004
year
% EBIT
Timberland
C&J Clark International
Skechers USA
Kenneth Cole Productions
Brown Shoe Company
NIKE
Reebok
Wolverine Worldwide
Genesco
Geox
Ecco
Source: Authors’ elaboration on Hoover’s On Line data and Corporate Reports
36
36
FIGURE 3
Performance landscapes
Source: Adapted from Caldart and Ricart, 2004: 98
37
37
FIGURE 4
The footwear industry: strategic positionings in the performance landscape
Business
Performance
(growth
and profitability)
High
Low
Focus of
Product Innovation
and R&D Investment
Upper
Style & Design
Outsole
Technology
Product Range
(Target Customer Base
Type of Functional Use
Number /Variety of Styles)
Na

View as multi-pages

Cite This Essay

APA

(2008, 10). Breathing Shoes and Complementarities. StudyMode.com. Retrieved 10, 2008, from http://www.studymode.com/essays/Breathing-Shoes-Complementarities-175338.html

