BA 206 TEXT BOOK

LINDELL’S NOTES

PART 1

AN INTRODUCTION TO MARKETING IN THE 21ST CENTURY

In Part 1, we begin our study of marketing and discuss concepts that form the basis for the rest of the text.

Chapter 1 Marketing Today Here, we show the dynamic nature of marketing, broadly define the term “marketing,” and trace its evolution. We pay special attention to the marketing concept, a marketing philosophy, customer service, and customer satisfaction and relationship marketing. And we examine the importance of marketing, as well as marketing functions and performers.

Chapter 2 The Environment in Which Marketing Operates In this chapter, we look at the complex environment within which marketing functions, with an emphasis on both the factors that can be controlled and those that cannot be controlled by an organization and its marketers. We demonstrate that without adequate environmental analysis, a firm may function haphazardly or be shortsighted.

Chapter 3 Developing and Enacting Strategic Marketing Plans Here, we first distinguish between strategic business plans and strategic marketing plans, and describe the total quality approach to planning. Next, we look at different kinds of strategic plans and the relationships between marketing and other functional areas. We then present the steps in the strategic planning process. A sample outline for a strategic marketing plan is presented and the actual strategic marketing plan of a small firm is highlighted.

Chapter 4 Information for Marketing Decisions In this chapter, we explain why marketing decisions should be based on sound information. We explain the role and importance of the marketing information system—which coordinates marketing research, continuous monitoring, and data storage and provides the basis for decision-making. We also describe the process for undertaking marketing research. We show that marketing research may involve surveys, observation, experiments, and/or simulation.

After reading Part 1, you should understand elements 1-5 of the strategic marketing plan outlined in Table 3-2 (pages 72-75). Click on the planning icon to view these elements.

LINDELL NOTES

FIRST INSTALLMENT

CHAPTER 1

MARKETING TODAY

CHAPTER OBJECTIVES AND SUMMARY
1.
To illustrate the exciting, dynamic, and influential nature of marketing

2.
To define marketing and trace its evolution–with emphasis on the marketing concept, a marketing philosophy, customer service, and customer satisfaction and relationship marketing Marketing involves anticipating, managing, and satisfying demand via the exchange process. It includes goods, services, organizations, people, places, and ideas.

3.
To show the importance of marketing as a field of study

4.
To describe the basic functions of marketing and those that perform these functions

CHAPTER OUTLINE

1-1 OVERVIEW
A.
Marketing is an exciting, fast-paced, and contemporary business discipline.

B.
We engage in marketing activities or are affected by them on a daily basis, both in our business-related roles and as consumers.

C.
Marketing involves anticipating, managing, and satisfying demand via the exchange process.

D.
Marketing encompasses a wide range of activities.

1.
It involves environmental analysis and marketing research, broadening an organization’s scope, consumer analysis, product planning, distribution planning, promotion planning, price planning, and marketing management.

.

F.
The above samples show that goods and service providers make marketing-related decisions like choosing who customers are, what goods and services to offer, where to sell these goods and services, the features to stress in ads, and the prices. They also determine how to be ethical and socially responsible, and whether to sell products globally (in addition to domestically).

G.
As consumers, the marketing practices of goods and service providers impact on many choices made by our parents, spouses, other family members, friends and associates, and/or us. For every good and service we purchase, the marketing process affects whom we patronize, the assortment of models and styles offered, where we shop, the availability of knowledgeable sales personnel, the prices we pay, and other factors.

H. Marketing practices are in play when we are born, while we grow, while we conduct our everyday lives, and when we retire.

1-2 MARKETING DEFINED
A.
A broad, integrated definition of marketing forms the basis of the text.

1.
Marketing is the anticipation, management, and satisfaction of demand through the exchange process. It involves goods, services, organizations, people, places, and ideas.

2.
Anticipation of demand requires a firm to do research to develop and introduce offerings desired by consumers.

3.
Management of demand includes the following:

a.
Stimulation, motivating consumers to want the firm’s offering.

b.
Facilitation, making it easy to buy offerings.

c.
Regulation, spreading demand to match availability.

4.
Satisfaction of demand involves product availability, actual performance, safety, after-sale service, and other factors. For consumers to be satisfied, the goods, service, organizations, people, places, and ideas they patronize or support must fulfill their expectations. See Figure 1-1.s

5.
Consumer demand refers to the attributes and needs of final consumers, industrial consumers, wholesalers and retailers, government institutions, international markets, and nonprofit institutions.

6.
Publics’ demand refers to the attributes and needs of employees, unions, stockholders, the general public, government agencies, consumer groups, and other internal and external forces.

7.
Exchange is the transfer of money, a promise to pay, or support for the offering of a firm, institution, person, place, or idea.

B.
A proper marketing definition should cover organizations, people, places, and ideas. See Figure 1-2.

1-3 THE EVOLUTION OF MARKETING
A.
Figure 1-3 indicates the key aspects of each era in marketing’s evolution.

1-3a THE MARKETING CONCEPT
A.
The marketing concept is a consumer-oriented, market-driven, value-based, integrated, goal-oriented philosophy. See Figure 1-4.

1-3b SELLING VERSUS MARKETING PHILOSOPHIES
A.
Marketing stresses consumer analysis and satisfaction, directs the resources of the firm toward satisfying consumer wants, and adapts to changes in consumers. See Figure 1-5.

B.
Selling is a function of marketing that is geared to communicate with and understand consumers.

1-3c CUSTOMER SERVICE
A.
Customer service involves the identifiable, but rather intangible, activities undertaken by a seller in conjunction with the basic goods and/or services it offers.

B.
If a consumer is dissatisfied with a seller’s basic product offering and/or the accompanying quality of customer service, he or she is unlikely to patronize the seller in the long run.

1-3d
CUSTOMER SATISFACTION AND RELATIONSHIP MARKETING
A.
Customer satisfaction, crucial to successful marketing, is the degree to which there is a match between a customer’s expectations and actual performance. See Figure 1-7.

B.
Relationship marketing is involved when marketing activities are performed with the conscious intention of developing and managing long-term, trusting relationships with customers. Office Depot, Saturn (a division of General Motors), and Sephora are examples of the many firms that have mastered relationship marketing. See Figure 1-8.

1-4 THE IMPORTANCE OF MARKETING
A.
Marketing is important because of the following reasons:

1.
It stimulates demand.

2.
Its costs account for a large portion of each sales dollar.

3.
It employs tens of millions of people in the United States alone.

4.
It supports entire industries, such as advertising and marketing research.

5.
All persons and organizations are consumers.

6.
It plays a role in the allocation of scarce resources.

7.
It has a strong impact on our beliefs and lifestyles.

8.
It affects the quality of life.

B.
A knowledge of marketing is valuable to nonmarketing professionals, so that they may better understand and satisfy their patients or clients.

1-5 MARKETING FUNCTIONS AND PERFORMERS
A.
The eight basic marketing functions are environmental analysis and marketing research, broadening an organization’s/individual's marketing scope, consumer analysis, product planning (including goods, services, organizations, people, places and ideas), distribution planning, promotion planning, price planning, and marketing management. See Figure 1-9.

6.
Some consumers’ desire to save money by performing selected tasks.

1-6 FORMAT OF THE TEXT
A.
Part 1 -- the environment of marketing, the developing of marketing plans, and the information needed for marketing decisions.

B.
Part 2 -- the broad scope of marketing.

C.
Part 3 -- understanding consumers and responding to consumer diversity.

D.
Part 4 -- product planning.

E.
Part 5 -- distribution planning.

F.
Part 6 -- promotion planning.

G.
Part 7 -- price planning.

H.
Part 8 -- marketing management
