

LECTURE ONE:

Basics of Marketing Management

WHAT IS MARKETING?

- Marketing is not only selling and advertising
- Marketing is not a specialized activity at all; it encompasses the entire business
- Marketing, more than any other business function, deals with customers
- It is the whole biz seen from the point of view of the final result-the *customer's point of view*
- It is not just your product, price, promotion & distribution ...
- Marketing is the process by which companies *engage customers, build strong customer relationships, create customer value* to *capture value from customer* in return

Marketing is too important to be left with the marketing dept. only- David Packard

THE MARKETING PROCESS

Understand the
marketplace &
customer needs &
want

THE MARKETING PROCESS

THE MARKETING PROCESS

THE MARKETING PROCESS

THE MARKETING PROCESS

THE MARKETING PROCESS

Create value for customers and build customer relationships

Capture value from customers in return

Understand the marketplace & customer needs & want

Design a customer value driven marketing strategy

Construct an integrated marketing program that delivers superior value

Engage customers, build profitable relationships, & create customer delight

Capture value from customers to create profits & customer equity

Step 1: Understand The Marketplace & Customer Needs & Want

Customer Needs, Wants, and Demands

- ✓ Needs
- ✓ Wants
- ✓ Demands

Discussion 1:
Do marketers
create needs?

Market offerings- Products, Services, and Experiences

- ✓ Products
- ✓ Services
- ✓ Experiences

*Some sellers suffer from **Marketing Myopia***

*The one thing that every company should ask themselves is **What business are we really in?***

Step 1: Understand The Marketplace & Customer Needs & Want

- Customer Value: a central marketing concept, primarily a combination of *quality, service* and *price* (*qsp*), the *customer value triad*.
 - Segmentation, Target markets, and Positioning
 - Markets: Consumer, Business, Global, Nonprofit and Government
 - Competition
 - Marketing environment
 - Supply chain
-

Step 2: Design a customer value driven marketing strategy

- What customers will we serve?
- How can we serve them best?

Marketing management orientations

Starting
point

Focus

Means

Ends

Factory

Existing
Prod.

Selling &
promotion

Profits thru
sales vol.

Market

Customer
needs

Integrated
marketing

Thru customer
satisfaction

Marketing management orientations

The **Holistic Marketing** concept

- **Relationship marketing**: customers, employees, partners, financial community
- **Integrated marketing**: communications, product & services, channels, price
- **Internal marketing**: Marketing department, Senior Management, Other departments
- **Performance marketing**: revenue, brand & customer equity, ethics, environment, social

Step 3: Preparing an Integrated Marketing Plan & Program

- Transforming the marketing strategy into action
- Blend each marketing mix tools (*4P's*) into a integrated marketing program

Step 4: Managing customer relationship & Capturing Customer Value

- Customer Relationship Management (CRM)
 - Customer Value
 - Customer Satisfaction
 - Customer Relationship levels & tools
 - Customer Engagement in today's digital & social media
 - Customer engagement marketing
 - Partner Relationship Management
-

Step 5: Capturing value from customers

- Creating Customer Loyalty & Retention
 - Growing share of Customer
 - Building customer equity
-

The Changing Marketing Landscape

- The Digital Age:

- Online marketing

- Mobile marketing

- Social media marketing

- Rapid globalization

- Sustainable marketing: The call for more environmental & social responsibility

Collecting information and forecasting demand

- ▶ **Marketing intelligence:** procedures and sources used by managers to obtain everyday information about developments in the marketing environment
 - ▶ Reading books, newspapers, trade publications
 - ▶ Talking to customers, suppliers, distributors, and other company managers
 - ▶ Monitoring online social media
 - ▶ **Analyzing the Macroenvironment**
 - ▶ Needs and trends
 - ▶ Identifying major forces
 - ▶ **Environment:** Demographic, Economic, Sociocultural, Natural, Technological, Political
Legal
-

Collecting information and forecasting demand

▶ Demand measurement

- ▶ Estimating current demand: total market potential, area market potential, total industry sales and market share
 - ▶ Estimating future demand: Buyers' intention survey, composite of sales force opinion, expert opinion, past-sales analysis, market-test method
-
- A decorative graphic consisting of several parallel white lines of varying lengths, slanted upwards from left to right, located in the bottom right corner of the slide.

Assignment of Chapter 1

Presentation 1: Visit DSE website & check the company listing by Industry. Take one industry, study about the marketing activities of some companies in that industry & discuss the marketing orientation they are currently following & which one they should follow (in group)

Submission guideline: *MS Word file – hard copy (2-3 pages)*

Deadline of submission: Next class

A decorative graphic consisting of several parallel white lines of varying lengths, slanted upwards from left to right, located in the bottom right corner of the slide.

Thank you

