NC CTE 7.01: Understand marketing’s role and function in business to facilitate economic exchanges with customers.
Explain marketing and its importance in a global economy
· What is marketing?
· the ___________________of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that ___________________ individual and organizational objectives.
· ___________________ producers to the customers who buy their goods and services
Marketing Activities (The 4 P’s)

· The goods and service combination the business offers to the market, including variety of product mix, features, designs, packaging, sizes, services, warrantees and return policies.
· Ford

Pricing decisions dictate how much to charge for goods and service in order to make a profit.
· Pricing decisions are based on costs and on what competitors charge for the same product or service.
· Must also determine ___________________ much customers are willing to pay.

The effort to inform, persuade, or remind potential customers about a business’s products or services.
· Examples:
· ___________________—e.g., television commercials
· ___________________—e.g., door-to-door sales, professional sales
· ___________________—e.g., press releases
· ______________________________________—e.g., logo-imprinted giveaways, buy one get one free, sign up early, no registration fee.

[bookmark: _GoBack]Deciding how to get goods into customers hands.
· Physically moving and storing goods.
· Main methods are truck, rail, ship, or air.
· Download it via Internet?
· Medical equipment/supplies
· Vehicle from Germany
· Timber
· Coal
Items that are marketed
· Broad categories
· ___________________
· Durable – e.g., DVD player
· Nondurable – e.g., gasoline
· ___________________ – e.g., Pest Control
· ___________________ – e.g., Humane Society
· ___________________ – e.g., New Zealand
· ___________________ – e.g., “Stand” against smoking
· ___________________– e.g., “Shaq Attaq” (Shaquille O’Neal)
· Almost anything can be marketed.
Where does Marketing Occur?
· Every day by people, in ___________________, with communication
· Marketing occurs ___________________ customers are
Marketing Concept
· The idea that a business should strive to ___________________consumer wants and needs while achieving company goals.
Elements of the Marketing Concept
· Customer orientation: ___.
· Finding out what customers want and producing those products the way they want them
· Company commitment: ______________________________________.
· Make/price the product better than the competition’s model.
· Company goals: ___.
· Maintain your firm’s purpose while you apply the marketing concept.
What is Marketing’s Role in a Private Enterprise System?
· Marketing fits into ___________________ facet of our lives, whether on a global scale or right in our own neighborhoods.
· Provides ___________________that make our lives better, promoting using natural resources more wisely, and encourage international trade.
· Without marketing, we would all have to be ______________________________________.
How would consumers and businesses be affected if marketing did not exist?
· Our nation would have ___________________ linking producers to consumers.
 Chiquita bananas are grown in Costa Rica, Guatemala, Honduras, and Panama
· Our own routines would be different because marketing shapes everything we do.
· Ex: Out of milk? Go to the store.
How Does Marketing Benefit Our Society?
· Marketing visibly___________________ our lives, our natural surroundings, and our global trade.
· Makes our lives ___________________
· Because problem solving is at the heart of marketing, each year we add some new products to our home, often at lower prices.
· ___________________using the earth’s resources more wisely
· If available resources are used sensibly, benefits can extend well into the future for the marketer, the nation, and the entire world.
· ___________________ trade between nations
· Because resources are valuable to marketers, it doesn’t take them long to pinpoint where a particular resource can be found in abundance.
· If our nation lacks a resource, we can usually trade something to get it.
The Six Functions of Marketing
· 1. ___________________ ___________________ (a.k.a. Distribution): identifying, selecting, monitoring, and evaluating sales channels.
· Main goal is to move products from the producer to the consumer.
· 2. ___: gathering, accessing, synthesizing, evaluating, and disseminating information to aid in business decisions.
· Provides data about customer satisfaction, customer loyalty, needs, and wants, habits, attitudes. (Questionnaire about service at a restaurant?)
· 3. ___________________: Pricing decisions dictate how much to charge for goods and service in order to make a profit and are based on costs and on what competitors charge for the same product or service.
· 4. ___: obtaining, developing, maintaining, and improving a product or service mix in response to market opportunities.
· Helps to determine which products a business will offer and in what quantities.
· Decisions based on a product’s life cycle
· 5. ___________________: communicate information about goods, services, images, and/or ideas to achieve a desired outcome.
· Reminds
· Informs
· Persuades
· 6. ___________________: determining client needs and wants and responding through planned, personalized communication that influences purchase decisions and enhances future business opportunities.
· Completes the exchange transaction
· Provides services for customers

