Marketing 
Marketing is the process of anticipating and satisfying consumer demand through the development of an effective marketing mix. The marketing mix entails the 4 P’s i.e. Product, Price, Promotion and Place. A good marketing mix is similar to a good cake mix in that the four main ingredients must be blended together well. Marketing is very much focused on building relationships with customers. If the exchange of a good or service proves satisfactory from a customer’s perspective, then they are very likely to repeat the transaction in the future. Satisfied customers also influence other potential customers by word of mouth. It is also beneficial from a business point of view to build up good and lasting relationships with customers, as it will ensure brand loyalty and future profits. Marketing is not just selling, as selling is a subset of marketing. Marketing involves researching the market to identify customer wants and satisfying their demands through the development of an effective marketing mix. 
A marketing strategy is a plan stating how a business will achieve its sales targets. To succeed the business must:
· Analyse the market to identify business opportunities

· Select a target market

· Conduct the neccessary market research

· Create a marketing mix

MarketResearch 
Market research involves the collecting, recording and analysing of information on the transfer of goods from manufacturers to consumers. Information gathered will dwell 
upon: 
· The type and quantity of product to be produced 
· The style of packaging to be adopted 
· The size of the market and user characteristics 
· The effectiveness of an advertising campaign 
· The strengths and weaknesses of competitors 
· The level of prices to be charged 
· The outlets the product should be sold in 
· Information on the current state of the economy 
There are two types of research that can be used: desk research and field research. 
DeskResearch 
This research is also known as secondary data. It involves collecting previously published information. It includes information on sales records, information from newspapers and magazines the use of libraries and the Census. Though relatively inexpensive, it may be dated or have been gathered for a different purpose which may render the data worthless for your purpose. 
FieldResearch 
This information is gathered by means of a survey and is also known as Primary Data. It should only be undertaken after deciding that the information required cannot be gleaned from Desk Research. It involves interviewing a representative group of people by means of a sample. It can be very expensive depending on the size of sample surveyed. The main interviewing techniques employed are: 
Postal Questionnaires: 
This arises where lists of questions are posted out to a sample of people. It is very cheap in comparison to other interview methods and does not lead to interview bias. However, there is usually a low response rate and some questionnaires may not be answered correctly due to a misunderstanding on the respondent’s part. 
Telephone Interviewing: 
This method is gaining in popularity with most people now having telephones. There is personal contact involved and if there is no answer or an engaged tone, the questioner can phone back. However there is the possibility of interviewer bias. 
Personal Interview: 
This is regarded as the best and most expensive method of gathering data. It involves meeting people at home or at shopping centres. Clarification can occur if the respondent finds difficulties with any of the questions. Difficulties can arise when individuals from the sample are not home as the interviewer has to call back which adds further expense. 
The Marketing Mix 
Product A product can be an idea, a service or a good. Consumer products such as clothes and TV sets are products purchased to satisfy personal and family needs. Among the issues to be considered concerning product include design, labelling, branding and packaging. 
· Product life cycle - This describes how the market for a product changes over time.

· Design - This involves the  creation of an attractive product which works. The success of Apple Computer's iMac can be attributed to its distinctive features. 

· Packaging - Must protect the product from damage while it is in transit but it can also be used to display and must faciltate the use of technology by containing barcodes.

· Branding - involves the creation of a brand name (Coca Cola, McDonalds, Apple) which the company has the sole right to use. Brands create a personality for a product, which allows consumers to develop a lifestyle relationship with the products they consume.

Price To a customer, price is the value that is exchanged for products in a marketing transaction. A high price can symbolise quality while a low price can emphasise a bargain. Price is often a very important weapon in either matching or beating competitors. In setting a price, marketers should always dwell upon the 3 C’s i.e. Costs, Customers and Competitors. 
Price strategies: This involves the business developing the appropriate price for each product it sells. The following strategies are  commonly used.
·  Cost Price

· Price Skimming

· Premium Pricing

· Dynamic Pricing

· Discriminatory Pricing

Break- Even Analysis The leaving Cert student must be able to draw a break even chart from given data.

Place 
This entails the development of a good distribution strategy. It involves making sure that the goods are available on the shelves to meet customer demand. Decisions have to be made on the best Channels of Distribution and modes of transport to use. 
Goods to be of value have to be distributed to places where they are wanted, at the right time, in the right quantities and in the right condition. The main consideration is to ensure that the product is available at the time and place of greatest convenience to the customer. 
Channels of Distribution
· Manafacturer ------> Wholesaler  --------> Retailer --------> Consumer
· Manafacturer ------> Retailer --------------------------------->  Consumer

· Manafacturer ----------------------------------------------------> Consumer

Promotion 
Promotion aims to bring consumers from unawareness to action. It can also be used to maintain interest in an established product/service. Promotion can be used in a persuasive or an informative fashion. It is vital to have a good understanding of one’s audience and to integrate the above elements effectively. A constraining factor for many firms in this area would be a limited budget. The main elements of promotion include; advertising, personal selling, sales promotion, publicity and public relations. We will now examine advertising and sales promotion. 
Advertising 
Advertising is a paid form of communication used in the promotion of goods and services aimed at a target audience. It is used extensively by most businesses. It is particularly important when targeting a large audience. There are four main types of advertising: 
Informative Advertising: Tries to communicate information to the target market of the characteristics and qualities of the product/service. 
Persuasive Advertising: This type of advertising aims to convince the public that they must have the product/service being promoted. 
Competitive Advertising: This tries to emphasise the best qualities of one’s product or service and criticises competitors. 
Generic Advertising: This form of advertising entails the promotion of an industry’s products/services e.g. milk, beef and the Discover Ireland campaign. 
Advertising Media 
National Press 
This is the most popular advertising medium. Certain products such as cars, houses are contained in specific sections of the newspaper. There is a permanent record and the consumer has time to absorb the information. 
Television 
This is probably the best medium to promote a product as consumers can see the product working. Advertisers can also target certain segments of the market e.g. children and sports fans. It is a very expensive method of promotion with the difficulties also posed by the large number of TV channels dividing up the audience. 
Radio 
This is also a popular medium. Advertisers can segment their audience e.g. housewives, teenagers and motorists. Advertising on this medium has to be very creative to be successful. 
Billboard 
This medium is popular in urban areas. It can target pedestrians, motorists or rail commuters. It is used extensively by drinks companies. 
The Internet 
The Internet already is becoming a very important method for advertisers to employ. It will prove very significant in the area of Direct Marketing. 
The Chairman of Intel maintains that in five years time, all companies will be Internet companies or they wont be companies at all. 
Sales Promotion 
Sales Promotion is a promotional tool used to complement advertising in order to boost sales. It’s impact unlike advertising is in the short term. It entails the use of special offers, loss leaders etc. It’s primary focus is to get the customer to try the product. It is successful in this regard due to offerings like free samples, price reductions etc. Sales Promotion is mostly concentrated on consumers but can also be used to target retailers and salespeople. 
Public Relations
 Involves establishing and maintaining a good impression of the organisation in the minds of the public, i.e. existing customers, suppliers, general public, or shareholders. Sponsorship of sporting, cultural, educational and social evenys is a very effective way of conveying a positive copersate image and of gaining exposure.

Personal Selling
Involves contacting customers directly in order to generate sales. This method is often used to generate sales in a B2B (BUSINESS TO BUSINESS) context as one of order could be worth millions of euro. Telemarketing (contacting customers over the phone) allows business to use personal selling to attract individual customers.

Marketing Problems 
1. Conduct a survey of your classmates on their favourite drink and illustrate your answer in a report format. 
2. Distinguish between market research and marketing. 
3. Explain your understanding of the marketing mix. 
4. A local sports shop in your town is planning to have a sale shortly. They have asked your advice as a business student on the best advertising method to employ. 
5. Describe how a product that you were familiar with was launched. 
6. Draft an advertising slogan for a product or service of your choice 
7. How important is price to you when purchasing a product/service.
