	[image: image2.png]cbseﬁguess

	www.cbseguess.com

Chapter –11:
MARKETING MANAGEMENT 2+2 + 3+ 3 + (6 or 6 choice)=18 Marks

Only Important questions from Board point of view

2 marks questions: (30 to 40 words)
What is marketing management in present or modern concept? – 2 marks

· Marketing management seeks to make marketing a corporate way of life and philosophy of business organizations and operations.

· It is done to help customers solve their diverse consumption problems in ways that are compatible with the firm’s objectives

· Traditionally marketing was restricted to physical transfer of goods from producers to consumers at the time and place where goods were required

· The modern concept of marketing management emphasizes on selling satisfaction rather than product.

· Customer satisfaction is the keyword of modern concept of marketing.

How does marketing create a demand for products and services?- 2 marks.

· Marketing tries to create a demand for the products in the market by letting customers know in advance about the usefulness of the product and services.

· This is done through advertisements and various promotional methods.

· The producers first ascertain what the customers want and then produce goods according to their needs.

· Efforts are made to sell the products through suitable outlets at reasonable price.

How does marketing help an enterprise to establish a place in the market? – 2 marks

· Every enterprise tries to capture a reasonable share of the market in order to survive in a competitive world.

· Various promotional and aggressive selling methods are used to make the product popular.

· Customer demands regarding quality and price are kept in mind.

· These activities enable a firm to capture a reasonable share of the market.

How does marketing help to build its goodwill in the market? – 2 marks

· Marketing helps a firm to build goodwill in the market over a period of time through various image-building activities.

· By popularizing its brand through advertising and selling quality products at a reasonable price in convenient outlets, the firm tries to earn a name and build a position for itself in the market.

Define branding? – 2 marks

· The process used to create a distinct identity of the product is called branding.

· It’s a means by which a firm identifies itself with the customers and creates a distinct image for itself in the market.

· It can be a name, symbol or design used individually or in combination to identify a product.

· Brands like Dalda, Postman, Colgate have become so popular in India that we tend to associate these brand names with the products.
· Branding helps to secure repeated sales, builds the reputation and goodwill of the firm.
Briefly explain the various objectives/components of marketing management.

Ans: The above 3 questions are objectives of marketing) - IMPORTANT

Diff between: “Marketing & Selling “ 2 marks (Marking Scheme) on the basis of

(a) objective (b) Process (c) meaning (d) emphasis (any two will be asked)

	
	Marketing
	Selling

	Meaning
	Marketing means planning and developing the product according to customer’s needs
	Selling means transfer of ownership of the product from seller to buyer

	Scope
	Wide scope as it includes not only selling but also other activities such as advertising, marketing, Planning, Research and development of products
	Scope is narrow as it includes only selling

	Objective
	Earn profits through customer satisfaction
	Earn profits through higher sales volume

	Stage of start

 of activities
	Starts with buyer’s needs.

	Starts with seller’s needs

	Process
	Starts with market research and ends with customer’s satisfaction
	Starts with production and ends with sale of goods.

	Emphasis
	Emphasis is on buyer’s satisfaction
	Emphasis is on seller’s satisfaction

	Focus
	Long term focus of satisfying customer’s needs
	Short term focus of satisfying seller’s needs of converting goods into cash

What is meant by PRODUCTION concept of marketing? – 2 marks

Clue: firm’s emphasis on cheap products

· Production concept proposes that potential exchange would be realized when products are cheap and widely available.

· Firms that follow the production concept make efforts to lower the production cost by mass production and distribution.

· Advantage: This concept is particularly successful in markets where products are available which will serve the needs of the customers.

What is meant by the PRODUCT concept of marketing? – 2 marks (Marking Scheme)

CBSE-2004 Set 2, CBSE-2005 Set 2

Clue: firm’s emphasis on high quality products

· The product concept proposes that in order to achieve business goals, high quality products should be manufactured.

· Firms that follow this concept concentrate their efforts on making high quality products and improving their existing products over a period of time.
What is meant by “SELLING concept” of marketing?– 2 marks (30-40 words) CBSE 2005(1)

Clue: firm’s emphasis on aggressive selling and persuasion

· Selling concept proposes that a firm must do aggressive selling and promotion efforts to lure customers to buy a product even when he has no intention of buying it.

· Firms that follow this concept rely upon advertising and persuasion techniques to push the products on to the customers by hook or crook as they feel that customers if left alone will not buy or buy enough of their products.

What is SOCIETAL concept of marketing? – 2 marks Marking Scheme

· Societal concept proposes that in order to safeguard the interest of the society and environment, by avoiding pollution, plundering of earth’s resources, extinction of endangered species, firms must perform marketing in such a way that societal well-being is enhanced.

· Firms must pay attention to the social, ethical and ecological aspects.

3 marks questions (60-80 words)

Explain any 3 features of PERSONAL SELLING–3 marks (Marking Scheme) CBSE 2004

· There is a personal interaction between buyer and seller on a one-to one basis. This helps both parties to observe each other’s actions closely.

· There is a two way communication between the buyer and seller. This is particularly useful while selling industrial or complex products.

· There is better response because the buyer too is obliged to communicate with the seller

· It helps to forge a relationship and personal ties between buyers and sellers.

Explain briefly any three factors that are considered while FIXING THE PRICE of a product -3 marks (30-40 words) (Marking Scheme)
Clue: 3 Cs

Cost:

Price of the product should be fixed in such a way that the firm recovers all

costs and also gets a fair return for undertaking the effort and the risk.

Competition:
When a firm does not face any competition it can enjoy monopoly in fixing

the price because when competitors are selling the same product, the firm must fix the price in line with its competitors.

Customer
Price should be subject to change depending upon the demand for the product.

Demand
When demand for a product is inelastic, the firm can increase the price of the product, as it will not affect the demand for the product. However, if the demand is elastic, even a slight change in the price would decrease the demand for that product. Elasticity tends to be higher when substitutes for the product are available in the market.

(½ mark for naming the factor + ½ mark for brief explanation)

What is product mix? Describe briefly the salient features of the product to be considered under product mix? – 6 marks

OR

Explain the term product mix and its four components? – 6 marks

Product mix : Imp
· The total number of tangible and intangible products that a firm offers to the market is called the product mix or product assortment.

· It includes decisions on the product with regards to: range, quality, size, features, packaging, after sales services, warranties, etc

· The main components of product mix are : product range, branding, trademark, packaging and labelling.
Explain in brief the factors on which the choice of CHANNELS OF DISTRIBUTION depend – 6 marks (Marking Scheme) - Important

Answer: The choice of channels depends on three main factors. These are market, product and company related products (for details refer to the 3 answers here below.

0R

Enumerate three market related factors that should be kept in mind while taking decision on choice of channel of distribution of any product? – 3 marks (30-40 words) CBSE-2005

Nature of market:
Direct channel is preferred in industrial market while indirect channel

is commonly used in consumer market.
Size of market:
Direct or limited channel is preferred for a market with a small customer base while many channels are preferred for a market with a large customer base.

Qty purchased:
Direct or limited channel is preferred for bulk order. In case of

consumer goods size of order tends to be small. Therefore direct selling may not be the right option.

Geographic area:
Direct selling or few middlemen are required for buyers concentrated

in a small geographic area while more middlemen are required to serve customers spread out in a wide geographic area.

(½ mark for naming the factor + ½ mark for brief explanation)

Enumerate three product related factors that should be kept in mind while taking decision on choice of channel of distribution of any product? – 3 marks (30-40 words)

Direct or shorter channels of distribution are recommended in the following cases:

· Costly products
–
where goods to be distributed are costly such as gold or

industrial machinery and equipment.

· Complex products
 -
which require expert advice at the time of sales

· Customized products-
 Perishable and customized products that require buyer and

seller interaction.

 (½ mark for naming the factor + ½ market for brief explanation)

Enumerate 3 COMPANY RELATED PRODUCTS that should be kept in mind while taking decision on choice of channel of distribution of any product? –3 marks (Marking Scheme) CBSE-2005

· The company characteristics also influence the choice of channels. Every company wants to control its distribution function.

· Companies that want to exercise a tight control on the distribution of their products evolve their own distribution channels

· Companies that are financially strong prefer to evolve their own distribution channels while financially weak companies would have to depend on middlemen for distribution of their products.

What are the 3 objectives of sales promotion? – 3 marks (60-80 words)

Sales promotion helps a firm to – (DIG) or BIG sale– any 3 points

· draw stronger and quicker response from potential customers. Buyers feel the need to respond quickly to take advantage of the special offer.

· Increase the sales volume by luring a customer with a trial offer who otherwise would not buy and also to induce a customer to buy more.

· Gain display space: by devising sales promotion, firms gain a preferred display space on the shelf or counter, at the point of sale.
· Block competition sales promotions are often used to block competitors moves by drawing the customers’ attention to the promotion. For example holding a contest or a game on a very large scale.

Explain briefly any three techniques of SALES PROMOTION ACTIVITIES (COMMUNICATION TOOLS) commonly used by marketers to attract the CUSTOMERS towards the product? – 3 marks (any 3 points) (Marking Scheme)

Rebates:
are special prices provided at less than original price for a limited period

to make it attractive for a buyer to buy the product on an urgent basis.

It is normally done to clear excess stock or block competitors’ moves.

Refunds:
 are provided by a seller when a buyer produces some proof of purchase.

Example: – a toothpaste manufacturer may offer to refund a part of the price on sending empty cover of the pack.

Contests:
Customers are required to participate in competition involving application

of skills or luck and winners are given some reward.

Samples:
Samples are given out to customers to try out the product. Sometimes sellers

charge a nominal price for the samples.
You have invented a new device for killing mosquitoes. Suggest any two PROMOTIONAL TOOLS which you would use to market your products and why? (3 marks) Imp

OR

Explain briefly the PROMOTIONAL TOOLS used by marketer to influence the performance of the INTERMEDIARIES? – 3 marks (any 3 points)
Clue: SPAN

Special
Special discounts are given to intermediaries to encourage them to pick up a

Discounts
larger quantity or pick up a new product during a specified time period.

These promotions are called by different names such as price off, off list, off

invoice, etc.

Premiums/
Premiums and contests are organized by manufacturers for wholesalers and

Contests
retailers in which any one who crosses the targeted sales is given an

opportunity to take part in a contest which has prizes like tours abroad

Allowances:
Allowances are given by manufacturers to compensate retailers for arranging

special displays, advertising or market research services they perform which would help the manufacturers.
Novelties:
Manufacturers often give intermediaries novelties like watches, pen stands,

calendars, diaries, etc. These novelties carry the name of the product to be promoted. This way the manufacturer is able to get the benefit of advertising his product.

Explain in brief any 3 methods used by public relations professionals to influence the public opinion for shaping the public image of a business enterprise. 3 marks CBSE-2004

(Clue: PENS)

Public Service
Often firms engage in welfare or public service activities such as upkeep of

Activities
 parks in the city, etc to create a favourable public image.

Events:

Companies often organize presentations, opening ceremonies, news

conferences, star studded events, etc for the purpose of building up its image with the public.

News:

Sometimes Public Relations Departments of the company create news that are

worthy of being covered in the news relating to their half yearly or annual financial results or news relating to launching of new products, etc. When these items appear in the news they create a favourable image of the company in the eyes of the public.

Speeches:
Speeches given by corporate leaders helps to build the image of the company

with the shareholders, bankers, customers, employees, etc

Explain any 3 features of advertising? – 3 marks (60-80 words) CBSE-2004 (Set 1,2,3)

Clue: REC

Reach :

It reaches a wide audience residing in various parts of the country

Economical:
Since advertising reaches out to a wide audience it works out economical as

compared to other means of communication.

Choice:

It can be done though various medias like video, audio, magazines. Each

media offers further finer choices. This enables the advertiser to target specific customers thereby minimizing wastage in the communication process.

Legitimacy:
People feel comfortable with a product that is widely advertised and it gets

legitimacy and enhances the value of the product in the eyes of the audience.

What is meant by “Price skimming” in marketing- 3 marks (60-80 words)

· Price skimming means introducing a product at high price to skim the “cream” of the demand.

· According to this strategy, manufacturer charges higher price while introducing a new product in order to recover his initial investment cost quickly.
· Examples: Sony, Philips, BMW, Mercedes, Omega, Rolex etc employ skiimming strategy to seel their products to selected high income groups.
· The following conditions must be fulfilled before price skimming is used:

· Ensure the product is unique

· Hold on to its uniqueness for some time i.e. nobody should copy the product

· There should be a market segment which values high price

What is meant by “penetration pricing” (60-80 words)

· Penetration pricing means introducing a product at a low price with the intention of capturing a large part of the market so that only a small part of the market is left to its competitors.

· Penetration pricing is attractive if the following four conditions are fulfilled:

· Buyers should be price sensitive

· Marketer should be able to increase production when demand increases

· There should be no or few elite customers who are willing to buy irrespective of price.

· When marketer expects strong competiton soon after launching the product.

6 marks questions

(two Qs will be asked as a choice- one or both will be on advertisement

 hence learn advertisement sub chapter very well)

Advertising encourages sale of inferior and dubious products and “Advertising confuses rather than helps” Do you agree? Give reasons 2 x 3=6 marks (Marking Scheme) Choice Q

Advertising encourages sale of inferior and dubious products:

Yes I agree, due to the following reasons:

· Advertising does not distinguish between superior and inferior products. It persuades people to buy inferior products also.

· The manufacturers who produce duplicate or dubious products make false claims about the utility of the products.

OR

No, I do not agree due to the following reasons: (any two points)

· Whether a product is dubious or not depends upon a customer’s preference and status

· If low priced products are needed by a particular sector of the market, then manufacturers will produce it and advertising that product will persuade it.

· There are regulatory agencies and different consumer organizations to control the sale of dubious products.

(1 mark for agreeing/disagreeing with the statement and 1 mark for each correct reason 1+2 = 3 marks)

“Advertising confuses rather than helps” (Any two points)

Yes I agree, due to the following reasons:

· There are so many advertisements people are exposed to that it becomes difficult to make a choice of one brand from the other different brands available in the market.

· It confuses the buyer with wrong information about the product.

OR

No, I do not agree due to the following reasons: (any two points)

· Advertisements give us a chance to know about the product and allow us to choose from the options available.

· The decision to buy a product depends upon a number of factors like price, style, size, etc

· Advertisement helps to define our needs more specifically and to take a rational decision.

“Advertising costs are passed on to the consumers in the form of high prices” and “Some advertisements are in bad taste”. Do you agree? Give reasons in support of your answer

3 x 2= 6 marks (Marking Scheme)

“Advertising costs are passed on to the consumers in the form of high prices”

Yes, I agree that advertising costs are passed on to consumers in the form of high prices as no manufacturer pays for the advertising costs out of his own pocket.

OR

No, I do not agree with the above statement. There is justification for adding the advertising costs in the selling price of the product as advertising increases market efficiency by increasing the demand which in turn increases sales and production and thus gives economies of scale (this answer is preferable)

Some advertisements are in bad taste”.

· There are certainly some advertisements, which are not prepared with care and concern for other people’s tastes. Women are normally depicted as objects through advertisements.

· Some advertisements distort relationships like employer-employee or mother in law and daughter in law and are quite offensive in nature.

· They may be insulting to a particular class or state.

“It pays to advertise” and “ Advertising is unnecessary and wasteful”. OR money spent on advertising is a waste Do you agree with this statement? Give reasons in support of your answer.

“It pays to advertise” (What are the benefits of advertising?) (any 3 points)
Yes, it pays to advertise or money spent on advertising is not a waste because:

· It helps manufacturer to introduce and sell his products in the market especially in the face of fierce competition.

· It creates a demand for the product by arousing interest and desire in the consumer’s mind to buy the product.

· It builds the image of the manufacturer and the brand

· It helps the salesman in pushing up his sales

· It educates the people about use of time and effort saving new products

· It makes shopping easier for the consumers

· It provides employment opportunities to large number of people in the advertising field.

Advertising is unnecessary and wasteful OR money spent on advertising is a waste

Yes, Advertising is criticized as unnecessary and wasteful because: (any 3 points)

· Amount spent on advertising adds to the cost of the product.
· Many advertisements escape the attention of the people or are ignored by them.
· It may lead to monopoly of the brand
· It increases the needs of the people
· It does not always increase the demand of the product.
You are in the advertising field. A company Blue Bells Pvt. Ltd. approaches you to select the best media to advertise for its newly launched product. On what basis will you select the media?

OR

Explain briefly any five factors that should be taken into consideration while taking decisions on a particular MEDIUM OF ADVERTISEMENT – 6 marks

(Question comes as a choice)

(Any 5 with brief explanation- ½ mark for each point + ½ mark for explanation (1x6=6 mks)

Factors to be considered before choosing media are:

Selectivity:

It refers to the ability of the medium of advertisement to reach a particular audience to whom the product is meant.

Example: If the product is meant for rural people who are illiterate then radio and TV would be more appropriate medium of advertisement.

Permanence:

It refers to the durability of the advertisement.

The life span of newspaper, posters and hoarding is less as compared to magazines and journals. Posters and hoardings have to be taken off after some time and newspapers are disposed off quickly. But magazines/journals are kept for years and people refer to them even later.

Coverage:

This refers to the size of the audience that a particular medium should reach.

Example: Advertising in a local newspaper may be more suitable for retail trade.

Cost:

This important factor and refers to the charges for buying a certain amount of time or space.

Advertising should not be costlier than the benefits derived. The benefits can be assessed based on the audience it has reached or the increase in sales.

Flexibility:

This refers to the speed and ease with which an advertisement can be placed, changed or deleted in an advertising medium.

Example: A TV advertisement is not easy to change as compared to hoardings, posters, etc.

Editorial environment:

This refers to the nature of information or entertainment material that surrounds the advertisement.

Example: an industrial good cannot be advertised in the magazine that is read by women.

You are the advertising manager of a business unit providing catering services for supplying food and snacks at the doorsteps of consumers in a metropolitan area. Which media of advertisement would you choose to advertise your product? Give any 5 reasons in support of your answer. – 6 marks CBSE 2005

I would prefer newspaper as the best form of advertising because: (any 5)

· Newspapers are widely circulated and reach most homes in towns and cities

· Due to large circulation, they are the cheapest and most effective source of publicity

· They are published in all languages so they can be read by illiterate people also.

· They reveal the truth so people believe the messages appearing in them

· They allow flexibility in time and design

· Repeated advertisements are also possible

You have invented an instant Ghee making machine direct from milk. Which medium of advertising will you prefer the most for marketing the appliances for this purpose? Why?

OR (what is written in italic is an important clue for the answer)

You have invented a technique for disposal of domestic garbage. Which medium of advertisement will you prefer to market the appliance? Why? (5 points)

· I would prefer Television as the advertisement media because it is

· a durable consumer product,

· new invention being advertised for the first time

· Being a domestic product, the consumer to be targeted is mainly females.

· It is meant for high and middle income group

· TV appeals to both eyes and ears so it is more effective and the message can be conveyed to the people at their homes

· Products can be demonstrated and information can be provided about the price and retail outlets

· It has wide coverage so it can reach the targeted higher and middle income groups

· Since the consumers to be targeted are females the advertisement can be inserted before or in between their favourite programmes.

However TV has its limitations:

· It is an expensive medium

· Telecasting may be short and viewers may not be able to catch the full message

· All consumers may not see the advertisement as they may get up and leave to attend other matters during the commercial break.

· Some people may not have a TV set

· Timing of the advertisement may not be suitable to some people

· Some people may be living in areas prone to heavy load shedding

· In reality therefore, no single media is best. Therefore TV advertisement should be supported by other medias also.

You have invented a new device to detect impurities in petrol. Which two advertising media would you use and why?

Newspaper and Television are the best advertising medias for this due to the following reasons: (Answer is as above)

You are the advertising manager of an organization manufacturing toys. Which medium would you choose for advertising your product? Give reasons for your answer? Imp

I would select advertising through TELEVISION due to the following reasons:
· Children like to watch TV so toy advertisement can be given before the start or in between the programs that are interesting for the children such as cartoons, etc.

· Now a days TV is being recognized as the best media. It is audio-visual which combines sight, sound and motion.

· It catches quick attention of children and leaves a lasting impact.

· It appeals to children of all ages irrespective of education and economic status.

· It covers large audience nationwide. This creates huge demand for toys and result in better sales.

You are the advertising manager of an organization producing refined sunflower/mustard oil used in cooking. Which TWO medias would you choose to advertise your products & Why?

I would choose Television and Radio because:

Television is preferred because:

· It is an attractive medium with better presentation

· It has audio-visual effect which combines sight, sound and motion.

· It catches quick attention and has lasting impact on the mind of the viewer

· It has wide appeal (adults/children of all ages, education and economic status)

· It has wide coverage and reaches all income groups

Radio is preferred because:

· It is an effective medium to advertise consumer goods

· It is easily accessible to people in villages and other remote areas

· It caters to low and middle income class group

· It can be broadcasted at the time when there are many listeners

· It is an inexpensive medium

Suppose you the marketing manager of an organization selling heavy machinery for producing specialized products. Which media would you choose for advertising the products and why?

For selling heavy machinery, I would select direct mail advertising due to following reasons:

· Heavy machinery is not for common use but only for selected users. Direct mail advertising therefore reaches directly only to the person or firm to whom it is meant.

· It gives a personal touch, hence it is more appealing

· It is less costly as compared to other advertisements

· It is flexible i.e. frequency and message can be changed easily.

· Other promotional methods are trade and industrial fairs, demonstrations, after sales service, exchange offers, etc.

You are the advertising manager of Swastick Ltd. Manufacturing medicines. Which two medias would you choose to advertise your products and why?

I would choose Magazines and Outdoor advertising due to the following reasons:

Magazines are preferred because:

· For specialized products such as medicines, Magazines or professional journals are preferred because they cater to selective groups like doctors, etc.

· They are appealing as they can be produced in colourful glossy print.

· They can be kept for a long time and can be referred to later

· They create more interest as they can be read carefully and at leisure.

Outdoor advertisements are preferred because: (Important)

· Outdoor dvertisements consists of hoardings, posters, paintings, electric signs, handbills, etc. These are visible and reach out to large number of people.

· They can be placed at prominent places such as lamp posts, street lights which attract the attention of passer-bys and leaves a lasting impact on their minds.

· Passer bys can stop by and read these advertisements carefully and at leisure.

· They have repetitive value

What are the major activities involved in the PHYSICAL DISTRIBUTION OF GOODS

- 6 marks (100 words)

There are 4 major activities involved and constitute 4 important decision areas in the physical distribution of goods. They are:

Transportation:

· When goods are transported from the place they are produced to the place they are required, the value for them is more in the place they are required than where they are produced.

Example: apples grown in the villages of Kashmir or Himachal Pradesh are transported to urban cities the value for apples is more in urban cities than in villages.

· There are various modes of transport available to marketers such as rail, road, airways, etc. The marketer will have to choose the mode depending upon speed, frequency, dependability, capability, availability and cost.

Example:
for perishable goods, faster mode would be preferred

For gas or petroleum, pipelines would be preferred

For coal and iron ore, waterways would be preferred

Inventory:

· Inventory prevents out of stock situation.

· However, inventory involves costs for maintaining stock, warehousing costs, price fluctuation risk.

· It is therefore necessary to weigh benefits of maintaining inventory with costs involved and accordingly the optimum level should be arrived at.

Warehousing:

· There is a time gap between production and consumption.

· The demand cycle does not coincide with supply cycle.

· Hence to remove this time lag, every company needs warehousing facilities to stock goods until they are sold.

Order processing:

· Order processing is a lengthy procedure

· Order has to placed

· Then entry has to be made in the company system

· Customer credit has to be checked

· Order has to be invoiced; and lastly

· Payment has to be received

· There is a direct connection between order processing and customer satisfaction. If the order takes a long time to be processed, it may inconvenience the customer and influence him negatively. Therefore companies are now investing in IT system so that order processing becomes faster and customer service is enhanced.

Explain any six qualities of a successful salesman? – 6 marks CBSE 2005 (100 words)

A successful salesman should first be able to sell himself to the customer before he sells the product. For this, he should possess the following qualities.

Physical qualities
:
A good physical appearance is an asset for a salesman as it creates

a good impression on the customer.

Mental qualities
:
He should be well mannered, honest, intelligent, perceptive, (whip)

optimistic and have a strong memory with creative imagination.

Social qualities

:
He should be sociable, friendly, good conversationalist and be

able to mix well with people.

Vocational skills
:
He should have a sound education and selling skills. He should

have full knowledge of the product and be able to provide presentation/demonstration the product.

Communication skills
:
He should be able to speak well, clearly in a well pitched voice

Other qualities

:
He should be patient and clear the doubts of the customer. He

should also have determination to secure orders from the customers.

Define

What is marketing mix? – 2 marks

· The four Ps of marketing – product, price, promotion and place constitute the marketing mix.

· They are known as the sellers or marketers tools

· The marketer mixes these four tools in order to interact with a particular market and achieve marketing success.

· Advantages: Marketing mix helps:

· To identify the market – customers and place

· To identify the competitors – their strategy, strength and weaknesses

· To determine the price and distribution policy.

Discuss various components/elements of marketing mix? – 6 marks PB-2005

The various components/elements of marketing mix are:

Product mix : Imp
· The total number of tangible and intangible products that a firm offers to the market is called the product mix or product assortment.

· It includes decisions on the product with regards to: range, quality, size, features, packaging, after sales services, warranties, etc

· The main components of product mix are : product range, branding, trademark, packaging and labelling.

Price mix: (2 marks CBSE-2005 compartment exam)

· It’s the value of the product determined by the producers

· It includes decisions on the following:

· Price level to be adopted

· Discount to be allowed

· Credit terms to be allowed to the customers

· The price policy should be cost based, demand based and competition based.

· Price should cover not only cost of production and selling expenses but also leave a reasonable margin of profit to the manufacturer.

Place mix:

· It is concerned with

· linking buyer with seller

· providing goods at right time and at right place to customers

· It includes decisions on the following channels of distribution:

· Transportation,

· warehousing,

· inventory control,

· order processing, etc

· Channels of distribution may be –

· direct like multiple shops, chain stores

· indirect like wholesalers, retailers and other intermediaries

Promotion Mix: (Promomix)
· It is concerned with

· all marketing activities undertaken to increase the sales of the product.

· All communication activities undertaken to inform and persuade the customer to buy the products

· Decisions taken on the following:

· Advertising

· Publicity

· Personal selling

· Sales promotion

[image: image1.wmf]
PAGE
1

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

[image: image2.png]