

3. The Marketing Environment

Outline

- ◆ Environment Scanning
- ◆ Environment forces
- ◆ Environmental Trends:
- ◆ Firms' responses

Why Environmental Scanning?

- Identify opportunities and threats;
- Design effective marketing strategies.

Environmental Scanning

- ◆ Gathering information regarding the external environment;
- ◆ Analyzing that information;
- ◆ Forecasting the impact of the trends.

The role of marketing research?

Two Levels of Environmental Forces

- ◆ **Macro influences:**
demographics, economic conditions, culture, technology and laws.
- ◆ **Micro influences:**
suppliers, marketing intermediaries, and customers.

The Microenvironment

The Macroenvironment

- ◆ Demographic
- ◆ Economic
- ◆ Natural
- ◆ Cultural
- ◆ Political
- ◆ Technological

Demographic Trends

- ◆ World population growth
- ◆ Changing age structure
- ◆ Changing American household
- ◆ Geographic population shifts
- ◆ Better-educated, more white-collar workforce
- ◆ Increasing Diversity

Key Generations

- ◆ Baby boomers
- ◆ Generation X
- ◆ Generation Y

Generational Marketing?

Economic Environment

- ◆ U.S. income distribution is skewed.
- ◆ Consumer spending patterns are changing.

The Natural Environment

Many companies use recycling to help protect natural resources

Technological Trends

- The technological environment is characterized by rapid change.
- New technologies create new opportunities and markets but make old technologies obsolete.

Cultural Environment

- ◆ Core beliefs are persistent;
- ◆ Secondary cultural values change and shift more easily;
- ◆ Society's cultural values are expressed through people's views
Of: Themselves, Others, Organizations, Society, Nature, The Universe

Other Social and Cultural Forces

- Environmental Consciousness
- Changing Gender Roles
- A Premium on Time
- Physical Fitness and Health

Cause-related Marketing: Doing Well by Doing Good

Cause-related marketing is one method of demonstrating social responsibility

Responding to the Marketing Environment

- Reactive: Passive Acceptance and Adaptation
- Proactive: Environmental Management

Online Marketing Today: Peapod.com

- ◆ How do benefits cited on the web page related to the current trends in the marketing environment?

The home page for Peapod, the nation's largest online grocer

