
MNM3048
POSSIBLE EXAM QUESTIONS 2011-2014
Discuss 8 characteristics of public relations and use practical examples of each characteristic(16) – SG73

 Public relations is characterised by the following activities and purposes:

 Public relations is concerned with the organisation's relationships with other entities, irrespective of whether they are organisations or individuals.

 The objective of PR is to market (sell) the product of a company.

The function of PR is to provide information to the public in order to persuade them to modify their attitudes and actions.

 PR is a managerial function which continuously evaluates public attitudes and executes a programme of action to earn public understanding and acceptance.

 PR links the policies and procedures of the organisation with a public interest. .

 PR uses promotional programme methods. .

 PR is a planned, deliberate and sustained communication function designed to establish and maintain a mutual understanding between the organisation and its internal and external audiences. .

 PR manages perceptions and strategic relationships between the organisation and its stakeholders.

Discuss objectives of advertising (4) – SG 58
 Advertising objectives should ;

 introduce new products to customers .
 initiate shopping .
 stimulate the actual purchase of a product .
 remind customers to buy .
 encourage enquiries .
 reinforce a favourable image .
 create brand awareness
. rectify incorrect perceptions .
 persuade uncertain customers to buy a particular product

Identify and explain 5 roles and functions of a salesperson in a company and give practical examples (10) – SG P 61
· . create newcustomers
· . sellmore to present customers
· . build long-termrelationships with customers
· . provide solutions to customers' problems
· . provide services to customers
· . help customers re-sell products to their customers
EXPLAIN 5 MAIN OBJECTIVES OF DIRECT MARKETING (10) – SG P93
[image:]
DISCUSS 5 ELEMENTS OF AN ADVERTISING STRATEGY AND USE PRACTICAL EXAMPLES TO ILLUSTRATE YOUR UNDERSTANDING OF THESE ELEMENTS (10) – SG P58
[image:]
[image:]
DISCUSS 5 TYPES OF PROMOTIONAL ACTIVITIES WHICH CAN BE UNDERTAKEN BY MARKETERS (10) – SG67[image:]
DISCUSS 6 MACRO-ENVIRONMENTAL VARIABLES AND EXPLAIN HOW THESE 6 MACRO-ENVIRONMENTAL VARIABLES CAN INFLUENCE GAME (18) – SG13 &TB 44-48
[image:]

BRIEFLY DISCUSS TWO OBJECTIVES OF ADVERTISING (2) SG58
[image:]
DISCUSS 5 TYPES OF INNOVATIVE RETAIL THEORIES (10) – SG 19-21
[image:]
[image:]
[image:]
DISCUSS 5 WAYS THAT RETAILERS CAN CLASSIFY IN-STORE RETAILING AND PROVIDE PRACTICLE EXAMPLES FOR EACH CLASSIFICATION (10) TB349
· Speciality stores sell a single product or a few related lines – they are single line retailers or limited line retailers that sell products such as sports equipment, jewellery, pet supplies
· Department stores offer a wide variety of products and provide a full range of customer services ex. Foschini
· Supermarkets are large, self-service, departmentalised retail establishments that sell primarily food items. Example Pick ‘n Pay
· Convenience Stores typically charge higher prices than other retailers and are in essence small supermarkets that carry high-turnover products only. Eg. Shell, Woolies & Engen
· Mass Merchandise retailsers/Superstores sell at discount prices to achieve high sales volume. Eg Game & Makro
· Catalogue showrooms/service merchandise use published catalogues that identify products for sale in the store Eg. Verimark
· Off-price retailers are specialty mass merchandisers that aggressively promote nationally known brand names of clothing at low prices Eg Meltz
· Category superstores such as Mr Price Sport/Toys are us are mass merchandise discounters that specialise in certain product category
DISCUSS 8 ELEMENTS IN THE MARKETING COMMUNICATION MIX (20) SG57 & TB 361-362
 See full discussion of this on page 361-362 in our TB !!
· Advertising
· Personal selling
· Sales promotion
· Publicity
· Public relations
· Sponsorship
· Direct marketing
· E-communications

DISCUSSS 4 KEY COMPONENTS IN THE MARKET ENVIRONMENT (8) TB41/SG12
[image:]
[image:]
[image:]

DISCUSS 6 TYPES OF SALES PROMOTIONS AIMED AT THE CUSTOMER (12) SG69-70
[image:][image:]

[bookmark: _GoBack]DISCUSS 10 SELECTION CRITERIA OF A SPONSHORSHIP AND APPLY TO CASE (20) TB379-380
· Target market coverage – sponsored event must reach consumers with whom the marketer wishes to communicate (ex. Soccer fans)
· Communication factors- consider “type” of sponsorship on offer as they convey different messages and will determine communication strategies and leverage.
· Timing/Seasonality – consider corporate marketing needs, product seasonality, other marketing communication strategies, etc.
· Competitor activity – Obtain info on competitors’ sponsorship involvement
· Event profile (history,previous sponsors)- consider the degree to which the previous sponsor created a lasting bond with the event and whether you can displace equity built up by previous sponsor, eg Absa associated with noot vir noot
· Potential media exposure- consider likely level of media exposure to be achieved through on site branding at the event.
· Product or brand relevance – perceived synergy between sponsor and event can be an advantage ex Sasol sponsoring rugby
· Image – consider the image to be projected.
· Budget/Costs – is the sponsorship affordable and if so does it represent value for money.
· Hospitality opportunities – consider hospitality potential that the event sponsored may offer.
· Return on sponsorship investment (ROSI) – Rosi may not only be financial it may also relate to factors such as changing brand perceptions
· Exclusivity – is ideal as other sponsors involved could dilute impact of main sponsor/other sponsors
THERE ARE 3 BASIC LEVELS OF MARKET COVERAGE, DISCUSS EACH LEVEL OF MARKET COVERAGE AND PROVIDE EXAMPLES (9) – TB 299
· INTENSIVE DISTRIBUTION – selling a product through as may suitable wholesalers or retailers who will stock and or sell the product. Involves the placement of product in as many locations as possible. Ex Coca-Cola and ball point pens.
· SELECTIVE DISTRIBUTION – selling through only those middlemen who will give the product special attention – “sell it where it sells best”. Involves placement of products in a more limited number of locations. Example Golf Pro shop where golfing equipment can be bought
· EXCLUSIVE DISTRIBUTION – selling through only one middleman in a particular geographic area. Exclusive distribution objective limits availability of a product to very small number of locations. Example Justine cosmetics

DISCUSS 3 CLASSIFICATIONS OF SA RETAILING WITH EXAMPLES AS WELL AS 3 TRENDS IN SA RETAILING (11) SG18-19 AND TREND SG 21
[image:]
TRENDS:
[image:]
[image:]

DISCUSS 5 ELEMENTS OF AN ADVERTISING STRATEGY (10) SG 58
[image:]
[image:]

DISCUSS 5 TYPES OF POWER IN A DISTRIBUTION CHANNEL WHICH CAN BE UTILISED TO EXTENT CHANNEL POWER (10) SG 45
[image:]

[image:]

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image1.emf

