## UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS Cambridge International Diploma in Business Advanced Level

www.xiremepapers.com **MARKETING** 5174/01

**Optional Module** 

October 2005

2 hours 15 minutes

Additional Materials: Answer Booklet/Paper

#### READ THESE INSTRUCTIONS FIRST

The time allocated for this examination includes 15 minutes reading time.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Attempt all tasks.

Start each task on a new piece of paper.

Please leave a margin on the right and left hand side of each new page.

At the end of the examination, fasten all your work securely together, in the correct order.

The number of marks is given in brackets [ ] at the end of each question or part question.

#### You must read the case study below and attempt all the tasks which follow.

[The following Case Study is fictitious]

#### 'Involve'

A Singaporean company called Involve has adapted the sensory technology used in computer game pads and joysticks to send physical sensations via a mobile phone. "We're thinking in terms of virtual touch," says the Managing Director of Involve. "Today you can't really physically touch someone across the phone. With this technology you can." The company has been talking to mobile manufacturers about how to build 'touch' into future phones.

The system developed by Involve is based on what is called 'force feedback technology', commonly found in video game controllers. The company has miniaturised the technology so that it fits inside a mobile phone. The technology works by making the phone vibrate in a number of ways. The vibration in today's mobiles is of a single strength and frequency. With Involve's system, the strength and pitch of the vibrations can be controlled and varied.

"The vibration in mobile phones today all feels the same," explained the Managing Director. "It is like a single note on a piano. What we can do is play multiple notes or combine the notes to make them feel like musical chords." Involve has developed what it calls 'vibe-tones' which are similar to ringtones. However, instead of a tune, the phone will play a range of vibrations which can be linked to a specific caller. It has also produced a series of vibrations designed to express emotion, which 15 could be sent with a text message. A 'slap' delivers a short, sharp buzz to the hand, while a 'high five' creates a gentler and longer sensation.

The company has developed a prototype which it is to launch at the Consumer Electronics Show to be held in Singapore. It will show how the technology could be used to bring games on mobile phones to life. On a driving game, you could feel the engine vibrations, as well as the feeling of the 20 car changing gears. On a shooting game, the phone provides different sensations when you fire and reload.

Involve says the technology will add about one dollar<sup>1</sup> (US) to the cost of manufacturing a phone and could, in the future, be adapted for handheld computers.

You have just been appointed as a marketing executive for Involve and will be working on the 25 launch strategy for the new product.

<sup>1</sup> The dollar referred to in this text is the US Dollar [US\$]

© UCLES 2005 5174/01/0/05 10

5

# You must attempt ALL of the following tasks.

1	Involve seems to be product focused at the moment.	
	(a) Define the term 'marketing orientation'.	[2]
	(b) Produce <b>six</b> slides and presenter's notes for a presentation to all technical staff w Involve, in order to explain the important role of marketing in the company.	orking for [18] Total: 20]
2	The senior managers have asked the marketing department to deliver a short talk on the of marketing research.	ne subjec
	(a) Explain why firms conduct marketing research.	[5]
	(b) Explain the <b>five</b> key steps/stages of conducting marketing research.	[15] Total: 20]
3	(a) Explain the five stages of the consumer buying decision process.	[2 x 5]
	(b) Recommend marketing actions that Involve can take which are linked to the <b>five</b> st explained in (a).	tages you [2 x 5] Total: 20]
4	The Board of Directors have returned from a seminar which focused on relationship no Prepare a report which:	marketing
	(a) explains relationship marketing	[5]
	(b) explains <b>five</b> possible implications of adopting relationship marketing for the planning process.	marketing [3 x 5] Total: 20]
5	Involve needs to develop a <b>promotional</b> mix for their new product.	
	(a) Identify four objectives that promotion can achieve.	[4]
	(b) Explain fully the following methods of promotion for the new product from Invidescribe the advantages and limitations of each:	olve, and
	(i) advertising	[8]
	(ii) sales promotion.	[8] Total: 201

© UCLES 2005 5174/01/O/05

### **BLANK PAGE**

Every reasonable effort has been made to trace all copyright holders where the publishers (i.e. UCLES) are aware that third-party material has been reproduced. The publishers would be pleased to hear from anyone whose rights they have unwittingly infringed.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.