

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

MARKETING

Optional Module

5174/01 October 2009 2 hours plus 15 minutes reading time

MMM. HIEMER BDEIS. COM

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

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.

This document consists of 4 printed pages.

You must read the case study below and attempt ALL the tasks which follow. (The case study is fictitious.)

SHARMA'S OFFICE SUPPLIES

Vineet faces some difficult business decisions. He has been Marketing Manager for four years and the company has become so successful it has recently merged with a Malaysian company to become Sharma's Office Supplies. His original employer has traded for many years selling office supplies to businesses all over India, especially in the bigger cities. The Malaysian company has operated similarly.

Both companies have many sales people, all of whom have geographical territories. They also use direct marketing, sending out catalogues four times each year. As often happens following a merger, the new Chief Executive has set a new strategy in place and is also looking for all departments to operate more efficiently in achieving their new objectives.

The company wishes to grow and the new strategy includes an intention to spread across Asia. *10* Vineet has to present his new marketing plan in three weeks and he knows that he will have to gather information on a wider scale than before to help with making marketing decisions.

He also feels that he will have to think more seriously about online options. Although the company has a website, it will need to be updated with the new corporate image and it may now be the time to consider offering online ordering. The company was the first in its market to make life easier for 15 its own sales team by giving them remote access to special offers, price lists and new products online. This gave them an advantage over their competitors when in front of customers. However, some customers are now asking for the ability to order direct via the Internet.

On the positive side the new company is very strong financially, and Vineet has realised that, as long as they can make the online ordering available very quickly, he will be able to achieve some 20 cost savings by using some of the experienced sales team to help them enter new country markets.

He has been given the following marketing objectives by the senior management team:

- to grow sales volume in the existing markets of Malaysia and India by 1%
- to develop a new online distribution channel
- to establish a presence in the office supplies market in Singapore by the end of 2010.

The sales team have always been a little suspicious of the marketing department, and seem to think that the main role of marketing is just to provide literature to support the sales team when out seeing customers. Vineet also needs to think about how the sales team may feel about the marketing plan as he moves forward.

30

25

5

You must attempt ALL of the following tasks. Where appropriate use information from the case study to support your answer.

- 1 Vineet anticipates that there will be some problems with the sales team because of their perception of what marketing should do. He has decided to put together a presentation to explain 'The Role of Marketing in the Organisation'. Provide notes on the following to help him prepare.
 - (a) Explain what is meant by market orientation.
 - (b) Explain three key responsibilities of the marketing department and how each contributes to the company's objectives.
 [3 x 5 = 15]
 [Total: 20]
- 2 Vineet needs to carry out marketing research before he puts together the marketing plan.
 - (a) Explain three key issues that he needs to investigate before putting together his marketing plan.
 [3 x 4 = 12]
 - (b) (i) Identify sources of secondary research which could be used to investigate one of the issues identified in (a) above. [4]
 - (ii) Identify types of primary research which could be used to investigate **one** of the issues identified in (a) above. [4]

[Total: 20]

[5]

3 Sharma's Office Supplies operates in organisational markets and not with personal consumers.

(a) Explai	in three different categories of buying relevant to organisational markets.	[6]
(b) Explai	in the six stages of the organisational buyer decision process.	[6 x 2 = 12]
(c) Define	e the term 'segmentation'.	[2] [Total: 20]

- 4 Vineet must prepare a marketing plan for the new company.
 - (a) Explain what the PEST factors are in an analysis of the external environment and identify one issue from the Case Study for each factor. [4 x 2 = 8]
 - (b) None of the objectives that Vineet has been given are SMART. For each of the following, explain what must be done to make it SMART.
 - (i) To grow sales volume in the existing markets of Malaysia and India by 1%. [2]
 - (ii) To develop a new online distribution channel. [2]
 - (iii) To establish a presence in the office supplies market in Singapore by the end of 2010.[2]
 - (c) Explain two control mechanisms that might be used to measure progress against the marketing plan.
 [6]

[Total: 20]

- 5 (a) Explain the elements of an extended marketing mix (7Ps) with examples of how each would apply to Sharma's Office Supplies. [7 x 2 = 14]
 - (b) Explain how two of the elements of the marketing mix for Sharma's might be affected by developments in technology.
 [2 x 3 = 6]

[Total: 20]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

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