DIPLOMA IN RETAILING (DIR) / BBA

5	Term-End Examination
36	June, 2011
5	
0	BRL-002 : RETAIL MARKETING AND
	COMMUNICATION

Time : 2 hours

Maximum Marks : 50

Note : Attempt any five questions.

- Explain the factors that retailers have to take into 10 account while developing and implementing their marketing plans.
- Discuss the various factors affecting consumers 10 purchase decision making process.
- 3. What is personal selling ? Describe the qualities 2+8 that a sales person should have to be successful.
- Define Motive. Explain Maslow's Hierarchy of 2+8 Needs theory.
- 5. What are the 12-steps in selling process ? Discuss 2+8 Personal Selling Process B 2 B.

1

- 6. (a) Identify the elements of a promotional mix 5+5 and explain any one in relation to a retail store.
 - (b) Explain the objectives of Retail Promotion mix.
- What do you mean by 'Below the line 2+8 Advertising'? Explain Point of Sale (POS) display of material.
- 8. Distinguish between : 5+5
 - (a) Needs and Wants.
 - (b) Departmental Stores and Super Markets.

9. Write short notes on *any two* of the following : 5+5

- (a) Retailing Decisions
- (b) In Store Activities
- (c) Sources of Sales Promotion
- (d) Customer Retention Schemes

BRL-002

2