

NAMIBIA UNIVERSITY

OF SCIENCE AND TECHNOLOGY

FACULTY OF COMMERCE, HUMAN SCIENCES AND EDUCATION

DEPARTMENT OF MARKETING AND LOGISTICS

QUALIFICATION: BACHELOR OF BUSINESS MANAGEMENT			
QUALIFICATION CODE: 07BBMA	LEVEL: 7		
COURSE CODE: BRM711S	COURSE NAME: RETAIL MANAGEMENT		
SESSION: JUNE 2022	PAPER: THEORY		
DURATION: 3 HOURS	MARKS: 100		

1 ST OPPORTUNITY EXAMINATION QUESTION PAPER			
EXAMINER(S)	Mr. S. Tjitamunisa		
	Ms. F. Fotolela		
MODERATOR:	Mr. R. Ritter		

INSTRUCTIONS			
1.	Answer ALL the questions.		
2.	Write clearly and neatly.		
3.	Number the answers clearly.		
4.	Detach the table on page 10 to answer the multiple choice and true or false questions and attach it to your answer sheet.		

THIS QUESTION PAPER CONSISTS OF 10 PAGES (Including this front page)

The texts of the particle of t

Question 1:

Discuss how a health and wellness clinic can successfully conduct its business activities by applying a retail strategy.

Question 2:

What are the expected and augmented value chain elements for each of these retailers?

- a. FurnitureMart.
- b. Game.
- c. Local fruit-and-vegetable store.

Question 3:

Describe 5 pros and 5 cons of a firm such as Apple having its own retail facilities and E-commerce Web site (www.apple.com) as well as selling through traditional retailers? (Hint: Write for marks)

.

Answer all questions by ticking, or inserting an X in the table provide (page 9) after the set of questions below

1.	The channel of distribution consists of
	 A) the movement of goods and services from manufacturer to consumer-user B) all of the businesses and people involved in the physical movement and transfer of ownership of goods and services from producer to consumer C) all independent intermediaries involved with the transfer of title of goods and services
	D) all middlemen involved with the physical movement of goods and services
2.	A retailer collects an assortment of goods and services from various sources, buys in large quantities, and sells in small amounts to final consumers. This is referred to as A) one-stop shopping B) the retail concept C) retail transactional efficiency D) the sorting process
3.	Channel relations tend to be the smoothest in distribution. A) exclusive B) selective C) intensive D) wide
4.	Which of the following is <u>not</u> part of the total retail experience for a men's clothing retailer? A) offering store credit B) corporate form of ownership C) the store's atmosphere D) the brands carried
5.	Just-in-time inventory management and electronic data interchange are examples of ———————————————————————————————————
6.	Activities that enhance the shopping experience and give retailers a competitive advantage are referred to as a(n) A) customer loyalty program B) potential customer service C) expected customer service D) augmented customer service
7.	A potential problem relating to scanning that is unique to the self-checkout system is A) consumer fraud


	C)	scanner error employee training of how to use the scanner need for special shopping bags
8.	A) B) C)	the steps in a retail strategy is interdependent with other steps independent of each other organized on the basis of strategy and tactics organized by company, geographic region, and store units
9.	A) B) C)	n making relating to a retailer's daily and short-term operations involve tactics target market determination competitive advantage determination strategies
10.	A) B) C)	antage of buying an existing business versus starting a new business is no cost for goodwill no time lag before opening favorable lease terms flexibility in developing and changing a retail strategy
11.	A) B) C)	objective is the most difficult to quantify? sales profit satisfaction of publics market share
12.	A) B) C)	market strategy should be used by a retailer when important differences exist among consumers in terms of their needs consumer needs in terms of goods and services are homogeneous consumer needs in terms of goods and services are so diverse that they cannot be accurately characterized many small niche markets exist
13.	manage A) B) C)	er receives assistance on site location, start-up practices, accounting systems, and ement training in a leased department business format franchising independent channel ownership a chain
14.	A) B) C)	improve the store's overall image by emphasizing fashion deepen the merchandise assortment in selected merchandise categories broaden their offerings into product categories that are on the fringe of the store's major product lines generate rental income from "dead" space
15.		fit to the use of a fully integrated system is greater use of specialized expertise in production and marketing


	C)	lower investment requirements increased sales due to more intensive distribution total control over its retail strategy
16.	channe A) B) C)	vertical marketing system allows a firm to utilize different wholesale and retail ls of distribution? dual marketing independent vertical marketing system partially integrated system fully integrated vertical marketing system
17.	upon _ A) B) C)	jor difference between a voluntary wholesaler and a cooperative wholesaler is based functions performed by retailers size in number of units ownership basis for payment (straight cash payment versus royalty)
18.	A) B) C)	antage of a leased department form of organization to a lessee is management assistance financial support provided by the leasor high traffic potential protection from FTC regulations
19.	A) B) C)	rs use private labeling to generate channel control because greater channel communication is fostered a large proportion of a manufacturer's output is sold to one retailer retailers can more easily obtain bank financing store loyalty accrues to the retailer from positive experiences with the brand
20.	A) B) C)	adds goods and services that may be unrelated to each other and to the firm's original business trades up its customer services to attract a new target market attempts to reduce its out-of-stock inventory attempts to become a "category killer" retailer through its extensive assortment of merchandise
21.	A) B)	eel of retailing suggests that consumers desire customer service over price established retailers should be cautious in changing their strategy from low end to high end retail consumers are store loyal retailers that move up the wheel typically can keep their price-conscious customers
22.	A) B) C)	er benefits the affected retailers through increased bargaining power greater store name awareness more efficient ordering systems
23.		higher return on investment e of standardized store layouts, second-use locations, and buying refurbished


equipr	nent are characteristics of
A)	adaptation strategies
В)	a cost-containment approach
C)	positioned retailing
D)	mass merchandising
24. Which	retail institution is <u>not</u> included in the traditional definition of a supermarket?
	convenience store
	food-based superstore
	warehouse store
	box (limited-line) store
25. A com	bination store combines into one facility.
	multiple leased departments
	a supermarket and a general merchandise retail operation
	a department store and a full-line discount house
	a warehouse store and a specialty store
,	· · · · · · · · · · · · · · · · · · ·
26. Which	retail institution purchases brand-name merchandise on an opportunistic basis?
	warehouse store
В)	full-line discount store
C)	flea market
D)	off-price chain
27 Direct	marketing is forecast to grow based on
	greater product standardization and the prominence of well-known brands
	the growth of private label brands
	direct marketing clutter
D)	reduced postal rates and paper stock costs
28. Convei	ntional vending machines are generally not considered as a form of direct marketing
since _	·
A)	most transactions involve beverages, food items, and cigarettes
В)	consumers do not complete transactions via mail, phone, fax, or computer
C)	the transaction is automated
D)	no credit or checks are involved as part of the transaction
29. Which	of the following is <u>not</u> an advantage of using the Web by retailers?
	A Web site generally costs less to develop and maintain than a store.
B)	The potential marketplace on the Web is large and dispersed.
(2)	Web sites do not have to be maintained after they are developed.
	People can visit Web sites at any time.
30 Which	of the following is an example of dual marketing?
	single-channel retailing
	multi-channel retailing
	nonstore retailing
	electronic retailing
U)	electronic retailing
31. Merch	andise cannot generally be examined by consumers in which retail formats?
	vending machines and direct marketing


	C)	direct selling and specialty stores membership clubs and flea markets retail catalog showrooms and membership clubs
32.	and mo A) B) C)	nner in which individual consumers and families (households) live and spend time oney is their social-class structure reference group behavior life-style demographic statistic
33.	A) B) C)	is <u>not</u> a consumer demographic? population mobility social mobility education level place of residence
34.	A) B) C)	the extent to which groups influence a person's thoughts and actions the ranking of people within a culture families which share a distinctive heritage how a typical family evolves from bachelorhood to children to solitary retirement
35.	A) B) C)	purchase; postpurchase behavior the process itself; the factors affecting the process need recognition; stimuli demographics; psychographics
36.	A) B) C)	of these is <u>not</u> a benefit of the use of a retail information system? Opportunities can be foreseen. The initial time and labor investment is low. Crises can be avoided. The elements of a retail strategy can be coordinated.
37.	A) B) C)	lication of data mining is pilferage control sales forecasting micromarketing mass marketing
38.	A) B) C)	iversal Product Code (UPC) system allows a retailer to develop a personnel performance system evaluate store managers based on profitability read price information based on the code store and monitor product sales data on an item-by-item basis
39.	A) B)	ing research in retailing involves primary data collection and analysis secondary data collection and analysis the collection and analysis of information relating to specific issues or problems


	D)	facing a retailer the gathering, storing, and retrieval of data in an orderly manner
40.	A) B) C)	determine whether to locate as an isolated store, in an unplanned business district, or in a planned shopping center evaluate alternate geographic (trading areas) in terms of the characteristics of residents and existing retailers select the general isolated business district or planned shopping-center location
44		analyze alternate sites contained in the specified retail location type
41.	A) B) C)	en 50 and 80 percent of a store's customers come from its trading area. secondary primary fringe tertiary
42.	A) B) C)	which does <u>not</u> have a real trading area of its own is a store. fringe parasite destination convenience
43.	A) B) C)	ype of retailer has a very large primary trading area? impulse retailer convenience retailer destination retailer parasite store
44.	a series income A) B) C)	rtment store uses a(n) computer site selection model. This model contains of equations linking variables such as traffic patterns, population size, average , and transportation adequacy to estimated sales. regression analog gravity historical analogy
45.	A) B) C)	there are no group rules which must be abided by in operation parking and security costs can be shared with other tenants shoppers can be easily attracted and maintained at the location advertising costs are generally low
46.	is the e A) B) C)	r difference between a central business district (CBD) and a regional shopping center xistence of in the CBD. a major concentration of office buildings free parking merchants associations vertical malls
47.	What st	tatement about the isolated store is correct?


- A) Isolated stores typically have high rents.
- B) Isolated stores have high trading-area overlap with adjacent shopping centers.
- C) Isolated stores have no affinities.
- D) Isolated stores are parasite stores.
- 48. The way in which a retailer is perceived by consumers and others is its _____.
 - A) store perception
 - B) aesthetics
 - C) image
 - D) atmosphere
- 49. The <u>least</u> expensive display is a(n) _____ display.
 - A) cut case
 - B) assortment
 - C) ensemble
 - D) rack
- 50. Which form of promotion has media payment, a nonpersonal presentation, out-of-store mass media, and an identified sponsor?
 - A) sales promotion
 - B) advertising
 - C) public relations
 - D) personal selling


Student no				/50 marks
	A	В	C	D
1				
1 2 3 4 5 6 7 8 9 10 11 12				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
<u>13</u>				
<u>14</u>				
<u>15</u>				
14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35				
<u>17</u>				
<u>18</u>				
<u>19</u>				
<u>20</u>				
<u>21</u>				
22				
23				
24				
25				
26				
27				
28				
<u>29</u>				
<u>30</u>				
<u>31</u>				
<u>32</u>				
<u>33</u>				
<u>34</u>				
<u>35</u>				
36 37 38 39 40 41 42 43 44 45 46 47 48 49 50				
<u>38</u>				11000
<u>39</u>				
40				
<u>41</u>				
42				
<u>43</u>				
44				
<u>45</u>				
<u>46</u>				
47				
48			_	
<u>49</u>				
<u>50</u>				

