[image: image1.jpg]

[image: image2.jpg]

Unit 5 – The Marketing Plan
Find out the information
This lesson element shows learners that using the internet as a secondary source of research can produce different results. It briefly introduces Secondary Research to the learner before they look at research in more depth.
Task

Using the internet, you are required to find out the answers to the following questions. Use whatever websites you think are the best to find out the answers.
	
	

	1. Cadbury sell a variety of different chocolate products aimed at different customers (Target markets). Identify two products aimed at:

	Young children
	

	Women
	

	Men
	

	2. In 2012 what were three of the most powerful and influential brands?

	

	

	

	3. Name two products or services which Sir Richard Branson is mostly associated with.

	

	

	4. Name one product that is linked with David Beckham as he has featured in an advertisement.

	

	5. Who invented the internet?

	

	6. Name one Japanese car that is manufactured within the UK.

	

	7. What century did Sainsbury first open its doors for business?

	

	8. When was British Rail privatised?

	

	9. Name three CEOs of Tesco in the past 20 years.

	

	

	

	10. In the English Football Premier League which companies sponsor the teams? (Name two)

	

	

	11. Name two of the Unique Selling Points of iplayer radio.

	

	

	12. Name three companies that Lord Sugar has association with.

	

	

	

	13. Budget airlines became popular in the last 15 years. Name two budget airlines and when they were founded.

	

	

	14. Identify two Building Societies which converted into banks.

	

	

	15. In what European countries can you find the supermarket Lidl? (Name five)

	

	

	

	

	

	16. Primark manufactures clothes in different countries. Name two of these countries.

	

	

	17. Name four types of products produced by Heinz.

	

	

	

	

