MARKETING (MKTG)

The Training Elements of a student in marketing major entering co-op program in a company should include some or all of the following:

a. Marketing Functions
· The objectives and functions of the Marketing and Sales Department including Customer Service or Public Relations activities.
· Functional levels, roles, responsibilities and staffing pattern.
· Marketing communications with internal departments, customers, suppliers, publics and markets.

b. Marketing Research and Reporting Functions
· Market intelligence reporting and market information system pursued by the company (field and desk based)
· Data analysis method such as:
· Computer program based and quantitative data analysis
· Qualitative data analysis
· Observational data analysis
· Information management on:
· Consumer Behavior related to products/brands and services
· Impact of technology, social and cultural forces and values
· Presentation and marketing information:
· Visual, audio and information technology based presentations
· Evaluation of published annual reports/newsletters, brochures and web based reports; and tools used for internal and external communications.

c. Advertising and Sales Promotion Functions
· Media preference and marketing communications:
· Customer communication tools used
· Advertising standards and regulations in the KSA.
· Role of sponsorships, public relations and electronic media
· Review of advertisements and promotional activities.

d. Sales Functions
· Sales approach pursued and Sales promotions activities
· Role of sales staff, sales representatives and agents
· Managing the sales force and sales targets.
· Channel of distribution, e-channels and competition.

e. Customer Services Functions
· Customer support services and quality management.
· [bookmark: _GoBack]Customer feedback assessment, review of customer perceptions.
