 [image: image1.png]

 Leisure, travel & tourism: online investigation

[image: image1.png]General marketing

	You can find evidence and information for your answers by exploring the National Maritime Museum website as a whole and the Leisure, travel and tourism section in particular.

Cut and paste or type your answers directly into these pages and save or print them for your portfolio.

Assignment 1

Using information on the website including the location map and your own research, carry out the following tasks:

1. What do these marketing terms mean? First give a general definition, then relate your answer specifically to the National Maritime Museum (NMM).

a) Catchment area

	Definition:

NMM example:

b) Overseas market and domestic market

	Definition:

NMM example:

c) Appeal

	Definition:

NMM example:

General marketing

d) Primary research

	Definition:

NMM example:

e) Secondary research

	Definition:

NMM example:

f) Logo

	Definition:

NMM example:

g) Leaflet

	Definition:

NMM example:

	Start looking in…

· Marketing objectives in the Leisure, travel and tourism marketing module

· Visitor research and leaflets in the Leisure, travel and tourism resource chest

· Browse the National Maritime Museum website

General marketing

2. In the table, give the name, location and a brief description of the products and services offered by the NMM and at least four other attractions within the NMM catchment area, for example, historic sites, seaside attractions, stately homes, museums, retail (shopping) centres, etc. In the last column describe the different customers you think each will appeal to.

	Attraction name
& type
	Location
	Description of products
& services
	Types of customer

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Start looking in…

· Marketing mix in the Leisure, travel and tourism marketing module

· Visitor research in the Leisure, travel and tourism resource chest

· Maritime Greenwich – World Heritage Site in Planning a visit, a link from the NMM home page

· Browse the National Maritime Museum website

General marketing

3. Look at the table you produced in (2) and compare the different attractions you have listed, for example:

· Which ones are smaller?

· Which are bigger?

· Which products and services are similar to the NMM’s and which are different?

· Does one attraction offer more than the others?

· Are all the attractions aiming to appeal to the same customers?

Make notes of your findings.

	

General marketing

Assignment 2

1. a) What products and services does the NMM offer?

	

b) Entry to the NMM is free. What additional products and services do visitors have to pay for?
	

c) Make a list of the main promotional techniques and materials used by the NMM.
	

General marketing

d) Write a short critique (good and bad points) for ONE item of promotional materials produced by the NMM.
	

e) Name one sponsor involved with the NMM. What aspect of the Museum does it specifically support?

	

	Start looking in…

· Marketing module in the Leisure, travel and tourism pages

· The Leisure, travel and tourism resource chest
· Browse the National Maritime Museum website

General marketing

2. Look at the SWOT analysis for the NMM. Choose two Strengths, two Weaknesses, two Opportunities and two Threats. Explain each item you have chosen from the SWOT in your own words. Try to give examples from the information on the website to support each item’s inclusion in the SWOT analysis.

	Strengths
	Weaknesses

	Opportunities
	Threats

	Start looking in…

· Internal and external influences in the Leisure, travel and tourism marketing module

Assignment 3

Look at the examples of marketing materials provided on the website. Use these examples and any other additional information from the website that you find useful to produce the following:

either
An A4 information sheet to be sent to local addresses to try to persuade them to take out annual/Friends’ membership of the NMM
or
An A4 information sheet to persuade families who have expressed an interest, that they should take out annual/Friends’ membership of the NMM.

You will need to decide what information to include, and what to leave out for your audience.
General marketing

Try to use catchy, informative language and think about how you can present some of the facts in images rather than words.

	

	Start looking in…

· Marketing strategy in the Leisure, travel and tourism marketing module

· Browse the Leisure, travel and tourism resource chest

PAGE
General marketing
May be reproduced for educational purposes
 Page 8 of 8
© National Maritime Museum, Greenwich, LONDON SE10 9NF Tel: +44 (0)20 8858 4422 Website: www.nmm.ac.uk/traveltourism

