

However.....

RICAL

кісс

- Behaviour changes takes time and against more than RM 7.7 billion (2010) advertising industry
- Consumers against 1000 brands a day – BUY more, change your phone, spend quality time at a fast food outlet, drive out to breakfast starting at RM 4.99, Megasales, Carnivals, Clearance Sales,

EVERYTHING MUST GO!!!!!!!!!

<section-header> Challenges Technical 'know-how' Technology evolutions Nanotechnology, GMO, ICT technology, etc In some parts – challenges to meet even basic needs, prices, counterfeit products Limited Human Resource to expand into all areas of concern to consumers Prioritization; more reactive than proactive

