

A Roadmap for Transforming the Marketing Profession & Value-Chain


MPHO MAKWANA - MFSA CHIEF EXECUTIVE

**PRESENTED TO PARLIAMENT'S PORTFOLIO COMMITTEE ON
COMMUNICATIONS**

19 OCTOBER 2004


foremost marketing thought leader


Old (20th Century) World

foremost marketing thought leader

New (21st Century) World

Blind faith
Collectivism
Command

Reasoned faith
Elective collectivism
Contract


MERGER OF ASOM, IMM & DMA: 1 OCT 2002

The voice of marketing in SA.


MARKETING FEDERATION
OF SOUTHERN AFRICA

mfsa


foremost marketing thought leader

The mfsa Market Definition


- A marketing profession and trade body that delivers...

Quality Assurance
& Standards

Lobbying &
Advocacy

Excellence Awards

Marketing related
Products &
Services


To position, promote, protect and enhance the marketing profession and professionals.

To provide a leading edge resource of marketing knowledge and practices.


foremost marketing thought leader


Influences
(Advocacy)

Informs
(Insights)

foremost marketing thought leader

Directs
(Value-chain leadership,
Marketing
Profession Champion
And overall Voice)

Develops
(awards/endorsements)
(Marketing Education
Standards)


foremost marketing thought leader

Audience Overview


We believe that **great business is impossible without great marketing.**

Our strategic Intent is to **make marketing the heartbeat of the economy.**

Customer Value Proposition:


A compelling future in or through marketing.


foremost marketing thought leader


The mfsa Brand Essence


foremost marketing thought leader


Ideas
foremost marketing thought leader


Our role in Industry Transformation

- **Signatories to Industry Value-statement of April 2003**
- **Participant in the Industry Steering Committee Consultative Process**
- **Intermediary that manages the funds advanced by the SSETA to facilitate the creation of the Industry Scorecard through BEE Monitor**


- **Loeries Marketing Communications Festival**
 - Increased representivity and diversity in judging panel
 - Influence the transformation of Creative Departments
 - A platform for monitoring progression with compliance with the Value Statement
 - A platform for celebrating and showcasing the best that the South African has to offer as an exciting economy within which to do business


foremost marketing thought leader


- **Chartered Marketer Programme**
 - **Board Committee chaired by Mr Bonang Mohale**
 - **200 Chartered Marketers**
- **Learnerships**
 - **1000 learners in partnership with SSETA. Plan to play this role every year as Lead Employer Champion of Learnerships in Marketing**


- **Partnership between MFSA & BMF to transform:**
 - **Marketer of the Year Award Criteria and incorporate BMF's Manager of the Year Award Criteria**
 - **Marketing organisation of the Year criteria incorporating BMF's Progressive Company of the Year Award Criteria**
 - **Same with Direct Marketer of the Year and Direct Marketing Company of the Year**
 - **Preliminary discussion already taken place. A formal agreement to be entered into in the context of October 2005 Awards**

