LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.Com. DEGREE EXAMINATION - CORPORATE SECRETARYSHIP

THIRD SEMESTER - November 2009

BC 3501 - MARKETING MANAGEMENT

Date & Time: 06/11/2009 / 9:00 - 12:00 Dept. No. Max. : 100 Marks

SECTION - A

ANSWER ALL THE QUESTIONS

 $(10 \times 2 = 20 \text{Marks})$

- 1. What is 'Marketing Mix'?
- 2. What is 'Demarketing'?
- 3. Define 'Extensive Decision Making'.
- 4. What is 'Brain storming'?
- 5. What is Product Item?
- 6. What do you mean by Trade Mark?
- 7. When is Skimming Pricing used?
- 8. State the application of Persuasive Promotion.
- 9. Define Market Segmentation.
- 10. What is Telemarketing?

SECTION - B

ANSWER ANY FIVE QUESTIONS

 $(5 \times 8 = 40 \text{ Marks})$

- 11. Distinguish Marketing from Selling.
- 12. Explain briefly the different Kinds of Markets.
- 13. What is consumer behaviour? Discuss any 5 Factors influencing consumer behaviour.
- 14. Discuss the Kinds of Marketing Information.
- 15. Briefly discuss the significance of product planning.
- 16. Explain any five Functions of Branding.
- 17. What do you mean by Product Life Cycle? Explain the PLC of Cigarette market.
- 18. What is Promotion mix? Briefly discuss the Factors affecting promotion Mix.

SECTION - C

ANSWER ANY TWO QUESTIONS

 $(2 \times 20 = 40 \text{ marks})$

- 19. Marketing has been described as a process of adjusting controllable factors to uncontrollable factors. Elaborately discuss all the factors to be considered for marketing decision making.
- 20. Describe the new product development process? Comment on the opinion that most of the new products introduced in India are blind copies of foreign products.
- 21. Explain how integrated marketing communication is a powerful and cost effective promotional strategy.

\$\$\$\$\$\$\$