LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.Com. DEGREE EXAMINATION – COMMERCE SIXTH SEMESTER – APRIL 2010

CO 6601 - INTERNATIONAL MARKETING

Date & Time: 17/04/2010 / 9:00 - 12:00 Dept. No.

Max.: 100 Marks

PART – A

Answer ALL questions

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

- 1. What does International marketing mean?
- 2. What is management contracting?
- 3. What is licensing?
- 4. What is product mix?
- 5. Define Brand.
- 6. What are the two types of costs in export marketing?
- 7. What is Indirect Exporting?
- 8. List the steps in Product life cycle.
- 9. What is cost based pricing?
- 10. Who are called Agents?

PART - B

Answer any FIVE questions

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

- 11. What are the Challenges faced in International marketing?
- 12. Write a brief note on the different types of non-tariff barriers.
- 13. Explain Turnkey Contracts.
- 14. What are the steps in new product development?
- 15. Explain the factors affecting pricing.
- 16. What are the components of logistics management?
- 17. Write a note on marketing environment and promotion strategy.
- 18. Explain the role of export promotion organization.

PART - C

Answer any TWO questions

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

- 19. Explain the strategic modes of entry decisions to be taken by a manufacturing company when in plans to go international.
- 20. Explain how political environment affects International marketing.
- 21. Describe the importance of packaging in International marketing with sufficient illustrations.

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