LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Com.  DEGREE EXAMINATION – COMMERCE
FIFTH SEMESTER – APRIL 2007

CO 5503 - MARKETING MANAGEMENT

         Date & Time: 02/05/2007 / 1:00 - 4:00
     Dept. No. 
Max. : 100 Marks

SECTION-A

Answer all the Question in not more that 3 lines each.

        (10 x 2 = 20 marks) 

1. Briefly define marketing.

2. What is a Market?

3. What is Customer Lifetime value?

4. What is CRM?

5. What do mean by penetration pricing?

6. What is Marketing mix?

7. Briefly  describe the concept of ‘Micro Environment’, which focus a market oriented company.

8. Define Marketing Information System.

9. What is a Motive in the context of Consumer behaviour?

10. What is Consumer perception?

SECTION-B

Answer any five Questions.


        (5 x 8 = 40 marks) 

11. How would you capture value from customers?

12. Enumerate and explain the social factors which influence a consumer’s behaviour.

13. Explain the 4 types of consumer buying behaviour.

14. What is Behavioural  Segmentation of Consumer markets?  What are its main components and how are these important from a marketing point of view?

15. Write short notes on the following in the context of target marketing:

(a)  Undifferentiated marketing 
(b)  Differentiated marketing 

(c)  Concentrated marketing 

(d)  Micro marketing   - Answer with Examples.

16. How many positioning strategies are there in marketing? Explain each one.

17. Enumerate and explain the different types of consumer product classifications.  What are the marketing considerations and buying behaviour in each?

18. What are the key elements in building and managing strong brands?

SECTION-C

Answer any TWO Questions.  


.

        (2 x 20 = 40 marks) 

19. What are the main components of a company’s macro environment?  Explain each of them briefly.

20. Briefly explain the stages in the development of a new product.

21. What are the external factors that affect pricing decision? Give a brief answer. 

TH 14


PAGE  
2

