 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Com. DEGREE EXAMINATION – COMMERCE
FIFTH SEMESTER – April 2009
CO 5503 - MARKETING MANAGEMENT

 Date & Time: 04/05/2009 / 1:00 - 4:00
Dept. No.
Max. : 100 Marks

SECTION – A

 (10 x 2 = 20)

 ANSWER ALL THE QUESTIONS

1. What is remarketing ?

2. Write a note on : a) Perfect Market b) Imperfect Market

3. List any three buying roles of a consumer.

4. Mention any two popular sources of new product ideas.

5. What is Penetration Pricing ?

6. What are the elements of Integrative approach in marketing ?

7. What do you mean by specialty goods ?

8. What is meant by Accessories ?

9. What is a Bullian Market ?

10. What is meant by dual pricing ?

SECTION – B

(5 x 8 = 40)

ANSWER ANY FIVE QUESTIONS

11. What is Marketing ? Give the importance of Marketing ?

12. Explain the steps involved in Segmentation Process.

13. Examine the various reasons that could be attributed for the failure of a product.

14. Explain the objectives of pricing.

15. What are the various internal factors that could affect pricing decisions ?

16. Explain the steps involved in planning for a new product.

17. What are the factors that could influence consumer behaviour ?

18. What types of environmental information are required by marketing managers ?

SECTION – C

(2 x 20 = 40)

ANSWER ANY TWO QUESTIONS

19. Enumerate the various functions of marketing in detail

20. Explain the various stages of product Life Cycle with a diagram.

21. What specific marketing strategies could you think of the facing competition from other players in the market ?

 KP 27

