LOYOLA COLLEGE (AUTONOMOUS), CHENNAI - 600 034

M.Com. DEGREE EXAMINATION - COMMERCE

FIRST SEMESTER - APRIL 2014

CO 1802 - MARKETING MANAGEMENT

Date: 07/04/2014	Dept. No.	Max.: 100 Marks
Time: 09:00-12:00		

SECTION- A

 $(10 \times 2 = 20)$

Write the meaning of all the following concepts / terms in about 50 words each.

- 1. Marketing.
- 2. Variety seeking buying behavior.
- 3. Marketing Mix.
- 4. Marketing Information System.
- 5. Product.
- 6. Competitive Advantage.
- 7. Advertising.
- 8. Target Costing.
- 9. Stratified Random sample.
- 10. Channel conflict.

SECTION- B

 $(5 \times 8 = 40)$

Answer any FIVE Questions in this section.

- 11. Explain the different Marketing Management Orientations with suitable examples.
- 12. Discuss the objectives of marketing.
- 13. Discuss the stages of buyer decision process in relation to the consumer market.
- 14. List and explain the functions that are performed by channel intermediaries.
- 15. Social critics claim that certain marketing practices hurt individual consumers, society as a whole. Discuss this statement.
- 16. What is the meaning of Marketing Environment? Explain the major factors in the Micro environment of Marketing.
- 17. Explain the factors that influence consumer behaviour.
- 18. Discuss the meaning of different types of consumer products.

SECTION- C

 $(2 \times 20 = 40)$

Answer any TWO Questions in this section.

- 19. Outline and explain the major variables that might be used in segmenting a consumer market.
- 20. Describe any three different pricing policies using example.
- 21. Describe the characteristics, objectives and strategies in relation to each stage of Product life cycle.
