 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.Com. DEGREE EXAMINATION - COMMERCE
THIRD SEMESTER – November 2008
 CO 3803 - BRAND MANAGEMENT

 Date : 05-11-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00
SECTION - A

Answer all questions in not more than 3 lines each:

(10 x 2 = 20 marks)
1. What is Brand Performance?

2. “4 Categories of intangibles can be linked to a brand” – State these intangibles.

3. What do you understand by the “Depth” of a branding strategy?

4. What is a Brand Symbol?

5. What is EDLP? What is its significance for a brand?

6. What is the difference between Public relations and publicity?

7. Briefly explain the essence of the “Breadth” of a branding strategy.

8. What is an Orphan brand?

9. What is Straddled positioning?

10. What is Domain name?

SECTION - B

Answer any 5 in not more than 2 pages each:

(5 x 8 = 40 marks)
11. What do you understand by the breadth of the Product Mix? How is it important for Brands?

12. How would you revitalize a fading brand?

13. What are the advantages of a global marketing program from a branding perspective?

14. How can the following benefit from branding?

(a) Retailers and Distributors

(b) On line products and services

15. What are the bases on which brand judgements made?

16. How would you update the position of a brand overtime?

17. What is Relationship marketing?

18. What is branding – “The New Zealand Way”?

SECTION – C

Answer any 2 in not more than 4 pages each:

(2 x 20 = 40 marks)
19. Explain the factors which create a strong brand image.

20. What is Brand Value Chain? Briefly explain the value stages.

21. What are the advantages of Brand Extensions.

QB 22

1
1

