LOYOLA COLLEGE (AUTONOMOUS), CHENNAI - 600 034

B.Com. DEGREE EXAMINATION – COMMERCE

FIFTH SEMESTER - November 2009

CO 5503 - MARKETING MANAGEMENT

Date & Time: 09/11/2009 / 1:00 - 4:00 Dept. No.

<u>SECTION – A</u>

Answer all the questions

- 1. What is social marketing?
- 2. What is remarketing?
- 3. What are cultural factors?
- 4. What is meant by product diversification?
- 5. Explain A.I.D.A.
- 6. What is direct marketing?
- 7. What is regulated market?
- 8. State the various elements of marketing mix?
- 9. What do you mean by buying motive?
- 10. What do you mean by market niching?

SECTION – B

Answer any FIVE questions

11. Describe briefly the evolution of the societal marketing concept?

12. List down the factors that affect marketing mix?

- 13. Explain the methods, available for setting a promoting Budget.
- 14. Briefly explain the various micro environmental factors affecting the marketing function?
- 15. What are the steps to be followed before introducing a new product?
- 16. Briefly enumerate the causes for increase in sales promotional activities?
- 17. Explain the various elements of a comprehensive marketing plan?
- 18. Differentiate a 'Need' from a 'Want'. What is the relevance of Maslow's theory in Marketing?

SECTION - C

Answer any TWO questions

- 19. Explain the various stages in the consumer buying decision process?
- 20. What are the bases for segmenting consumer and Industrial Markets? Comment with Illustrations.
- 21. What are factors that influence the pricing decisions?

(5 x 8 = 40 marks)

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

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

Max.: 100 Marks