 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 B.B.A. DEGREE EXAMINATION – BUSINESS ADMINISTRATION
FOURTH SEMESTER – APRIL 2008
BU 4501 - MARKETING MANAGEMENT

 Date : 29-04-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART-A

Answer ALL the questions.

(10x2=20 marks)
1. What do you mean by ‘blanket brands’?

2. State any 3 functions of packaging.

3. What is ‘product-mix’?

4. Write a brief note on ‘Penetration Pricing’.

5. State any 2 functions of middlemen.

6. What are the essentials on a label on processed food items?

7. Explain the term ‘Re-marketing’.

8. What is demographic segmentation?

9. Differentiate ‘Market’ from ‘Marketing’.

10. What is ‘Sales Promotion’?

PART-B

Answer any FIVE questions.

(5x8=40 marks)
11. Describe the elements of a ‘Marketing Mix’.

12. What are the criteria for market segmentation? Briefly describe the criteria with suitable examples.

13. Explain in detail the new product development process.

14. Discuss the various strategies to be adopted by a markteer of consumer goods, during the stages of the product life cycle.

15. Define Branding – What are the objectives of branding?

16. What are the factors to be considered while fixing the price of industrial raw materials?
17. Describe the important channels of distribution available for the marketing of consumer goods.

18. Critically evaluate the methods of adverting appropriation.

PART-C

Answer any TWO questions:

(2x20=40 marks)

19. “In today’s world customer Relationship Management is the key to successful Marketing” – Discuss.

20. Define Promotion. Describe the commonly adopted techniques of sales promotion, both dealer and consumer sales promotion.
21. What are the objectives of pricing? Describe any three important methods of pricing.
AP 9

1
1

