[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Com. DEGREE EXAMINATION – CORPORATE SEC.
THIRD SEMESTER – APRIL 2012
BC 3501 - MARKETING MANAGEMENT

 Date : 26-04-2012
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A

Answer ALL questions:

 (10 x 2 = 20 marks)

1. How a market is usually measured?

2. Define the term buyer behavior.

3. List the two main approaches for market segmentation.
4. Define buying motives.

5. What is undifferentiated marketing?
6. Define price and its equation.

7. State the major laws in India affecting the pricing decisions.
8. Who are dealers?

9. What is the purpose of promotion?

10. Give the acronym of CRM and SCM.
PART – B

Answer any FIVE questions:

 (5 x 8 = 40 marks)
11. What are the tasks and the responsibilities of the functionaries in
Marketing Management?

12. Tabulate the various stages and their characteristics of PLC.

13. List the different methods of segmenting markets.
14. Differentiate between ‘one price policy’ and’ variable price policy’.
15. Distinguish between advertisement and sales promotion

16. What do you mean by channels of distribution?

17. What is the purpose of promotion?

 18. What are the characteristics of MIS?

PART – C
Answer any TWO questions:

(2 x 20 = 40 marks)

19. What are the various functions of marketing? Explain the function of Exchange in detail.

20. Explain the objects and bases of marketing.

21. Describe different methods of pricing.

$$$$$$$

