
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.Com DEGREE EXAMINATION – COMMERCE

THIRD SEMESTER – NOV 2006

 CO 3803 - BRAND MANAGEMENT

 Date & Time : 27-10-2006/9.00-12.00
Dept. No.
Max. : 100 Marks

SECTION – A

 Answer all questions in not more than 3 lines each.
(10 x 2 = 20 marks)

01. Give a brief definition of Brand Equity.

02. State the 5 levels of a product.

03. What is a Brand Mantra?

04. What is Brand Value Chain?

05. What are the 3 components of Brand Equity Management System?

06. What are Brand benefits from a customer’s perspective?

07. What is the role of a low-end-entry-level brand?

08. What is the role of a product discriptor?

09. What is a brand line?

10. Briefly explain the concept of Brand Portfolio.

SECTION - B

 Answer any FIVE in not more than 2 pages each.
(5 x 8 = 40 marks)

11. Explain the significance of Branding for the following:

(a) Physical goods
(b) On-line products and services

 (c) Sports, art and entertainment

12. What are the factors to be considered while retiring a brand?

13. What is the procedure for naming a Brand?

14. Explain the segmentation bases used for Branding.

15. Write short notes on: (a) experiential marketing

 (b) One-to-one marketing

 (c) Permission marketing

16. What is Relationship marketing in the context of Branding?

17. How would you set a price to build brand equity?

18. Write short notes on: (a) Program multiplier, (b) market multiplier

SECTION – C

 Answer any TWO in not more than 4 pages each
(2 x 20 = 40 marks)

19. What is Corporate Brand Level? Write a note on the chief “corporate image”
 dimensions.

20. How would you revitalize brands?

21. Explain the naming guidelines for Brands.

X
X
X

AT 25

