LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.B.A. DEGREE EXAMINATION – BUSINESS ADMINISTRATION
FOURTH SEMESTER – APRIL 2007

BU 4501 - MARKETING MANAGEMENT

 Date & Time: 24/04/2007 / 9:00 - 12:00
 Dept. No.
 Max. : 100 Marks

PART – A

Answer ALL the questions:

 (10 x 2 = 20 marks)

 1. Explain the term “Demarketing”.

 2. What is consumer market?

 3. What do you understand by consumer lifestyle?

 4. What is meant by complex buying behavior?

 5. Give a brief note on Individual Marketing.

 6. What is Product Position?

 7. Explain the concept of Product Mix.

 8. What is Dynamic Pricing?

 9. What is meant by Conventional Marketing System?

10. Outline the meaning of Buzz Marketing?

PART – B

Answer any FIVE questions:

 (5 x 8 = 40 marks)

11. List and discuss the contrasted concepts of Marketing and Selling.

12. Analyse the four major factors that influence consumer behavior.

13. Define Product. Also explain the levels of product and services.

14. Discuss the various Brand development choices of a company. Also provide an

 example of each.

15. Identify and explain the internal factors affecting a firms pricing decision.

16. What is a Channel conflict? Discuss the types of conflict with an example.

17. Identify and analyze the major Channel management decision.

18. List and discuss the different Buyer – readiness stages of effective communication.

PART – C

Answer any TWO questions:

 (2 x 20 = 40 marks)

19. List and assess the Core Marketing Concepts with an effect to modern marketing.

20. Identify and discuss the major pricing strategies of Product mix and Price adjustment.

21. Define a Marketing Channel. Discuss the different types of channel of distribution.

MS 14

PAGE
1

