

MBA 07 R

M.B.A. DEGREE EXAMINATION, JUNE 2013.

Second Semester

General, Finance, Marketing, HRM, IB, RM, Tourism

MARKETING MANAGEMENT

(2012-13 Batch onwards)

Time : Three hours

Maximum : 100 marks

PART A — (5 × 6 = 30 marks)

Answer any FIVE questions.

1. Write a note on micro marketing environment.
2. Illustrate product positioning with suitable examples.
3. Differentiate between marketing and selling.
4. Define 'pricing'. List the factors that affect the pricing decisions in an organisation.
5. Define physical distribution. What are the criteria for selection of distribution channel for retailers?
6. Discuss the functions of physical distribution.

7. What are the objectives of advertising?

PART C — (1 × 20 = 20 marks)

8. Discuss the role of media in advertising.

17. Case study: Compulsory

PART B — (5 × 10 = 50 marks)

Answer any FIVE questions.

Design a marketing mix for following products. Justify your answer. (Make Assumptions wherever necessary)

9. Explain the process of marketing.
10. Describe the process of 'new product development' in detail.
11. Explain the concept of product mix' in detail. Also mention various product mix strategies.
12. Discuss the various strategies of product life cycle.
13. Illustrate the different pricing strategies with suitable examples.
14. Discuss the significance of channels of distribution in marketing. What are its main components?
15. What is 'promotion'? Analyse the significance of direct marketing, online marketing and e-marketing as promotion tools.
16. 'Sales promotions are conceived with certain objectives in mind of marketers'. Support your answer with suitable example.
17. (a) Portable MP3 player.
(b) Branded wheat flour (Atta).
(c) Any consumer durable product
(d) Mobile phone.