61176

Seat No. _____

[Total Marks: 70

Third Year B. B. A. Examination

March/April - 2003

Advanced Marketing Management

Time: **3** Hours]

Instructions: (1) All questions are **compulsory**. (2) All questions carry equal marks. 1 Define Branding and explain its functions. Explain the concepts of product line and product mix. 7 OR 1 Discuss the various strategies for market nichers. 7 (a) (b) Define product and give the product classification. 7 2 (a) Describe the scope and limitations of marketing 7 research. (b) Define Questionnaire. What are the various steps in 7 preparation of questionnaire. OR 2 Explain the various contact methods for Data Collection. (a) (b) Describe the factors affecting the choice of an 7 appropriate technique of data analysis. How would you recruit and select the sales force 3 (a) 7 personnel? Define physical distribution. Explain the major 7 distribution functions. OR 61176] 1 [Contd...

3	(a)	Discuss the various principles of personal selling.	7
	(b)	Describe how management would motivate and evaluate channel members.	7
4	(a)	Give the meaning of advertising and discuss its objectives.	7
	(b)	Discuss the various methods and various factors affecting advertising budget.	7
		OR	
4	(a)	Explain the merits and demerits of advertising as an element of 'Promotion Mix'.	7
	(b)	Describe the various media decisions in advertising.	7
5	Wri	te short notes on any two of the following:	14
	(a)	Different P's of service marketing.	
	(b)	Classification of services	
	(c)	Difference between product marketing and service marketing.	
	(d)	TQM (Total Quality Management) with reference to service marketing.	