

MP-603

June - Examination 2019

**Master of Business Administration - II Year
Examination**

Product and Brand Management

Paper - MP-603

Time : 3 Hours]

[Max. Marks :- 80

Note: The question paper is divided into three sections A, B and C. Write answers as per the given instructions.

Section - A

8 × 2 = 16

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

1) Explain the following terms :-

- (i) Product
- (ii) Product Hierarchy
- (iii) Product Labeling
- (iv) Product Life Cycle
- (v) Brand Leadership
- (vi) Trade Mark

(vii) Brand Revitalization

(viii) Brand Franchising

Section - B

4 × 8 = 32

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 marks.

- 2) Classify the types of products.
- 3) Analyse the levels of a product.
- 4) What are the functions of packaging? Explain.
- 5) Discuss the marketing strategies in Introduction Stage of a Product.
- 6) Discuss the criteria of choosing brand elements.
- 7) Analyse the process of brand repositioning.
- 8) Discuss major components of brand awareness plan.
- 9) Discuss the rationale of global branding.

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 16 marks.

- 10) Describe the scenario of brand franchising and licensing in India.
 - 11) Discuss the process of brand revitalization.
 - 12) Discuss the factors which contribute towards building its brand association.
 - 13) Discuss the process of building brand value
-