

SARDAR PATEL UNIVERSITY
Programme: BBA(General)
Semester: V
Syllabus with effect from : JUNE 2013

Paper Code: UM05EBBA01	Total Credit: 3
Title Of Paper: Advance Marketing Management - I	

Unit	Description in detail	Weighting (%)
1	Marketing Research Marketing Information-concept, need, MKIS-concept, elements & components; Marketing Research-nature, features, scope, uses & limitations; Marketing Research process; Research designs	25 %
2	Data Collection & Sampling Decisions Primary & secondary data-sources, advantages & disadvantages; Questionnaire construction(process); Scaling & measurement; Sampling design & sample size decisions.	25 %
3	Data Analysis, Interpretation & Presentation Hypothesis testing procedure; Non-parametric statistics -Chi square goodness of fit test, Chi square contingency table, McNemar test, Median test, Mann Whitney U test, Signed ranked or Wilcoxon test: Parametric statistics -Z & t tests, ANOVA-ONE WAY & two way classification; Report writing-types of reports & Contents.	25 %
4	Emerging Applications of Marketing Research Importance of Customer database; Relationship Marketing: Brand Equity Measurement; Customer Satisfaction & its measurement; Internet Marketing & Marketing Research; TQM.	25 %

Basic Text & Reference Books

- Marketing Management - Philip Kotler and Kevin Keller.
- Marketing Research - Boyd, Westfall and Stasch
- Marketing Research - Luck and Rubin
- Marketing Research -Donald S Tull and Del I Hawkins
- Marketing Research -G C Beri
- Marketing Research-C N Sonatakki, Himalaya Publishing House
- Marketing Research-Suja R Nair, Himalaya Publishing House

