


INDIAN INSTITUTE OF MANAGEMENT KOZHIKODE

Conference on Marketing to Rural Consumers – Understanding and Tapping Rural Market Potential

3, 4, 5 April 2008

CONTENTS

S. No.	Paper Code	Title	Page
1	RM2-04-1	Rural Brand Preference Determinants in India <i>Sandip Anand, Rajneesh Krishna</i>	1-5
2	RM3-7-1	BUZZ”-A Spontaneous Marketing Tool in Rural Market for Financial Products <i>Oliver Bright A</i>	7-16
3	RM7-10-001	Organizing Local Markets in Vajrapukotturu Mandal <i>Jeevan J. Araka</i>	17-31
4	RM11-07-002	Processing of Product Communication: A Study of the Rural Audience <i>Venkatesh Parthasarathy, Piyush Kumar Sinha</i>	33-40
5	RM12-06-02	Reinforcing Rural Retail Mix in Festival Seasons By Urban Retailers <i>Baba Gnanakumar P</i>	41-50
6	RM30-01-001	Definitional Issues of Rural and Rural Market Environment <i>Dr Subhash W Bhawe, Dr Amod Markale</i>	51-59
7	RM38-03-008	Attitude Towards Women: A Study of Two Villages in the State of Uttar Pradesh <i>Prof. Timira Shukla</i>	61-74
8	RM39-09-002	Elearning A Potential Learning Solution for Rural India – A Critical Analysis <i>Debarshi Mukherjee</i>	75-78
9	RM53-03-014	A Comparative Study on Buying Behaviour of Rural and Urban Consumer on Mobile Phone In Jamnagar District <i>Chirag V. Erda</i>	79-92
10	RM60-03-016	Awareness And Consumption Pattern of Rural Consumers Towards Home and Personal Care Products <i>Dr. Vinod Kumar Bishnoi, Bharti</i>	93-106
11	RM64-04-04	Brand Aspirations And Brand Switching Behaviour of Rural Consumers -A Case Study of Haryana <i>Dr Sanjeev Kumar, Dr. MRP Singh</i>	107-128
12	RM68-03-019	Rural India- Exploring Potential Consumer Markets <i>Prof.Rahul Goswami, Ms Ekta Juneja</i>	129-134
13	RM69-11-001	Tapping Marketing Strategies of Agro Products in Rural India <i>Prof. Rahul Goswami, Swati Sharma</i>	135-144
14	RM70-11-005	Agribusiness Sector in Rural India And Increasing Opportunities of E-Commerce <i>Prof. Rahul Goswami, Ekta Juneja, Swati Sharma</i>	145-148
15	RM72-03-020	The Influence of Opinion Leaders in the Rural Markets <i>Prof.Siby Zacharias, Prof. M.C. Jose, Afsal Salam, Binu Kruvilla & Denny Anand</i>	149-152
16	RM85-10-004	Rural Consumer’s Behaviour and Decision Making Process for Acquiring Health Care Services (An Empirical Analysis with Special Reference to Uttar Pradesh) <i>Vinay Sharma, Piyush Seth</i>	153-172

17	RM86-04-006	Customization of Marketing Mix For Rural Markets <i>Dr Narendranath Menon, K Suresh</i>	175-182
18	RM88-03-024	Rural Marketing – Understanding The Consumer Behaviour and Decision Process <i>Mandar Naresh Dhupal, Avishkar Tayade, Ankita Khandkar</i>	183-195
19	RM89-10-005	Empowering Farmers Through Creation of A Rural Hub: A Case Study on Haryali Kisaan Bazaar <i>Dr. Ritu Narang, Ms Smita Singh</i>	197-222
20	RM101-04-008	“Natureal’s Growth Options: Rural or Urban Markets?” <i>Satish K Nair, Vijay Chawla</i>	223-238
21	RM102-11-008	Rural Insurance Market: An Opportunity to Tap the Potential <i>Santosh Kumar Gupta, Rajeev Ranjan</i>	239-252
22	RM111-03-028	Tracking Consumer Decision Process for Successful Marketing To Rural Consumers. <i>Annam Alice K. A.</i>	253-271
23	RM117-07-012	Design And Implementation of Communication Strategy in Rural Markets: A Case of Tata Shaktee GC Sheet Brand <i>Nikhil Sharma</i>	273-284
24	RM122-11-010	Impact of ITC’s E – Choupal on Rural India – A Case Study <i>Mr. Bhavet Garg, Ms. Mohita Dr. Sanjiv Marwah</i>	285-289
25	RM128-03-031	A Study of Consumer Behavior Aspects and Brand Preferences in Rural India with Reference to FMCG Sector <i>Prof. (Dr.) S L Gupta & Arun Mittal</i>	291-303
26	RM140-06-009	Retailer Behaviour in Nuagaon Block with Respect to Selected Consumer Non-Durables <i>Pravat Surya Kar, Dr. Ipsita Das</i>	305-313
27	RM147-08-010	“Developing a Marketing Strategy for a Leading Agrochemical Company: A Case Study on Adoption of Agrochemicals By the Vegetable Growers in Chattisgarh” <i>Dr. Sangeeta Sahney, Ms. Archana Shrivastava</i>	315-329
28	RM149-06-10	Rural Petroleum Retail – Case of a Major Oil PSU <i>Rajesh K Aithal</i>	331-335
29	RM150-11-011	Concept, Application and Marketing of Rural Tourism <i>Rajesh K Aithal, R K Anil</i>	337-340
30	RM159-10-022	Uzhavar Sandhais: A Boon or Bane for Rural Empowerment in Tamil Nadu <i>Prof. Dr.M.H.Salim & Hari Sundar.G & Anoop Das</i>	341-352
31	RM164-06-011	Shopping Malls– Destinations for Rural and Urban Consumers (A Comparative Study) <i>Dr. (Mrs.) Jyoti Rana</i>	353-359
32	RM168	Brand Awareness and Preference in Rural Markets <i>Dr.Sanjay Patro, Dr. Sanjeev Varshney</i>	361-369
33	RM174	Influence of Education on the Use of Informal Referent Groups as Information Source by Consumers in Rural Markets <i>Sanal Kumar Velayudhan</i>	371-374
34	RM175	Substitutability of Haats and Retail Store in Rural Markets: A Study Across the States in India <i>Sanal Kumar Velayudhan</i>	375-379
35	RM176	Executives Representation of Rural Markets <i>Dr. G. Sridhar, Prof. Debiprasad Mishra, Prof. L.K. Vaswani</i>	381-392