SALES AND MARKETING MANAGEMENT SEMESTER IV – PAPER I

INTRODUCTION TO MARKETING MANAGEMENT

UNIT I

Meaning of marketing Management – Functions of Marketing Management – Difference between Marketing Management and Sales Management

UNIT II

Marketing manager's responsibility – marketing planning – need, importance and process of planning

UNIT III

Marketing organization – types of organization – committee type, product type, line, staff and staff organization – marketing decision making

UNIT IV

Marketing control and marketing audit – types and methods of conducting marketing audit – marketing risks – methods of dealing with marketing risks.

UNIT V

Advertising management – Need – Importance – Advertising Strategy – Advertisement Copy – Media Planning – Effectiveness of Advertisement

TEXT BOOKS RECOMMENDED:

- 1.Dr.N.Rajan Nair Marketing.
- 2.R.S.N. Pillai and Bagavathi Modern marketing. S.Chand.
- 3.V.S.Ramasamy Marketing Management.
- 4.C.B. Memoria Marketing Management.
- 5.M.Govindarajan Marketing Management –PHI.
- 6. Arun Kumar & N.Meenakshi Marketing Management Vikas
- 7. R.S.Rudani Sales and Advertising Management S, Chand.
- 8. Myres Advertising Management.
- 9. Rathor R S, Advertising Management.

SEMESTER V - PAPER II

SALES MANAGEMENT

UNIT I

Sales Management - meaning and scope - functions of sales management - sales policy - selling process - responsibilities of sales manager

UNIT II

AIDA Formula- Need for sales force – recruitment and selection of sales force – training of salesman – qualities of a good salesman

UNIT III

Sales office functions – interviews – receiving of orders – handling mails – filing – record keeping – sales bulletin.

UNIT IV

Sales promotion – Dealer & Consumer sales promotion tools – Sales Planning – Budgeting & Evaluation

UNIT V

Distribution functions – distribution policy – components of physical distribution

TEXT BOOKS RECOMMENDED:

- 1. Salesmanship and Advertising Davar.
- 2. Salesmanship RSN Pillai and Bagavathi.
- 3. Salesmanship and Publicity JSK Patel.
- 4. Sales Management Richard R. Still.
- 5. Modern Marketing R.S.N. Pillai and Bagavathi S.Chand.

SEMESTER V – PAPER III RETAIL MANAGEMENT

UNIT I

Retail Management – Meaning – Characteristics of retailing – Retailing principles – Reasons for retail growth – Emerging trends in retailing.

UNIT II

Store Location – Importance – Urban vs Rural location – Consumer Behaviour – Determinants – Customer service strategies.

UNIT III

Stores layout and design – objectives – factors - display

UNIT IV

Inventory Management in Retailing - Material Handling - Principles and purpose of material handling - Symptoms of poor material handling

UNIT V

Retail formats - Store Based Retail format - Non store board retail format - other emerging retail formats.

TEXT BOOKS RECOMMENDED:

- 1. Retail Management Dr. Harjit Singh S, Chand & Co.
- 2. Retail Management Balraj Tuli Srivatsava.
- 3. Retail Marketing Dr.L.Natarajan Marghum

Retailing Management - Ansuya Angadi - S.chand & Co.