Project Topics for marketing specialization

- 2. Study of Customer satisfaction towards Tata Nano
- 3. Study of customer satisfaction towards Bajaj Pulsar
- 4. Study of customer perception towards "Branded Engine Oil" with special reference to Castrol.
- 5. A Study On Perception of Life Insurance Agency as a career
- 6. A Study on Customer Awareness about ICICI Lombard
- 7. A Study on the effectiveness of services provided to customers of Bank (EG. HDFC, ICICI, AXIS, SBI, PNB, BOI, ETC)
- 8. A Study on brand recall of ICICI Lombard General Insurance with special reference to Home Insurance
- 9. Customer Perception on Credit Card with special reference to SBI Credit card
- 10. A Study on Consumer Behavior towards packaged Milk with Special Reference to Chitale Milk
- 11. To study the service quality of the organized retail store with special reference to ---- (Shoppers Stop, Reliance Digital, Reliance Fresh, Big Bazaar etc
- 12. A Study on Advertisement Effectiveness of Personal care products of Hindustan Unilever Ltd. with special reference to Lifebuoy Soap or Lux Soap
- 13. A Study on Customer Service Quality in Airline Industry with special reference to ----
- 14. A Study on Retailer's Perception on ----- Mobiles (E.g. Nokia, Samsung, Micromax etc)
- 15. Study of Brand Awareness of -----
- 16. Study of Consumer Behavior in Selecting Mobile Phones
- 17. To study the perception about Social Media with special reference to Face book, Twitter & Whatsapp among young generation.
- 18. Study of Sales Promotion activities implemented at Big Bazaar
- 1. 19 .Study of Brand Perception in Laptops with special reference to Dell Laptops
- 19. Analysis of Customer Perception towards English News Paper with special reference to Times of India
- 20. A Study on Customer Expectations from English Newspaper with special reference to The Times of India
- 21. A Study on Advertisement and Sales Promotion strategies adopted by Big Bazaar
- 22. A study on customer satisfaction in banking sector with special reference to ------Bank.
- 23. Study of Marketing Mix strategies of Communication Service provider companies with special reference to Airtel.

- 24. Direct marketing prospects and issues.
- 25. To study Customer Relations Management in service organization like banks, insurance
- 2. Companies etc.
- 26. Study of Rural Marketing Strategy of Mahindra Tractors.
- 27. Study of rural consumer behavior in Tractor Purchasing
- 28. Rural marketing: prospects and challenges.
- 29. Study of Branding strategies of Vodaphone
- 30. Study of Marketing Mix strategies of Barista
- 31. Study of Marketing Mix Strategy of Bata Footwear Company
- 32. Study of Marketing Strategies of Home Appliances Company
- 33. Study of positioning strategy of Tourism Company
- 34. To analyze Tourist Satisfaction towards the services of a tourism company
- 35. Study of marketing strategies of Samsung Smart phones
- 36. Comparative study of model of two -wheelers of any two automobile companies. (e.g. TVS Vs Honda) with respect to Marketing Mix Strategies.
- 37. Analysis of product positioning strategies of different models of Maruti.
- 38. Analysis of product positioning strategies of different models of Hyundai.
- 39. Study of consumer satisfaction towards the service quality of Big Bazaar
- 40. Study of consumer satisfaction towards the service quality of
- 41. Study of advertising strategy of Samsung mobile phones
- 42. Study of Consumer satisfaction and expectation towards the Reliance Jio -4G services.
- 43. Study of marketing approach of any renowned Airline Company
- 44. Reliance Jio Marketing Strategy
- 45. Uber- Analysis of marketing strategy
- 46. Study of Customer's perception about the services of Uber.
- 47. Study of marketing mix strategies of a renowned hotel
- 48. Promotional Mix strategy of any renowned Smart Phone Company
- 49. Analysis of Brand Promotion Strategy by Vodafone
- 50. Analysis of Brand Promotion Strategy by Paytm
- 51. Study of Consumer Sales Promotion Schemes of Big Bazaar
- 52. Colgate Tooth Paste Brand Promotion Strategy
- 53. A study on the consumer perception of HYUNDAI [Car Model]
- 54. Study on analyzing promotional tactics in retail sector
- 55. Online Retailing Challenges and Opportunities.