

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT AND MANAGEMENT

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	FORCASTING OF FINANCIAL MARKETS - APPLICATION OF FUZZY ASSOCIATION RULES <i>BHAGIRATHI NAYAK, DR. C. NAHAK & DR. ARUN KR. MISRA</i>	1
2.	PERCEIVED QUALITY OF SERVICES RENDERED BY UNIVERSITY LIBRARY: A CASE STUDY OF PANJAB UNIVERSITY MAIN LIBRARY, CHANDIGARH, INDIA <i>DR. TEFATSION SAHLU DESTA</i>	9
3.	DYNAMIC COMPENSATION SYSTEM FOR PAKISTAN <i>RABIA MUSHTAQ</i>	20
4.	DESIGN AND IMPLEMENTATION OF EXAMPLE BASED ENGLISH-HINDI MACHINE TRANSLATION SYSTEM <i>VIVEK DUBEY & DR. H. R. SHARMA</i>	26
5.	INDIAN TELECOMMUNICATION SECTOR: A PARADIGM SHIFT <i>DR. HARSH DWIVEDI & KAVYA SAINI</i>	29
6.	A STUDY ON CONSTRUCTION OF EQUITY PORTFOLIO (OIL, IT, STEEL AND BANKING STOCKS) WITH REFERENCE TO THE SHARPE INDEX MODEL <i>P.VARADHARAJAN & DR. P VIKKRAMAN</i>	38
7.	A STUDY ON ECONOMIC EMPOWERMENT OF WOMEN THROUGH SELF HELP GROUPS IN MAHABUBNAGAR DISTRICT OF ANDHRA PRADESH <i>M V S MAHENDRA, S ANANDA REDDY & M S BHAT</i>	44
8.	A STUDY ON THE RELATIONSHIP BETWEEN GOLD, SILVER AND NIFTY <i>R.KARTHIKEYAN & DR. M. G. SARAVANARAJ</i>	50
9.	TV VIEWING PRACTICES OF INDIAN CHILDREN <i>DR. PAVLEEN KAUR & DR. RAGHBIR SINGH</i>	66
10.	TOURISM POTENTIAL IN VELLORE REGION - AN EMPIRICAL STUDY <i>DR. D. ASHOK</i>	71
11.	A STUDY ON STEPS TAKEN TO IMPROVE CREDIT AND SAVINGS IN RURAL INDIA <i>DR. P. UMA RANI</i>	73
12.	HEALTHCARE SERVICES IN INDIA: A STRATEGIC PERSPECTIVE <i>DR. PRESHTH BHARDWAJ & DR. JAYRAJ D. JADEJA</i>	78
13.	INCREASING WOMEN EMPLOYMENT IN IT INDUSTRY: AN ANALYSIS OF REASONS <i>S. ANNAPOORNA & S. T. BAGALKOTI</i>	87
14.	IMPACT OF ORGANIZATIONAL CLIMATE, ROLE AMBIGUITY AND ROLE CONFLICT ON ORGANIZATIONAL COMMITMENT AMONG THE FACULTY IN ENGINEERING COLLEGES <i>DR. T. G. VIJAYA & R. HEMAMALINI</i>	90
15.	PERFORMANCE APPRAISAL SYSTEM IN INCOME TAX DEPARTMENT: A CASE STUDY <i>DR. TEJ SINGH & DR. RAJIV RATAN</i>	95
16.	ROBUST AWARENESS ON INDIAN INSURANCE INDUSTRY IN TIER THREE CITIES <i>DR. T.V. MALICK, DR. V. SELVAM & N. ABDUL NAZAR</i>	101
17.	AWARENESS AND PERCEPTIONS OF E-BANKING CUSTOMERS IN CHHATTISGARH (INDIA) <i>A. K. CHANDRA & D. K. GANGESHWAR</i>	105
18.	COMPARATIVE STUDY OF PARAMETRIC AND NON-PARAMETRIC VALUE AT RISK (VaR) METHODS <i>VIKRANT VIKRAM SINGH, ANOOP MOHANTY & SUMIT GOYAL</i>	109
19.	A STUDY TO DETERMINE THE EFFECTIVENESS OF THE TRAINING PROGRAMMES AT ONE OF THE NAVRATNA COMPANY IN ELECTRONIC INDUSTRY <i>DR. R. PADMAJA</i>	118
20.	IMPLEMENTATION OF CRM WITH INFORMATION TECHNOLOGY IN HIGHER EDUCATION <i>DR. NARINDER TANWAR</i>	125
21.	PERFORMANCE ANALYSIS OF SOFTWARE INDUSTRIES THROUGH VALUE ADDED APPROACH - AN EMPIRICAL STUDY ON INFOSYS LTD. <i>DR. R. KRISHNAKUMAR</i>	129
22.	TECHNOLOGICAL SERVICES IN RURAL BANKING: A STUDY WITH REFERENCE TO BANK BRANCHES IN TIRUNELVELI DISTRICT <i>D. DEVANDHIRAN & SREEHARI .R</i>	133
23.	VICKS VAPORUB - MOTHER'S TOUCH THERAPY: A CASE STUDY <i>RAJNI KAMBOJ</i>	141
24.	THE RELATIONSHIP BETWEEN LOCUS OF CONTROL AND ROLE STRESS AMONG ENGINEERS AND PERSONNEL <i>R. SUBASREE</i>	144
25.	THE LEGAL LACUNAS OF AN INDIAN CORPORATION'S CRIMINAL LIABILITY <i>DR. SHRUTI BEDI</i>	149
	REQUEST FOR FEEDBACK	154

A Monthly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at: [Ulrich's Periodicals Directory ©, ProQuest, U.S.A.](#), [Open J-Gate, India](#) as well as in [Cabell's Directories of Publishing Opportunities, U.S.A.](#)

Circulated all over the world & Google has verified that scholars of more than Hundred & Five countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

www.ijrcm.org.in

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

PATRON

SH. RAM BHAJAN AGGARWAL

Ex. State Minister for Home & Tourism, Government of Haryana
Vice-President, Dadri Education Society, Charkhi Dadri
President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

CO-ORDINATOR

AMITA

Faculty, E.C.C., Safidon, Jind

ADVISORS

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

Dean (Academics), Tecnia Institute of Advanced Studies, Delhi

CO-EDITOR

DR. BHAVET

Faculty, M. M. Institute of Management, Maharishi Markandeshwar University, Mullana, Ambala, Haryana

EDITORIAL ADVISORY BOARD

DR. AMBIKA ZUTSHI

Faculty, School of Management & Marketing, Deakin University, Australia

DR. VIVEK NATRAJAN

Faculty, Lomar University, U.S.A.

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh I. P. University, Delhi

DR. KULBHUSHAN CHANDEL

Reader, Himachal Pradesh University, Shimla

DR. TEJINDER SHARMA

Reader, Kurukshetra University, Kurukshetra

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. MOHENDER KUMAR GUPTA

Associate Professor, P. J. L. N. Government College, Faridabad

DR. SHIVAKUMAR DEENE

Asst. Professor, Government F. G. College Chitgappa, Bidar, Karnataka

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

PROF. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

DR. ASHOK KUMAR

Head, Department of Electronics, D. A. V. College (Lahore), Ambala City

DR. JATINDERKUMAR R. SAINI

Head, Department of Computer Science, S. P. College of Engineering, Visnagar, Mehsana, Gujrat

DR. V. SELVAM

Divisional Leader – Commerce SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

Reader, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

S. TABASSUM SULTANA

Asst. Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

TECHNICAL ADVISOR

AMITA

Faculty, E.C.C., Safidon, Jind

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Business Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email addresses, infoijrcm@gmail.com or info@ijrcm.org.in.

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. COVERING LETTER FOR SUBMISSION:

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Computer/IT/Finance/Marketing/HRM/General Management/other, please specify).

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for possible publication in your journal.

I hereby affirm that the contents of this manuscript are original. Furthermore it has neither been published elsewhere in any language fully or partly, nor is it under review for publication anywhere.

I affirm that all author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if our/my manuscript is accepted, I/We agree to comply with the formalities as given on the website of journal & you are free to publish our contribution to any of your journals.

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

2. **INTRODUCTION:** Manuscript must be in British English prepared on a standard A4 size paper setting. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of the every page.
3. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.
4. **AUTHOR NAME(S) & AFFILIATIONS:** The author (s) full name, designation, affiliation (s), address, mobile/landline numbers, and email/alternate email address should be in italic & 11-point Calibri Font. It must be centered underneath the title.
5. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para.
6. **KEYWORDS:** Abstract must be followed by list of keywords, subject to the maximum of five. These should be arranged in alphabetic order separated by commas and full stops at the end.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should be in a 8 point Calibri Font, single spaced and justified.
10. **FIGURES & TABLES:** These should be simple, centered, separately numbered & self explained, and titles must be above the tables/figures. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **REFERENCES:** The list of all references should be alphabetically arranged. It must be single spaced, and at the end of the manuscript. The author (s) should mention only the actually utilised references in the preparation of manuscript and they are supposed to follow **Harvard Style of Referencing**. The author (s) are supposed to follow the references as per following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parentheses.
 - The location of endnotes within the text should be indicated by superscript numbers.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio," Ohio State University.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–22 June.

UNPUBLISHED DISSERTATIONS AND THESES

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITE

- Garg, Bhavet (2011): Towards a New Natural Gas Policy, Economic and Political Weekly, Viewed on July 05, 2011 <http://epw.in/user/viewabstract.jsp>

VICKS VAPORUB - MOTHER'S TOUCH THERAPY: A CASE STUDY

RAJNI KAMBOJ
LECTURER
MMIM
M. M. UNIVERSITY
MULLANA, AMBALA

ABSTRACT

FMHG industry in India is worth around ₹4500 crores. This market is dominated by products like Rubs & Balms, medicated skin treatments, cough syrup and drops, digestives and health. Vicks is a leading brand in the Fast Moving Health goods (FMHG). An exceptionally trusted brand - generations and generations of cold sufferers have used it for almost 100 years. Recognized all around the world - Vicks is available in more than 66 countries. Globally Vicks brand is worth around ₹3000 crores. Vicks commands a market share of over 60% in the cold balm/rub category¹. Vicks is the 25th most trusted brand in India². Yes, there are some controversies regarding usage of vicks vaporub but there is no doubt that it is the no 1 cough & cold brand in India.

The case study basically focuses on market position of Vicks vaporub. It describes the reasons for Vicks Vaporub to be a no 1 brand in cold rub market & the controversies regarding it. Some brands are not easy to forget. They setup in the minds of customers in such a way that as the related problem comes, immediately they strike in mind. There are number of examples, Like Vicks (for cold & winter), Itch guard (for heel cracking), Johnson & Johnson (Baby products), All-out/Good night (Mosquitoes) etc. As such above problem we face, the related product immediately strike in our mind. It is not that these products do not have competitors, but actually they have a very strong position in the market & it is not easy to wash these products from public mind & one among them is Vicks Vaporub, a very strong brand in cold rub market.

KEYWORDS

FMHG, Johnson & Johnson, Itch Guard, Vicks VapoRub.

VICKS VAPORUB: BETTER THAN ANY COLD RUB EVER USED

 Vicks was launched in 1890 as Vicks Corp and Pneumonia Salve for babies by Lunsford Richardson in North Carolina. In 1918, the brand became famous as the world was suffering from enfluenza, that proved to be a big dream for the company & its demand increased so much that the company was not able to meet market demand even after the company started to work 24 hours. It was entered in India in 1951. In 1964, a public limited company, Richardson Hindustan Limited (RHL) was formed which obtained an industrial license to undertake manufacture of menthol & peppermint oil, the main elements of vicks vaporub. Vicks vaporub is colourless, but it is blue. The blue container means that the main colour for the vaporub thing is blue, but the rest of the vaporub in it dilutes the blue. Basically the blue colour represents spirituality, peace & happiness.

Vicks is India's No.1 Cough & Cold Brand. In the pain balm segment, the company faces tough competition from Zandu Balm. But now the overall balm market (including cold) is dominated by Vicks. Vicks commands a market share of over 60% in the cold balm/rub category.

Vicks VapoRub has been the market leader in the vaporub industry in India for long. It has ensured that competition does not creep up by considerably reducing its cost of marketing and distribution. However, there is still a considerable share of the market that needs to be tapped by the company. In 2009-10 the company P&G earned revenue of (in healthcare business) at ₹381 crores (vs. last years ₹344 crores) posted a growth of 11% this year across Vicks VapoRub, Vicks Cough Drops, Vicks Action 500 and Vicks Inhaler³. Vicks VapoRub had a record year posting the highest ever market share. The growth in the brand was driven primarily through continued focus and augmented media spends on the successful blanket of warmth advertising and on our ongoing strategy of upsizing consumers to drive consumption - viz. the timely promotions on jars which help in encouraging consumers to purchase larger packs⁴.

"NO WINTER MEAN NO VICKS"

The total business of Vicks Vaporub depends upon the winter season. If there is no winter, there is no requirement of any product of Vicks. The brand focus on special features, always prove to be a powerful brand. The value of Vicks brand in world market is ₹3000 crore & it adds 12% value in health cold business of P&G. In India, every year it earns around ₹170 crore. In 2005 the company completed its 100 years. Vicks pioneered the farming of Mentha Arvensis in India, and the manufacture of Menthol, which is the key active ingredient in all Vicks products and because of which today, India is the largest exporter of menthol in the world.

A good positioning helped the firm, Vicks Vaporub to emerge as the market leader. In early 1950s Richardson Hindustan Ltd. identified the need for a cold remedy in the market. At that time Amrutanjan was the market leader in the balm market. The company tried to carve out a separate niche and they decided to position it exclusively as a rub for colds. Realizing the fact that children's were the prime concern of parents. Vicks Vaporub was positioned as a rub for Child's cold. The product was clearly distinguished from balm was much stronger and hence suitable for adults and being a mild formulation Vicks Vaporub is more suitable for children.

In few years Vicks Vaporub became the largest selling brand for cold remedies and the success can be attributed to its proper initial positioning. That Vicks does not count solely upon its share as a market leader. It is aware of the presence of other competitors and thus it has not remained static in terms of its promotional strategy and has also simultaneously been incumbent upon increasing its market share by indulging into intensive promotions strategies such as free Vicks Inhaler along with Vicks Vaporub, discounts, 20% extra on each pack of 50g. Thus it has constantly tried to lure the consumers to stay with it while penetrating the market deeper Vicks vaporub is the market leader with a share of 60%. Vaporub was initially targeted at children but later the company found out that it is used mostly by adults. Vicks Vaporub is positioned along Mother's Love platform. Vaporub pioneered the concept of "Touch therapy" linking it to the rubbing of vaporub on the child's chest. Vaporub advertises itself as having 6 key benefits: Clearing blocked nose, Cough relief, Body ache relief, Head ache relief. Relaxing muscle stiffness, easing breathing difficulty.

Recently Consumer Research conducted by P&G and market research firm NFO-MBL (National Family Opinion? Market Bureau Ltd.) Consumers rated Vicks VapoRub comparatively higher on parameters such as: Fast and Long-Lasting Relief. In addition, they also rated Vicks VapoRub significantly better on key product attributes stating that it is less greasy and smells better and almost 80% of the respondents rated Vicks VapoRub as Better than any Cold Rub Ever Used. It was rated as 'India's Most Trusted Brand' by the 'Advertising & Marketing' Magazine and continues to be on top of the charts of Brand-Equity surveys till date. According to Procter & Gamble Hygiene and Health Care Ltd said, "Consumers have rewarded Vicks with sales of over ₹170 crores, annually making it the biggest health care brand in India⁵.

FEW SURPRISING USES OF VICKSVAPORUB

• Decongest Your Chest

The most common use of Vicks is to decongest your chest and throat area. When applied to the upper chest, it provides excellent relief of cough and congestion symptoms.

- **On Your Tootsies**

Applying Vicks to your feet provides nighttime cough relief. Generously rub VapoRub all over your feet and cover them with socks. Within moments your cough will subside.

- **Get Rid of Nasty Nail Fungus**

Rub VapoRub on your toenails if you suspect you have a fungus. Within days, the nail will turn dark—this means the Vicks is killing the fungus. As your toenail grows out, the dark part will grow off and you will have fungus-free feet

- **Headaches Be Gone**

Rub a small amount of Vicks VapoRub on your temples and forehead to help relieve headaches. The mentholated scent will release pressure in your head and instantly relieve pain.

- **Paper Cuts and Splinters**

To prevent infection and speed up healing time, dab a small amount of Vicks on any small cut or splinter.

- **Go Away Mosquitoes**

Vicks wards off mosquitoes. Apply small dabs of Vicks VapoRub to your skin and clothes and mosquitoes will steer clear.

INGREDIENTS OF VICKS VAPORUB

ACTIVE INGREDIENTS

Camphor 5.26% (Cough suppressant and topical analgesic)

Eucalyptol 1.2% (Cough suppressant)

Menthol 2.82% (Cough suppressant and topical analgesic)

INACTIVE INGREDIENTS

Cedarleaf oil 0.44%

Nutmeg oil 0.69%

Special Petrolatum

Turpentine oil 4.68%

Thymol 0.09%

COMPETITORS OF VICKS VAPORUB

1. Cold rub - Amarutanjan
2. Chest rub (Tea tree herbal)
3. Milan rubs (India mart- Milan trading co.)
4. Zandu Balm (The Zandu pharmaceutical works limited)
5. D'Cold (Paras Pharma)

MKT. MIX - VICKS VAPORUB

PRODUCT

1. Available in different sizes according to market demand
2. Emotional mkt. - Not selling Vicks, selling mothers love.
3. Unique shape of Vicks inhaler

PRICE

1. Low prized
2. Special coupons/offers during promotion

PLACE

1. Available all around India
2. Available almost at all general & medical stores in India

PROMOTION

1. Happy Birthday Mummy
2. Chotu ko sardi ay jayegi
3. The Vicks VapoRub Doll
4. A Mother touch Therapy

DISTRIBUTION CHANNELS OF VICKS VAPORUB

Vicks Vaporub is marketed by one single marketing channel, organized and regulated by the company namely, Proctor and Gamble Hygiene Products Ltd.

The commission for each intermediary is as follows⁵

(i) Dealer \pm 16%

(ii) Distributor \pm 4%

(iii) Super Distributor \pm 1 - 1.5%

What is here important to note that the person who actually sells the product to the consumer gets the maximum i.e. 16% on the sale of the product. The distributor, who makes the goods available to the dealer gets 4% i.e. one-fourth of the share of the dealer. Also this fact has to be understood in the light of the peculiar fact of the existence of a Super Distributor. In our context, this implies the actual link between the company and the distributors. Generally there are only one or two of super distributors in each state, depending upon the size and demand in the state. These super distributors are bulk distributors and actually account for the market building of Vicks or P & G products as any increase in market share of Vicks or and increase in demand in the market earns them handsome incentives for Vicks. Thus without actually getting into the hassles of dealing with local dealers and distributors, Vicks Vaporub actually gets a higher share in market by using the area specific knowledge of these super distributors.

SWOT ANALYSIS

STRENGTH

1. Leading market position
2. Increasing demand in past years
3. An innovative product
4. No. 1 cold rub brand

WEAKNESS

1. Quality control problem
2. Decreased revenue in the northern Asian market

OPPORTUNITY

1. Developing markets
2. Increasing Health problems (specially cold problem in winter)

THREATS

1. Competitors
2. Increasing cost(as high prices of menthol)
3. Increasing controversies

CONTROVERSIES REGARDING VICKS VAPORUB**Avoid applying Vicks Vaporub to babies, pediatricians' says⁷**

According to WebMD, there have been a few complications in children when Vicks is used inappropriately. A few children reacted negatively and ended up hospitalized when Vicks was applied directly under the nose. According to a study; "The ingredients in Vicks can be irritants, causing the body to produce more mucus to protect the airway," Some of the ingredients in Vicks, notably the menthol, trick the brain into thinking that it is easier to breathe by triggering a cold sensation, which is processed as indicating more airflow," **"Vicks may make you feel better but it can't help you breathe better."**

According to Vicks vaporub, this is extremely rare and only happens to those who are sensitive to Vicks. consumers should use caution when applying it to the face or on young children. Parents should not apply Vicks VapoRub to children under the age of two. Procter & Gamble's product label also warns it is not indicated for children under two. But some parents may still choose to use it. Actually, the product is safe and effective when used according to package directions. Where marketed, it is in compliance with the applicable health and safety regulations."

Sumeet Vohra, marketing director of P&G India, told TOI, "Vicks VapoRub has a long standing history of being safe and effective when used according to package directions. Its safety and efficacy has been demonstrated in multiple human clinical trials, which have included more than a thousand children aged between one month to 12 years." Vohra added that a recent survey also found how seven out of 10 doctors trusted Vicks for their own cough and cold. Vicks VapoRub has about 5% of the Indian respiratory health market. About 60% of Indian households use Vicks for cold relief⁸. According to market sources, Vicks has an approximately 60 per cent share of the cold rub market, with players such as Amrutanjan's cold rub, Cold Snap, and Paras Pharma's D'Cold as competition.

CONCLUSION**Vicks Vaporub: "We don't sell Vicks VapoRub, we sell mother's love.**

Over the years, Vicks has launched various heart-tugging ad campaigns that have struck an emotional chord and left an impact of love and care for which the brand stands. According to a P&G spokesperson, "Ever since its launch in India in 1952, Vicks Vaporub was strategically positioned as a child cold rub, and all communication to consumers, employees, trade etc. has always centered round the mother child loving relationship." The brand surely reigns supreme on the trust parameter, which no competitor can take away from Vicks. The effect, accordingly, has been that the consumers have sought to rely on Vicks as a part and parcel of their daily lives as such. In almost each and every household, a pack of Vicks Vaporub can be located. And what is important to note is that where it is not present, consumers still refer the other ointments (which they use) as Vicks only. By this it can be understood as to how dominating the effect of Vicks has been. Vicks VapoRub has endeared itself to the Indian consumer and finds its place in every Indian home, due to its proven performance over the years against cold.

According to the company P&G, "We don't sell Vicks VapoRub, we sell mother's love. The Vicks portfolio caters to different consumer needs and Vicks has become an integral part of every home and family in India. The consumer-brand relationship has been built over many years of trust and care and Vicks has lived up to its promise of a superior quality cough and cold relief product that consumers can enjoy for another fifty years and many more, to come. Vicks will last as long as Mother's love lasts."

ENDNOTES

¹<http://www.financialexpress.com/news/p&g-to-increase-prices-board-to-mull-stock-split/694597/2>

²<http://hubpages.com/hub/Top-100-Brands-of-India>

³<http://www.moneycontrol.com/annualreport/procterandgamblehygienehealthcare/directors-Report/PGH>

⁴<http://www.financialexpress.com/news/p&g-to-increase-prices-board-to-mull-stock-split/694597/2>

⁵<http://pharmaceuticals.indiabizclub.com/catalog/220400~vicks+vaporub~mumbai/20/01>

⁶<http://www.cbc.ca/health/story/2009/01/13/vicks.html#ixzz1Ch112VUm>

⁷News<http://www.cbc.ca/health/story/2009/01/13/vicks.html> January 13, 2009

⁸<http://timesofindia.indiatimes.com/india/Vicks-can-cause-respiratory-distress-in-infants>

REFERENCES

1. <http://www.scribd.com/doc/43321155/Business-News-Analysis/12/15/2010>
2. http://www.ehow.com/facts_5251376_history-vicks-vapor-rub.html/01/13/2011
3. <http://pharmaceuticals.indiabizclub.com/catalog/220400~vicks+vaporub~mumbai/01/20/2011>
4. <http://www.scribd.com/doc/35139459/Vicks-Vaporub-or-for-That-Matter-No-Product-of-Vicks-Does-Not-Have-A/01/09/2011>
5. Introduction to Vicks: <http://www.scribd.com/doc/8156712/Vicks/01/11/2011>
6. <http://www.thehindubusinessline.com/2004/09/24/stories/2004092402260700/01/18/2011>
7. <http://www.cbc.ca/health/story/2009/01/13/vicks.html#ixzz1Ch112VUm/01/15/2011>
8. <http://timesofindia.indiatimes.com/india/Vicks-can-cause-respiratory-distress-in-infants/21/20/2011>
9. News<http://www.cbc.ca/health/story/2009/01/13/vicks.html/12/13/2010>
10. http://www.ehow.com/facts_5251376_history-vicks-vapor-rub.html#ixzz1BfETRBkf/02/02/2011
11. <http://www.moneycontrol.com/annualreport/procterandgamblehygienehealthcare/directors-report/PGH/02/12/2011>
12. www.marketingpracticblogspot.com/02/09/2011
13. www.fmcgblogspot.com/11/05/2010
14. www.brandchannel.com/02/16/2011
15. <http://hubpages.com/hub/Top-100-Brands-of-India/02/17/2011>

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT and Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mails i.e. **infoijrcm@gmail.com** or **info@ijrcm.org.in** for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail **infoijrcm@gmail.com**.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator