FINDING THE GAP BETWEEN CONSUMER PERCEPTION AND BRAND POSITIONING OF HERO HONDA BIKES IN INDIA.

Marketing Research on positioning of Hero Honda bikes in India

 SUMMER TRAINING

 PROJECT REPORT

 2007

sUBMITTED FOR THE PARTIAL FULFILLMENT OF THE
REQUIREMENT FOR THE REWARD

 OF

bachelor OF Business Administration
Session 2005 – 2008
AFFILIATED TO

C.C.S. UNIVERSITY, MEERUT

 SUBMITTED BY
 DEEPANSHU BHARDWAJ

BBA-V Sem.
 Roll No.: 9359574

 UNDER THE GUIDANCE OF

EXTERNAL GUIDE INTERNAL GUIDE

Mr. Ankit Seth Mrs.Ruchika Jeswal

Hero Honda Pvt. Ltd. IMS Faculty

B-7, sec-4, Noida

 Institute of Management & STUDIES

 C- 238, BULANDSHAHAR road, lal quan
A Study of Marketing Research on positioning of Hero Honda bikes in India

FINDING THE GAP BETWEEN CONSUMER PERCEPTION AND BRAND POSITIONING OF HERO HONDA BIKES IN INDIA.
 ACKNOWLEDGEMENT
Summer training is a bridge connecting the educational qualification and the professional use. It is the path leading to success by shouldering responsibilities under the careful guidance of seniors and experienced Personnel without fear and failure.
It gives me immense pleasure to take the opportunity to remember and thanks the personalities who have involved with this project work. I express my thanks and deep gratitude who are directly and indirectly associated in the completion of this project.

I would like to thanks to Mr. Ankit Seth who is a Branch Manager of Hero Honda Pvt. Ltd for assigning an extremely challenging project thereby giving unique opportunity to meaning full contribution of growing and vibrant organization like Hero Honda Pvt. Ltd guiding throughout the project, without his help the project would have not added enough value. I am extremely grateful for the time he spends from his busy schedule.

 DEEPANSHU BHARDWAJ
 SEM. 5TH

 ROLL. 9359574
EXECUTIVE SUMMARY

In the current scenario, many dramatic changes are taking place in automobile industry in specific to “Motorbike Industry”. From the sponsorships of cricket matches to advertising through the conventional media, every company is launching new models and striving to capture more and more market share. So far the market leader have been Hero Honda and it has tried to project its brands in a very different manner.

As the Indian 2-wheeler industry is growing in double-digit figures in the last couple of years, which is due to the rising income levels, continuing poor public transport system, and declining interest rates, wider availability of finance, decreasing product life cycles and increasing percentage of young population.

The last few years have seen a fundamental shift in preference from scooters and mopeds towards motorcycles. Motorcycle sales have grown at a compounded annual growth rate (CAGR) of 27% for the last 6 years, while the Two Wheeler industry have grown at a CAGR of 11% over the same period. In the year 02-03, motorcycle sales have grown at 30% vs. 17% for two-wheelers.

The project focuses on finding the perceptions of consumers vis-à-vis image and positioning of brands of Hero Honda. Since Hero Honda has been one the companies spending huge amount in advertising and sponsorships of events, it has been successful in creating a differentiated image. So all this prompted me to undertake this project in the direction of “Finding gap between consumer perception and brand positioning of Hero Honda motorbikes in India”.

This study is descriptive in nature and has been undertaken through survey method with structured questionnaire method as data collection instrument.

It brings out some of the interesting findings as:

Hiring too many brand ambassadors does not serve any purpose, rather it makes it complex for consumers to remember brand ambassadors and associate with it bikes.

Given the choice respondents in associating bikes with punch lines, respondents have shown a gap in remembering the punch lines of bikes. The best shown in remembering punch line of Desh Ki Dhadkan, whose maximum response is 97%.
TABLE OF CONTENTS

1. Introduction

 7 to 12

Brand

Brand Positioning

Consumer perception

Industry Profile

2. Company Profile 13 to 22

History

Social Obligations

Milestones

Awards

3. Products 23 to 42

CBZ

AMBITION

Splendor

Splendor+

PASSION

CD 100

CD 100SS

CD DAWN

Karizma
4. Research Methodology 43 to 46

Objectives of the research study

Research Design

Data sources

Sample Design

 5. Questionnaire for the survey of Motor bikes. 47 to 49

6. Data Interpretation and Analysis and Findings 50 to 53

7. Suggestions and Recommendations 54

8. Bibliography 55

9. Limitations 56

 INTRODUCTION

BRAND

A brand is a name, sign, symbol, or design, or a combination of them, intended to identify the goods or services of one seller or group of sellers and to differentiate them from those of competitors.

In essence, a brand identifies the seller or maker. It can be a name, trademark, logo, or other symbol. Under trademark law, the seller is granted exclusive rights to the use of the brand name in perpetuity. Thus brands differ from other assets such as patents and copyrights, which have expiration dates.

A brand is essentially a seller’s promise to consistently deliver a specific set of features, benefits, and services to the buyers. The best brands convey a warranty of quality.

Brand conveys up to 6 levels of meaning:

1. ATTRIBUTES

2. BENEFITS

3. VALUES

4. CULTURE

5. PERSONALITY

6. USER

 Marketers must decide at which level(s) to anchor the brands identity. The most enduring of a brand are the values, culture and personality. They define the brands essence.

BRAND POSITIONING

In today’s, highly competitive environment, a distinctive image is most important. In today’s scenario Brand Positioning and Market Segmentation have become the hallmarks of market research. The core thought behind Brand Positioning is “the idea that each Brand occupies a particular point or space in the individual’s mind, a point which is determined by the consumer’s perception of the brand in question and in its relation to other brands.”

In marketing terms, there is no such thing as a product or service that exists in space, independent of the consumer. The product must find a place in the individual consumer’s perception of the world around him. This perceived image of the brand belongs not to the product rather is the property of the consumer’s mental perceptions. So creating the particular desired perception and occupying a particular point or space in the target consumer’s mind is the essence of the positioning or repositioning strategies.

This perception is based on the brand’s functional attributes of benefits as well as on the non functional or emotional associations. It is colored by target consumer’s own attributes, beliefs, and experiences, thus leading to the fact that different segments may perceive the same brand in different ways.

The 4 basic concepts of positioning are:-

1. Product class or the structure of the market in which one’s brand competes.

2. Consumer segmentation.

3. Consumer perception of one’s brand in relation to the competitors.

4. The benefits offered by the brand.

These 4 components must be taken together while considering the positioning of the brand.

CONSUMER PERCEPTION
Consumer perception is a process by which an individual selects, organizes, and interprets information inputs to create a meaningful picture of the world.

Perception is the image created in the mind of consumers about anything whether the marketer want to create that image or not through marketing campaigns.

Perception depends not only on the physical stimuli but also on the stimuli’s relation to the surrounding field and on conditions within the individual.

Why do people perceive the same situation differently? People can emerge with different perceptions of the same object because of three perceptual processes: selective attention, selective distortions, and selective retention. As a result, people may not necessarily see or hear the message that marketers want to send. Marketers must therefore be careful to take these perceptual processes into account in designing their marketing campaigns.

INDUSTRY PROFILE

With the motorcycle market expected to grow at around 20 per cent in 2003-2004 as compared to the growth of 16-17 per cent which the industry averaged during the past five years, manufacturers are pulling out all stops to address the top end segments of the industry. The fight to dominate the premium motorcycle segment has reached epic proportions between Pune based Bajaj Auto Limited and Delhi based Hero Honda Limited.

The reason is obvious, the market penetration of motorcycles is very low in India as compared to scooters. But growing urbanization and rising ease of ownership and a high-income group has seen more and more young people purchasing high-end motorcycles.

With the entry and economy level segments reaching saturation point, manufacturers are now targeting the high-end segment - the executive and premium segment.

In 2002-2003, of the 3,03,792 motorcycles, nearly 55 per cent of all motorcycles sold were in the executive segment and Hero Honda continued to dominate this segment with a market share of nearly 64 per cent.

So it is not surprising that Hero Honda has taken the lead with the launch of their 223 cc motorcycle ‘Karizma’ priced at Rs 79,000.

According to Brij Mohan Lal, chairman Hero Honda, “Talks are on with joint venture partner Honda Motors of Japan for the next generation engines and we are also planning some more powerful bikes and are investing Rs 100 crore in this project.”

Bajaj Auto has discovered the goldmine in the executive segment, through the success of its executive category the Pulsar which within a short span of time, has achieved sales of around 15,000 units per month.

Realizing the potential in this segment, Bajaj Auto is planning a global motorcycle in collaboration with Kawasaki of Japan.

According to Rajiv Bajaj, joint managing director Bajaj Auto, “The purpose behind this bike is to use as many components as possible that could be easily available everywhere by virtue of it being a ‘world bike’.
” While pricing is still to be determined the 125 cc global bike is all set to launch in July."

According to Bajaj, “The 125cc ‘world bike’ is expected to give company to Caliber-115 in the executive segment and this will be further supplemented by another bike to be introduced in the last quarter of the current fiscal.” But with the first lap gone to Hero Honda, will Bajaj take pole position remains to be seen.

 COMPANY PROFILE

HISTORY

What started out as a Joint Venture between Hero Group, the world's largest bicycle manufacturers and the Honda Motor Company of Japan, has today become the World's single largest two‑wheeler Company. Coming into existence on January 19, 1984, Hero Honda Motors Limited gave India nothing less than a revolution on two-wheels, made even more famous by the 'Fill it - Shut it - Forget it' campaign. Driven by the trust of over 5 million customers, the Hero Honda product range today commands a market share of 48% making it a veritable giant in the industry. Add to that technological excellence, an expansive dealer network, and reliable after sales service, and you have one of the most customer- friendly companies.

This is proved by the company's sales over the years:

1985-86

43,000 units

1989-90

96,200 units

1998-99

5,30,600 units
1999-00

7,61,210 units
2000-01

10,29,555 units
2001-02

14,25,195 units
2002-03

16,77,537 units
Customer satisfaction, a high quality product, the strength of Honda technology and the Hero group's dynamism have helped Hero Honda Motor Limited scale new frontiers and exceed limits.

In the words of Mr. Brijmohan Lall Munjal, the Chairman and Managing Director, "We will continue to make every effort required for the development of the motorcycle industry, through new product development, technological innovation, investment in equipment and facilities and through and through efficient management."

SOCIAL OBLIGATIONS
ENVIRONMENTALLY AND SOCIALLY, AWARE COMPANY

At Hero Honda, our goal is not only to sell you a bike, but also to help you every step of the way in making your world a better place to live in. Besides its will to provide a high-quality service to all of its customers, Hero Honda takes a stand as a socially responsible enterprise respectful of its environment and respectful of the important issues.

Hero Honda has been strongly committed not only to environmental conservation programmes but also expresses the increasingly inseparable balance between the economic concerns and the environmental and social issues faced by a business: businesses must not grow at the expense of mankind and man's future but rather must serve mankind.

"We must do something for the community from whose land we generate our wealth." A famous quote of Mr.Brijmohan Lall Munjal, CMD, Hero Honda.

[image: image1.png]

MILESTONES

	YEAR
	EVENT

	

	2003
	Winner of the Review 200 - Asia's Leading Companies Award (3rd Rank amongst the top 10 Indian Companies)

Most Respected Company in Automobile Sector by Business World

Bike Maker of the Year by Overdrive Magazine

	

	2002
	Bike Maker of the Year by Overdrive Magazine

Winner of the Review 200 - Asia's Leading Companies Award (4th Rank amongst top 10 Indian Companies)

Sponsored 'India-England Women's Cricket Series'

Sponsored 'Hero Honda Masters Golf Championship'

Dawn model introduced

Entrepreneur of the Year Award conferred upon the Chairman, Mr. Brijmohan Lall by Business Standard

Company of the Year for Corporate Excellence by the Economic Times

Ambition model introduced

Giants International Award to the Chairman, Mr. Brijmohan Lall in the field of Business & Industry

Appointed Virender Sehwag, Mohammad Kaif, Yuvraj Singh, Harbhajan Singh and Zaheer Khan as Brand Ambassadors

Business Leadership Award conferred upon the Chairman, Mr. Brijmohan Lall by Madras Management Association

Mr. Pawan Munjal, Managing Director of Hero Honda Motors Ltd. Appointed as the Chairman of Asian PGA Tour Board of Directors

Sponsored 'Second Indian Television Academy Award'

	

	2001
	Bike Maker of the Year by Overdrive Magazine

Winner of the Review 200 - Asia's Leading Companies Award (9th Rank amongst top 10 Inidan Companies)

Passion model introduced

Achieved OM - One million production in one single year

Joy Model launched

Entrepreneur of the Year Award conferred upon the Chairman, Mr Brijmohan Lall by Ernst & Young

50,00,000th Bike produced

'Three Leaves Award for Environment' to Hero Honda by Centre for Social & Environment Green Rating Project.

Sponsored '21st Cinema Express Award'

Sponsored 'India-England Test Series'

Sponsored 'First Indian Television Academy Award'

	

	2000
	Sponsored 'Hero Honda NKP Salve Challenger Trophy'

Sponsored 'Stardust Hero Honda Millennium Honours Award'

Sponsored 'Hero Honda Masters Golf Championship'

Appointed Sourav Ganguly & Hrithik Roshan as Brand Ambassadors

Environment Performance Award to Hero Honda Dharuhera Plant by Haryana State Pollution Control Board

Environment Management System of Gurgaon Plant certified ISO-14001 by DNV Holland

4,000,000th motorcycle produced

Sponsored '20th Cinema Express Award'

Splendor declared World No. 1 - largest selling single two-wheeler model

Passport Programme - Customer Relation Programme launched

Sir Jehangir Ghandy Medal for Industrial Peace conferred upon the Chairman, Mr. Brijmohan Lall by XLRI, Jamshedpur

	

	1999
	25,00,000th motorcycle produced

CBZ model launched

Sponsored '7th World Cup Cricket tournament' at England

Environment Management System of Dharuhera plant certified with ISO 14001 by DNV Holland

Raman Munjal Memorial Hospital inaugurated

Sponsored 'Hero Honda Masters Golf Championship'

Suhana Safar - Customer Relation Programme launched

30,00,000th Motorcycle produced in December

Best Productivity Award for the best performance in Automobile & Tractor Sector by National Productivity Council presented by Vice President of India

	

	1998
	20,00,000th motorcycle produced

Hero Honda Masters Golf Championship started

Business Leader of the Year conferred upon the Chairman, Mr. Brijmohal Lall by Business Baron

	

	1997
	15,00,000th motorcycle produced

Street model introduced

Foundation stone of Raman Munjal Vikas Kendra foundation stone laid by Chief Minister of Haryana

Gurgaon plant inaugurated by Honda President

Sponsored 6th Women World Cup Tournament

Distinguished Entrepreneurship Award conferred upon the Chairman Mr Brijmohan Lall By PHD Chamber of Commerce & industry

1200 motorcycles per day production started

	

	1996
	Hero Honda becomes first company to serve Army, Navy & Air Force with its 100cc motorcycles

1000 motorcycles per day production started

	

	1995
	800 motorcycles per day production started

National Award for Outstanding contribution to the Development of Indian Small Scale Industry (NSIC Award - Presented by President of India)

The Analyst Award 1995 presented to Hero Honda Motors Limited on being ranked 9th amongst the most investor rewarding Companies in India

	

	1994
	Splendor model introduced

10,00,000th motorcycle produced

The Businessman of the Year award is conferred upon the Chairman Mr Brijmohan Lall - by Business India Group of Publications

	

	1993
	750,000th Motorcycle produced

Sponsored Hero Group - Five Nations Cricket Tournament

	

	1992
	A school named Raman Kant Vidya Mandir inaugurated in memory of the first Managing Director of Hero Honda Motors Limited

	

	1991
	500,000th motorcycle produced

CD 100SS model introduced

Mobile Service Workshop launched

Economic Times-Harvard Business School Award for Excellent Governance to Hero Honda Motors Ltd.

Hero Honda moved into India's Top 100 Companies - Ranked 87

	

	1990
	400,000th Motorcycle produced

Pegasus Award from Readers Digest for campaigning 'One Liter Road'

	

	1989
	Sleek model introduced

300,000th Motorcycle produced

	

	1988
	Hero Honda Family Club formed at Gurgaon

200,000th motorcycle produced

	

	1987
	Engine plant started

1,00,000th Motorcycle produced

	

	1986
	Quality circles launched

	

	1985
	First motorcycle (Model CD 100) produced

200 motorcycles per day production

	

	1984
	Company incorporated

Technical collaboration signed

Foundation stone laid

	

	1983
	Joint Collaboration Agreement with Honda Motor Co. Ltd. Japan, signed

Shareholders Agreements signed

AWARDS & ACCOLADES
	Awards & Recognitions to Hero Honda Motors Limited

	2003
Bike Maker of the Year by Overdrive Magazine

Most Respected Company in Automobile Sector by Business World

Winner of the Review 200 - Asia's Leading Companies Award (3rd Rank amongst the top 10 Indian companies)
2002
Bike Maker of the Year by Overdrive Magazine

Winner of the Review 200 - Asia's Leading Companies Award (4th Rank amongst the top 10 Indian companies)

Entrepreneur of Year Award by Business Standard

Company of the Year of ET Awards for Corporate Excellence

Giants International Award to the Chairman in the field of Business & Industry

Business Leadership Award by Madras Management Association
2001
Entrepreneur of the Year Award by Ernst & Young

Winner of 3 Leave Award for showing Corporate Environment Responsibility in the Automobile Sector by Centre for Science & Environment

Winner of the Review 200 - Asia's Leading Companies Award (9th Rank amongst the top 10 Indian Companies)

Bike Maker of the Year by Overdrive Magazine
2000
Sir Jehangir Ghandy Medal for Industrial Peace - by XLRI, Jamshedpur
1999
National Productivity Award for the Best Productivity Award in the category of Automobile & Tractor presented by Vice President of India
1998
Business Leader of the Year by Business Baron

1997
Distinguished Entrepreneurship Award by PHD Chambers of Commerce & Industry
1995
The Analyst Award 1995 presented to Hero Honda Motors Ltd. on being ranked 9th amongst the most investor rewarding companies in India

National Award for outstanding contribution to the development of Indian Small Scale Industry (NSIC Award - Presented by President of India)
1994
Businessman of the Year by Business India
1992
Honorary Membership - Indian Institution of Industrial Engineering
1991
Economic Times-Harvard Business School Award for Corporate Performance to Hero Honda Motors Ltd.

PRODUCTS

*CBZ

*AMBITION
*Splendor

*Splendor+

*PASSION+

*CD 100
*CD 100SS
*CD DAWN

*Karizma
[image: image2.jpg]

[image: image3.png]

A bike that sets your pulse racing even when standing still. Once kicked to life and turned full throttle, it's a wonder bike that can take on the winds. And like you, it runs on passion.

FEATURES

Presenting the perfect blend of power, style and passion …
Transient Power Fuel Control (TPFC) System: For quick acceleration, providing a sudden surge when required. A feature which is used in some of the most advanced cars.
Tachometer and Tripmeter: Tachometer displays the engine rotation speed. And a first time feature the Tripmeter measures the distance traveled in a trip.
Dynamic Vibration Dampers: The dampers incorporated in the handlebar, ensure that your ride is smooth and easy.

Air Injection System: Injects fresh air into the exhaust port, to meet the emission norms.
Gear Box : Equipped with five gears and a 156cc engine that generates 12.5 bhp power. Enough to take it from 0 - 60kmph in just five seconds and touch the top speed of 100kmph.
Unique Trapezoidal Headlight: Gives the CBZ a distinctly stylish look. Provided with 35 watts of power these headlights help give you a clear view of the road, even in the darkest of nights.
Zero Crank Case Evaporative Emission: An advanced pollution control feature which is the first of its kind in India. Keeping alive the Hero Honda tradition of environment friendly bikes.
Multi Lever Locking Seat : Provides storage space It also doubles as an anti theft mechanism for the CDI unit, RR unit and the battery, by allowing the side covers to be opened only after unlocking the seat.
Adjustable Rear-Shock Absorbers: They have been provided for extra comfort, and can be easily adjusted into five positions.
Hydraulic Vibration Dampers: The hydraulic dampers have been incorporated into the handlebars to ensure that your ride is smooth and steady.
SPECIFICATIONS

	CBZ

Engine
4-stroke, single cylinder , air - cooled, OHC

Displacement
156.8cc

Clutch Type
Manual

Clutch Primary
-

Clutch Secondary
Multi-plate wet

Transmission
5-speed constant mesh

Final Drive
Roller chain

Ignition
Electronic

Starting
Kick starter

Frame
Tubular single cradle

Suspension (Front)
Telescopic hydraulic fork

Suspension (Rear)
Swing arm with hydraulic damper- 5-step adjustment

Dimensions (L*W*H)

2100*755*1130mm

Wheel Base
1335mm

Ground Clearance
160mm

Kerb Weight
138 kg

Tyres:Front/Rear
2.75*18-42P/100/90*18-56P

Max. Power
12.8 PS@8000 rpm

Max.Speed
100 kmph

Fuel Tank Capacity
12.5 1tr(2.5 ltr reserve)

[image: image4.jpg]

[image: image5.png]

A bike that sets your pulse racing even when standing still. Once kicked to life and turned full throttle, it's a wonder bike that can take on the winds. And like you, it runs on passion.

FEATURES

A motorcycle for upgrades from 100 cc who have the ambition to move upwards. Ambition is what we make of it. Ambition is our power within. Ambition is our power to move forward.

Contemporary style

Acceleration/ Power

Adequate fuel efficiency.

SPECIFICATIONS

	Engine
	4 stroke

	Displacement
	133 cc

	Maximum Power
	11 BHP / 11.15 PS @ 8000 rpm

	Maximum Speed
	100 KMPH

	Gears
	5

	Frame
	Tubular single cradle, diamond type

	Tyres: (Front)
	2.75 X 18

	Tyres: (Rear)
	3.00 X 18

	Headlight
	Trapezoidal 35 / 35 W

	Fuel Efficiency
	55 KMPL

[image: image6.jpg]

[image: image7.png]

Designed with your comfort in mind, with a contoured low slung seat, specially designed handle-bar and a strong double-cradled tubular frame. This bike epitomises riding pleasure. Truly, the limousine of Indian two wheelers.

FEATURES

Designed to Excel
The Hero Honda Splendor is an excellent example of the term. Designed with your comfort in mind, with a contoured low-slung seat, specially designed handle-bar and a strong double-cradled tubular frame. This bike epitomizes riding pleasure. Truly, the limousine of Indian two Wheelers.

The 4-stroke, 100 cc driving machine from Hero Honda. A bike that will stop you right in your tracks. Both by its look and performance. True to its Honda lineage. Consider its newly designed engine that gives you unprecedented fuel efficiency. While still delivering a punchy 7.5 PS. Next, feel the ergonomics of it as you cruise along. A well-cushioned low-slung seat helps you rest and ride at the same time. Not to mention the suspension, that works so well that probably you'll never find out what happens between the tyres and that bumpy road. Needless to add, owning a Splendor means a lot of other things too. Like getting all the admiring looks. Or the pride you feel in riding a bike that meets the pollution control standards of the next decade, today.

That's Splendor. A bike that will be called a turning point in motorcycling. So check it out. Tomorrow has arrived, in style!

SPECIFICATIONS
	SPLENDOR

Engine
4-stroke, single cylinder , air - cooled, OHC
Displacement
97.2cc
Clutch Type
Manual
Clutch Primary
-
Clutch Secondary
Multi-plate wet
Transmission
4-speed constant mesh
Final Drive
Roller chain
Ignition
Electronic
Starting
Kick starter
Frame
Tubular double cradle type
Suspension (Front)
Telescopic hydraulic fork
Suspension (Rear)
Spring loaded hydraulic type with both side action
Dimensions(L*W*H)
1970*720*1040mm
Wheel Base
1230mm
Ground Clearance
159mm
Kerb Weight
109 kg
Tyres:Front/Rear
2.75"*18"-4PR/2.75"*18-"-6PR
Max. Power
7.5 PS@8000 rpm
Max.Speed
85 kmph
Fuel Tank Capacity
10.51tr (1.4 1tr reserve)

[image: image8.jpg]

[image: image9.png]

The world's best-selling motorcycle just got better. The Splendor+, a bike that will stop you right in your tracks. Both by its looks and performance. Needless to add, owning a Splendor+ means a lot of other things too. Like getting admiring looks. Or the pride of riding a motorcycle that meets the pollution control standards of this decade. That's the Splendor+. The new face of trust.

FEATURES

Designed to Excel

The world's best-selling motorcycle just got better. The Splendor+, a bike that will stop you right in your tracks. Both by its looks and performance. Consider its new, clear, bright multi-reflector head light, multi-reflector tail light and stylish graphics which give it, its contemporary looks. Next, feel the ergonomics of it as you cruise along. A well-cushioned low-slung seat helps you rest and ride at the same time. Not to mention, the suspension that works so well that you'll probably never find out what happens between the tyres and those bumpy roads. Needless to add, owning a Splendor+ means a lot of other things too. Like getting admiring looks. Or the pride of riding a motorcycle that meets the pollution control standards of this decade. That's the Splendor+. The new face of trust.

Multi-reflector head light

SPECIFICATIONS

	SPLENDOR+

Engine
4-stroke, single cylinder lair-cooled, OHC
Displacement
97.2.cc
Transmission
4-speed constant mesh
Ignition
Electronic
Head light
12V 35/35W multi-reflector with halogen lamp
Frame
Tubular double cradle type
Suspension (front)
Telescopic hydraulic fork
Suspension (rear)
Hydraulic spring loaded type with both side action
Wheelbase
1230 mm
Ground clearance
159 mm
Kerb weight
109 kgs
Tyre (front)
2.75*18-4 PR
Tyre (rear)
2.75*18-6 PR
Type of brake (front)
Drum type (130 mm diameter)
Optional
Disc type (240 mm diameter)
Type of brake (rear)
Drum type (110mm diameter)
Max power
7.5PS @ 8000 rpm / 5.5 KW @ 8000rpm
Max speed
85 kmph
Fuel tank capacity
10.5 litres (reserve 1.4 litres)

[image: image10.jpg]

[image: image11.png]

9 New two-tone body colours PLUS Body colour rear view mirrors PLUS Aluminum die cast rear grip PLUS Heat protector on the muffler. All this and much more to make the biker and his bike stay married forever.

FEATURES

9 New two-tone body colours PLUS Body colour rear view mirrors PLUS Aluminum die cast rear grip PLUS Heat protector on the muffler PLUS New dials on the instrument panel PLUS Headlight with halogen lamp PLUS Multi-reflector winkers All this and much more to make the biker and his bike stay married forever.

SAFETY : Position Lamp; Side Reflector; Wider Wheel Base

CONVENIENCE : Large Storage Space with Locking Facility; Helmet Holder; Lockable Seat

COMFORT : Adjustable Rear Cushion; Wide & Comfortable Seat; Broad Rear Tyre

SPECIFICATIONS

	Engine
	4-stroke, Single Cylinder, Air - Cooled OHC

	Displacement
	97.2 cc

	Maximum Power
	7.5 Ps at 8000 rpm

	Gear Box
	4 Speed Constant Mesh

	Clutch
	Multi-Plate Wet Type

	Max. Speed
	85 Kmph.

	Frame
	Tubular Double Cradle

	Suspension (Front)
	Telescopic Hydraulic Fork

	Suspension (Rear)
	Swing Arm with 5 step adjustable hydraulic damper.

	Tyre Size (Front)
	2.75 * 18- 4 PR /42 P

	Tyre Size (Rear)
	3.00*18-4/6 PR

	Brakes (Front)
	Internal Expanding Shoes Type
(130mm)/ Hydraulic Disc Type (Optional)

	Brakes (Rear)
	Internal Expanding Shoes Type (130 mm)

	Final Drive
	Roller Chain

	Battery
	12 V-2.5 Ah

	Ignition
	Electronic CDI

	Starting
	Kick Starter

	Wheelbase
	1235 mm

	Ground Clearance
	160mm

	Length
	1980 mm

	Width
	720 mm

	Height
	1060 mm

	Kerb Weight
	116 kgs.

	Fuel Tank Capacity
	12.8 liters (Reserve 1.1 liters)

	Head light
	Halogen Bulb 35 W / 35 W

	

	

[image: image12.jpg]

[image: image13.png]

The Original Fill it, Shut it, Forget it Bike
India's first 4-stroke bike is still India's foremost. And the reasons for its popularity are apparent. Economy, reliability, and the capability to go on and on. Year after year.

FEATURES

The 4-Stroke Engine : The CD100's 4-stroke engine is derived from Honda's tough Econo series range of engines, which have proved their mettle for the last 35 years. Worldwide.
Phenomenal Fuel Efficiency : A marvel of 4-stroke technology, ensuring complete combustion of fuel. Giving you an unbelievable average of 80 kms/litre.

Economical & Easy to Maintain : Optimal oil utilization of 50 ml for every 1000 kms. And separate oil circulation in the engine, instead of it being burnt with petrol. Hence, no carbon deposits on piston rings, spark plug and silencer to worry about.

Built For Strength and Endurance : The CD100 is the only Indian bike using a T-bone frame of high quality pressed tensile steel. Moreover, having less welded joints and fewer stress points, it emerges unrivalled in terms of strength, durability and safety.

Smokeless Exhaust : CD100 is the only 100cc bike, which satisfies pollution limits and is well within the stipulated carbon monoxide emission levels.

Nationwide Service Support : Backing the technological excellence of the CD 100 is an extensive and well-equipped sales and service network, well spread out across the country.

Other Thoughtful Features : An improved, easy-to-read, illuminated speedometer. With a colour-marked 'Economy Zone' indicating cruising range. Pillion-step mounted on chassis frame for pillion rider's comfort. Double tube rear shock absorbers for better riding comfort. A range of exciting colours.

SPECIFICATIONS

	CD100
Engine
4-stroke, single cylinder, air - cooled, OHC
Displacement
97.2cc
Clutch Type
Manual
Clutch Primary
-
Clutch Secondary
Multi-plate wet
Transmission
4-speed constant mesh
Final Drive
Roller chain
Ignition
Electronic
Starting
Kick starter
Frame
Backbone type
Suspension (Front)
Telescopic hydraulic fork
Suspension (Rear)
Spring loaded hydraulic
 type with both side action

Dimensions (L*W*H)
1925*720*1040mm
Wheel Base
1220mm
Ground Clearance
145mm
Kerb Weight
107 kg
Tyres:Front/Rear
2.50"*18"-4PR/2.75"*18"-6PR
Max. Power
7.2 PS@8000rpm
Max.Speed
80 kmph
Fuel Tank Capacity
10.1 ltr (2.8 1tr reserve)

[image: image14.jpg]

[image: image15.png]

This bike - anyway you look at it - represents toughness. And the ability to handle even off road, dirt track conditions with ease. All this with the economy and comfort you have always associated Hero Honda with.

FEATURES

Tough And Rugged
Wider tyres. Higher ground clearance. A special engine guard. This bike any way you look at it represents toughness. And the ability to handle even off road, dirt track conditions with ease. All this with the economy and comfort you have always associated Hero Honda with.

Extra Strength. Matchless Fuel Economy: Say goodbye to your commuting troubles. And get ready to take on the toughest riding conditions, while continuing to enjoy the legendary fuel economy. The CD100SS adds a new dimension of strength to Hero Honda's world famous 4-stroke technology, the CD100SS adds a new dimension of strength. Special modifications have been incorporated to prepare the bike for the rough and the tough.

Larger Reinforced Shock Absorbers: To soak up bumps on unkind roads. To protect your bike, and insulate you from discomfort.

Wider Tyres: To grip the road, no matter in what condition. Improved cornering stability and safety.

Heavier Body Weight: To ensure balance and strength. The 103 kilo dry weight makes the ride exceptionally stable.

Engine Guard: To protect your engines from the assault of sand, mud and stones. Therefore improving performance.

SPECIFICATIONS
	CD100SS
Engine
4-stroke, single cylinder, air - cooled, OHC
Displacement
97.2cc
Clutch Type
Manual
Clutch Primary
-
Clutch Secondary
Multi-plate wet
Transmission
4-speed constant mesh
Final Drive
Roller chain
Ignition
Electronic
Starting
Kick starter
Frame
Back bone type
Suspension (Front)
Telescopic hydraulic fork
Suspension (Rear)
Spring loaded hydraulic type with both side action
Dimensions (L*W*H)
1960*720*1050mm
Wheel Base
1225mm
Ground Clearance
165mm
Kerb Weight
112kg
Tyres:Front/Rear
2.75"*18"-4PR/3.00"*18"-4PR
Max. Power
7.2 PS@8000 rpm
Max.Speed
80 kmph
Fuel Tank Capacity
10.1 1tr(2.8 ltr reserve)

[image: image16.jpg]

[image: image17.png]CD-DawN

A smooth ride over the toughest of roads with maximum fuel efficiency and at an affordable price, now you can bid goodbye to all your commuting problems!

FEATURES
Presenting CD Dawn, the true-value 4 stroke, 100cc motorcycle from Hero Honda. A motorcycle that encompasses the legendary Hero Honda values of fuel-efficiency, economy and rock-solid dependability
TOUGH TRACK SUSPENSION

The CD Dawn comes with a unique suspension that smoothens and absorbs bumps on unkind roads and provides you with continuous riding comfort.
DOUBLY STRONG TUBULAR FRAME

Its double tubular-cradle frame by imparting extra stability to the motorcycle, ensures an exceptionally stable ride.
This and other features - like the legendary Hero Honda mileage, the first-of-its-kind 2-year warranty in the category and a price that will make you smile, is what makes the new Hero Honda CD Dawn - Value Nayae Zamane Ki!
SPECIFICATIONS

	Engine
	4-stroke, air-cooled, single cylinder OHC

	Displacement
	97.2cc

	Clutch
	Multiplate wet

	Gear box
	4 speed constant mesh

	Frame
	Tubular double cradle

	Battery
	12V - 2.5 Ah

	Head lamp
	35W / 35W - Halogen bulb

	Suspension(front)
	Telescopic hydraulic shock absorber

	Suspension(rear)
	Swing arm with hydraulic shock absorber

	Wheelbase
	1230 mm

	Dimensions (LxWxH)
	1980x720x1045 mm

	Ground clearance
	150 mm

	Kerb weight
	108 kgs

	Tyre (front)
	2.75 x 18-4 PR

	Tyre (rear)
	2.75 x 18-6 PR

	Max power
	7.4 PS @ 8000 rpm

	Max torque
	0.79 Kg-m @ 5000 rpm

	Bore x Stroke
	50.0 x 49.5 mm

	Compression ratio
	8.8: 1

	Starting
	Kick start

	Fuel tank capacity
	10.5 litres (reserve 1.8 litres)

	

	The Karzima features a 223cc, 17PS power pack that accelerates you from 0-60 in 3.8 seconds. Distinctive styling and Mag alloy wheels make this bike stand out before it races away from the pack.

Digital ignition and a constant vacuum carburetor facilitate better control of ignition timing.

Priced at Rs. 89,220/- on road Mumbai the Karizma is available in seven attractive shades.

	[image: image18.jpg]

	[image: image19.jpg]

	[image: image20.jpg]

	[image: image21.jpg]

	[image: image22.jpg]

	[image: image23.jpg]

	[image: image24.jpg]

	[image: image25.jpg]A |

	

	[image: image28.wmf]Number

0

20

40

60

80

100

120

Male

Female

Total

Number

Multi-reflector Trapezoidal Headlamp with Halogen Lamp for increased brightness for greater safety.

[image: image29.wmf]10%

7%

82%

1%

Business

Service

Student

Self Employed

Large 276 mm diameter Front Disc Brakes. 50Kmh to 0 in 2.7 seconds.

[image: image30.jpg]

The Kazima's stylish instrument cluster features a Digital odometer, trip meter, fuel gauge and clock. Another first on an Indian motorcycle.

[image: image31.jpg]

The fuel tank not only provides a large capacity of capacity of 15 litres (reserve 2 Litres), it also provides the big sports bike feel to the Karizma.

KARIZMA to redefine the Indian motorcycle market; company sets formidable benchmarks in technology & innovation

· Advanced Technology Features like AMI system with CCVI, ignition cut-off and constant vacuum carburettor to provide superb riding performance

· Exclusive Firsts such as digital odometer, digital tripmeter, digital fuel gauge and real time clock guarantee precise measurements

· Power Par Imagination: 0 to 60 kmph in 3.8 seconds, the best in the Indian motorcycle industry

· Pass Switch and large front disc brake to provide increased safety

Research Methodology
Objectives of the research study

Research Design

Data sources
Sample Design

 Limitations

OBJECTIVES OF THE RESEARCH STUDY

Primary Objective

To find the gap between consumer perception and the brand positioning of the Hero Honda bikes in India.

Secondary Objectives

1. Understand the brand positioning of Hero Honda bikes in Indian market.

2. Understand the consumer perception towards Hero Honda bikes.

3. Understanding the consumer’s choices while purchasing bikes.

4. Various reasons considered while purchasing a bike.

5. Understanding the consumer’s recall of bikes, punch lines, bike features, and brand ambassadors and associating them with the brand positioning of bikes by Hero Honda Company.

6. To check the effectiveness of advertising by Hero Honda Company.

RESEARCH DESIGN
Due care is taken to ensure minimum bias and maximum reliability.

Descriptive Research

Descriptive research is used in the project. The main objective of descriptive research is to describe the market characteristics or function. The ideal way to go about it was through Questionnaire. Questionnaire was designed based on research objectives and the targeted segment. It is the part of conclusive research.

Two types of methods of data collection is used in research:

Primary Data

Secondary Data

DATA SOURCES
Primary Sources of Data

Filling Questionnaires.

Secondary Sources of Data

Books, Internet, Magazines, etc

SAMPLE DESIGN

Target Population
Males and females above 18 years of age in Delhi region are considered for the sample target population.

Sampling Technique
Convenience sampling: A non-probability sampling technique that attempts to obtain a sample of convenient element. The selection of sampling units is left primarily to the interviewer, or the researcher uses personal judgment for taking sample. It is done, by using convenience in time and reach, using students, friends, etc in the sample.

Sample Size

The sample size of 110 was taken for the Research Study.

Extent
Extent of this study is limited to Delhi only.
Time
Time period in which the data was collected is JULY-2007.

Questionnaire for the survey of Motor bikes.

1. Name
 __

2.
Address

3.
Phone No.

Mobile No.

4.
Age

 18 – 22 years
[]

23 – 27 years
[]

 28 – 32 years
[]

above 32 years
[]

5.
Do you have any bike in your house?

Yes
[]

No
[]

6. If yes, Name and Company of the bike.

__.

7.
If No, Do you have any plan to buy it in next 6 months?

Yes
[]

No
[]

8. If Yes, Name and Company of the Bike.

__.

9. Which Bike does you like most?

__.
10. Rank the Motorbike manufacturing company.

1.
Hero Honda

[]

2.
Yamaha

[]

3.
Bajaj

[]

4.
L.M.L.

[]

11. Do you remember any advertisement of Hero Honda?

__

12. What should the price range in your opinion?

 Splendor +

Sufficient
[]

CD dawn

Sufficient
[]

Passion +

Sufficient
[]

 CBZ

Sufficient
[]

 Karizma

Sufficient
[]

13. Any new facilities or any improvement that you want.

__

14. Give remark to your old Bike Company.

Good

[]

Very Good

[]

Excellent
[]

Out standing

[]

Don’t have a Bike

[]

15 . Give remark to Hero Honda.

Good

[]

Very Good

[]

Excellent
[]

Out standing

[]

Don’t have a Bike

[]

Thanks

Surveyed by: ………………………

Checked by: ………………………

ANALYSIS OF THE DATA AND FINDINGS
Q. 1. Gender proportion in the sample

	Gender
	Number

	Male
	102

	Female
	8

	Total
	110

[image: image32.jpg]

The sample size taken in the project is 110. The percentage of male population in the sample is 102 which about 92.72% and percentage of female population in the sample is 8 which is about 7.27% approx

Q.2. Occupation of the respondents:

	Gender

	Business
	Service
	Student
	Self Employed
	Total

	Male
	11
	7
	83
	1
	102

	Female
	0
	1
	7
	0
	8

	Total
	11
	8
	90
	1
	110

[image: image26.wmf]Female

0%

6%

44%

0%

50%

Business

Service

Student

Self Employed

Total

Occupation wise distribution of females in the population is zero percent businesswomen, 12.5% in service, 87.5% student, and zero percent self-employed. The sample has a very low percentage of female involved as respondents in the project.

[image: image27.wmf]Male

5%

11%

33%

2%

49%

Business

Service

Student

Self Employed

Total

Occupation wise distribution of males in the population is 10.78% involved in business, 6.86% in service, 81.37% student, and 0.98% of respondent is self-employed. The sample has about of 81.37% male population involved as respondents in the project.

[image: image33.jpg]

The occupation wise distribution of the whole population is about 10% of the population as Business people, 7.27% involved in service, and 81.81% of the respondents are student and only 0.9% respondents are Self-Employed.

 RECOMMENDATIONS

· Company should prepare future plan for maintain selling in market. Because company competitor can increase and can capture the market.

· Company should provide special benefit to the dealers. Other wise his interest will go down from bikes.

· Company should appointed a special representative for listening dealer’s problem and solve them.

· Company should check performance of all bikes before giving to dealers.

· Defected parts should be returnable or changeable.

· Good execution is a main factor in more selling good execution improves selling.

· Relationship with dealers and good behavior also provide effective guidelines in increasing selling.

· For more selling company person should fulfill his commitment.

LIMITATIONS

1. Sample size taken is 110 which is very small for such type of research study and may not represent the whole picture of Delhi region.

2. Since the study was taken for one month, so there was a constraint of time, money and effort.

3. The biasness of consumer or response error cannot be eliminated.

4. No use of complex statistical tools like perceptual mapping in the project because of lack of knowledge of proper implementation of these complex statistical tools.

BIBLIOGRAPHY

· Internet site

· www.HeroHonda.com

· www.Hindustanbike.com
· www.google.com

· Record of Hero Honda Pvt. Ltd

· News items of English dailies, published from New Delhi.

· The Times of India

· The Telegraph

· The Economic Times

· Advertisement of Other bikes like Bajaj, Tvs Suzuki

· Consulted Books

· Kotler Phillip- Marketing Management
· Fournel Paul- Need for the bike
· Kurmoskie Joe- Need for the bike
· Longley Jim- Need for the bike
· Manoria C. B.- Marketing Research
· Mr. Kothari- Marketing Research
� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

PAGE
56

[image: image34.wmf]10%

7%

82%

1%

Business

Service

Student

Self Employed

[image: image35.wmf]Number

0

20

40

60

80

100

120

Male

Female

Total

Number

_1144466824.xls
Chart2

		Business

		Service

		Student

		Self Employed

		Total

Male

6

13

40

2

61

Sheet1

		Gender		Business		Service		Student		Self Employed		Total

		Female		0		1		8		0		9

		Gender		Business		Service		Student		Self Employed		Total

		Male		6		13		40		2		61

Sheet1

		0

		0

		0

		0

		0

Female

Sheet2

		0

		0

		0

		0

		0

Male

Sheet3

		

		

_1191668186.xls
Chart1

		Business

		Service

		Student

		Self Employed

		Total

Female

0

1

7

0

8

Sheet1

		Gender		Business		Service		Student		Self Employed		Total

		Female		0		1		7		0		8

		Gender		Business		Service		Student		Self Employed		Total

		Male		11		7		83		1		102

Sheet1

		

Female

Sheet2

		

Sheet3

		

_1191668453.xls
Chart1

		Business

		Service

		Student

		Self Employed

11

8

90

1

Sheet1

		Gender		Business		Service		Student		Self Employed		Total

		Total		11		8		90		1		110

		Business		11

		Service		8

		Student		90

		Self Employed		1

Sheet1

		

Sheet2

		

Sheet3

		

_1096746774.xls
Chart1

		Male

		Female

		Total

Number

102

8

110

Sheet1

		

				Gender		Number

				Male		102

				Female		8

				Total		110

Sheet1

		

Number

Sheet2

		

Sheet3

		

