A STUDY ON BRANDING PREFERENCE OF MILK AMONG CUSTOMERS IN ERODE CITY
PROJECT REPORT

Submitted to ALAGAPPA UNIVERSITY in partial fulfillment of the requirements for the degree of

MASTER OF BUSINESS ADMINISTRATION

Submitted by

R. SETHU RAMASAMY
(Enrolment No.: 053174851)

[image: image1.png]

Research Guide

MR.M.RAJASEKARAN. M.B.A.
HOD – Business Administration
Ayya Nadar Janaki Ammal College

Sivakasi

DIRECTORATE OF DISTANCE EDUCATION

ALAGAPPA UNIVERSITY

KARAIKUDI – 630 003
January 2008
DECLARATION

DECLARATION

I, R. Sethu Ramasamy (Enrolment No.: 053174851), hereby declare that the dissertation entitled, “A Study on branding preference of Milk among customers in Erode city” submitted to Alagappa University in partial fulfillment of the requirements for the award of Degree of Master in Business Management studies is a record of original work done by me under the supervision and guidance of Mr.M.Rajasekaran, Head of the Department of Business Administration in Ayya Nadar Janaki Ammal College, Sivakasi has not formed the basis for the award of any degree, associateship, fellowship or similar title to any candidate of any university.

Place: Erode

Signature of Candidate
Date:
23.01.08

 R.Sethu Ramasamy

 (Enrolment No.: 053174851)

CERTIFICATE
CERTIFICATE

This is to certify that the project entitled “A Study on branding preference of Milk among customers in Erode city” is the bonafide research work carried out by Mr. R. Sethu Ramasamy student of M.B.A., Distance Education, Alagappa University, Karaikudi, during the year 2005 – 2007, in partial fulfillment of the requirements for the award of the Degree of Master of Business Administration and the project has not formed the basis for the award previously of any degree, diploma associateship, fellowship or any of his similar title.

Place: Erode

Date :
 23.01.08

 Signature of the Guide
SUBMISSION FORM

Name of the Candidate

: R. Sethu Ramasamy

Enrolment No.

: 053174851

Course

: MBA
Period of Study

: 2005 -2007
Mode of Registration

: Directly with the University

 Through Study Centre

If through Study Centre

:

state the Name and Address

of the Study Centre

Address of the Candidate

: R.Sethu Ramasamy

 S/o.D.S.Rama Krishnan

 71, Pillaiyar Kovil Street,

 Sivakasi – 626 123

 Virudhunagar District
Name of the Guide

: Mr.T.Mayilsamy
a) Academic Qualification
: MBA
b) Designation

: Manager
c) Years of Experience
: 7 Years
d) Institution where
Where working

: Vasan Eye Care Hospital
e) Contact Address

: 285/1, EVN Road,
 Erode
f) Date of Submission
: 23.01.08
Signature of the Guide

Signature of the Candidate

Director,

DDE, Alagappa Univeristy

Acknowledgement
Acknowledgement

At the exordium, my prime thanks to “God Almighty” for giving me the courage and skill to complete my project work successfully.

I would like to acknowledge Mr.M.Rajasekaran, HOD – Business Administration, Ayya Nadar Janaki Ammal College who guided me the right direction during the tenure of this project work.

I record my thanks to JSB study centre – Salem, for having imported me with all academic knowledge and has made it possible for me to have inspired to take up this project.

Lastly, I am abysmally grateful to the respondents, friends and parents who co-operated and answered my questionnaire and made the study possible.
LIST OF TABLES

	Table No
	Content
	Page No.

	4.1
	Occupation wise respondents
	29

	4.2
	Respondents towards Milk Brands
	31

	4.3
	Brand wise responses towards the reason for consuming
	33

	4.4
	Responses towards outlets to buy the milk
	35

	4.5
	Responses towards the opinion regarding price
	37

	4.6
	Responses towards the purpose for consuming milk
	39

	4.7
	Responses towards the purpose for consuming milk
	41

	4.8
	Responses towards availability of consuming brand
	43

	4.9
	Responses towards the frequency of purchase
	45

	4.10
	Responses towards the usage of other brand
	47

	4.11
	Responses towards the reason for switching to current brand
	49

	4.12
	Responses towards the by products usage of consuming brand
	52

	4.13
	Responses towards the recommendation of consuming brand to others
	54

LIST OF FIGURES

	Table No
	Content
	Page No.

	4.1
	Occupation wise respondents
	30

	4.2
	Brand Preference
	32

	4.3
	Reason for Brand Preference
	34

	4.4
	Responses towards outlets to buy the milk
	36

	4.5
	Responses towards the opinion regarding price
	38

	4.6
	Responses towards the purpose for consuming milk
	40

	4.7
	Responses towards the purpose for consuming milk
	42

	4.8
	Responses towards availability of consuming brand
	44

	4.9
	Responses towards the frequency of purchase
	46

	4.10
	Responses towards the usage of other brand
	48

	4.11
	Responses towards the reason for switching to current brand
	51

	4.12
	Responses towards the by products usage of consuming brand
	53

	4.13
	Responses towards the recommendation of consuming brand to others
	55

TABLE OF CONTENTS

CONTENTS

Page No.

1. Introduction

14
2. Review of Literature

2.1. Introduction

16
2.2. Factors influencing brand preference

2.2.1. Price

17

2.2.2. Quality

2.2.3. Service

18

2.2.4. Advertisement

2.3. Importance of Milk

19
2.4. Dairy Development

20
2.5. Production Process

21
2.6. Procurement of Milk

2.7. Veterinary Service
3. Methodology

3.1. Objectives

24
3.2. Research Design

25
3.3. Sampling Size

3.4. Sampling Technique

3.5. Data Collection

3.6. Data Analysis

3.7. Limitations of the Study

26
4. Data Analysis & Interpretation

27
5. Findings & Conclusion

5.1. Finding

57
5.2. Suggestion

59
5.3. Conclusion

61
6. Reference

62
7. Annexure

66
Synopsis

This is the outcome of the study conducted on the topic “A Study on branding preference of Milk among customers in Erode city”

The objective of the study was to find out the customer preference while choosing branded milks and the factors that influence selection of the consumers.

The research was conducted in Erode City. The sample size used is 100 respondents. The data collection tool was questionnaire. The type of questionnaire used is structured. Undisguised, closed and questions and the sampling techniques adopted in the study is convenient sampling.

The collected data were analyzed by using simple percentage method. The findings, analysis were discussed and suggestions for corrective action were given.
CHAPTER-1

Introduction

1. INTRODUCTION

The essence of being in business by any business outfits is to produce for sales and profits. In order to remain in business an organization must generate enough sales from its products to cover operating costs and post reasonable profits. Considering, therefore, the importance of sales on business survival and the connection between customers and sales, it is expedient for organizations to engage in programmes that can influence consumers’ decision to purchase its products. This is where the brand management is relevant.

There is increasing interest in understanding how and why brand preferences and choice strategies vary with experience in a product category. A deeper understanding of such choice dynamics can help managers design marketing programs that evolve with their customers over time. Such knowledge may also help managers more accurately evaluate the lifetime value of a customer. Despite the importance of these topics, few studies have examined the effect of product category experience on brand choice in an effort to understand how preference evolves over purchase. In this study, we present the evolution of brand preference of milk among customers in ERODE city.

Though the price of all branded milks are at par, the customers prefer a particular brand due to some reason. It may be because of the price, quality, service or advertisement. Most of the consumers give preference to quality since it is has an important role in our health. But some may give preference to price irrespective of the quality and service provided by the branded milks.

CHAPTER-2

Review of Literature

2.1. INTRODUCTION:

The American Marketing Association (1994) defines a brand as a “name, term, sign, symbol or design, or a combination of them intended to encourage prospective customers to differentiate a producer’s product (s) from those of competitors”. A primary function of the brand is to provide convenience and clarity in decision making by providing a guarantee of performance and communicating a set of expectations thereby offering certainty and facilitating the buying process.

2.2. FACTORS INFLUENCING BRAND PREFERENCE:

Brand adoption or preference has been receiving increased attention in extant literature. Cooper (1993) noted that most new innovations come with high risks as most of them failed in the marketplace creating the need for marketers to have a clear understanding of success factors in brand adoption. Theories of adoption have often been used to explain how consumers form references for various goods and services (Rogers, 1995; Tornasky and Klein, 1982; Mason, 1990; Charlotte, 1999). Generally, these theories emphasize on the importance importance of complexity, compatibility, observability, triability, relative advantage, risk, cost, communicability, divisibility, profitability, social approval, and product characteristics in brand preference (Wee, 2003). The relative importance of each factor depends on the nature of industry under consideration, location and social characteristics of the consumers of the different brands.

In this study we have focused 4 main factors, which the customer depends upon while selecting the brand.

2.2.1. PRICE

 Price is a factor, which the consumer may depend while selecting a brand in any kind of product. Most of the consumers may give first preference to quality than the other factors. But price too can influence the customer. If there are 2 or more brands for a particular product the manufacturers will reduce the price in order to attract the consumer but still the consumer must see the quality provided.

2.2.2. QUALITY

 The foremost thing all the consumers should look into while selecting a brand is the quality provided by the brand. Especially incase of milk it is the quality we should depend upon than any other factors. High quality will give us a good health. Since it is branded milk it will be brought into market after special processing because it should be like the pure milk. Pasteurization will also be done in order to maintain the quality of the milk. There are again classifications on quality like skimmed milk, toned milk, double toned milk etc. The quality of the milk should be good to attract the customers.

 Nowadays it is like daily news about the insects or worms in milk packets. The result of all these is decreasing the consumers. The consumer will stop buying the brand because all this shows the quality of the product. This is not the case of all brands but some brands are not up to the expected quality of the consumer. In our daily life whatever we buy the foremost thing we look into is the quality of the products. The study will show us that on factor the customers are depending upon while selecting branded milk.

2.2.3. SERVICE

 Service is an important factor, which the customer is influenced in the modern market. Placing the orders in the right time at right place is the part of good servicing.

 Incase of milk all the brands will not be available in all shops so the consumers have to seek the agents for the brand they wanted. Here the agents should provide good service in order to impress the consumer and get more consumers. Agents should place the milk packets without any damages and leakages. Best service always attracts the consumers.

2.2.4. ADVERTISEMENT

 Advertising is the integral part of our social and economic system. Advertising as a powerful technique of sales promotion has been doing wonders in the domain distribution because it is quite capable of influencing the course of consumption, affecting the process of production, enlarging the exchange and diversify the distribution. That’s why it is said that advertising is the arch median lever that motivates the world of commerce and industry. It has the pride of the place in framework of dynamic marketing. The role of advertising in the modern business world can be analyzed from five distinct angles namely manufacturer, middlemen, sales force, consumers and the society.

 The ultimate aim of all marketing efforts is to satisfy the needs of the consumers by transforming the benefits of productive efficiency to the final users. Advertising is a co commitment of modern marketing which helps the consumers at least in three ways.

· It acts as driving force in decision – making.

· It ensures better quality products as reasonable prices.

· It saves good deal of time.

Advertising is the not only a business activity but also a social

Process as it affects every one in the society by its sweeping away.

2.3. IMPORTANCE OF MILK

Today milk has become a vital part in the routine life of an individual

and it is used to produce various by products.

· Milk is the best start for the baby. Of course, for the first six

 Months it is mother’s milk.

· But thereafter, the child needs extra milk. Safe, hygienic,

Nutrient rich.

· Branded milk is modified cow’s milk (toned) to provide an

ideal blend of essential nutrients.

· Milk is an excellent blend of carbohydrate, fat and protein all

are easily digested. Milk protein is among the best in quality.

 Allergy, if it occurs is rare.

· Milk is the nearest approximation of the complete food.

· Milk is the ideal food for all ages.

· A cup in a day is minimum for adults, three cup a day for young and growing child make them healthy and bright.

2.4. DAIRY DEVELOPMENT

 The Dairy Development Department undertakes several programs to enhance milk production. Under the Fodder Development Program, the dairy farmers are given fodder seeds & root slips at subsidized rates & fertilizer in full subsidy. Incentives for fodder cultivation on commercial scale are provided to farmers & dairy cooperatives to take up massive fodder production. Assistance is also offered for conservation of fodder as silage or hay.

 There are 136 milk co-operative societies in this district. The department extends assistance to sustain & develop these primary organizations. The dairy co-operatives are assisted in purchasing modern milk testing equipment, milk cans, chemicals for milk testing & sanitation, building for milk collection & office room, purchase of furniture, work capital & managerial grant. The co-operative milk societies are also assisted in the purchase of milk, cooler, freezer, refrigerator, generator, etc.

 There are 7 dairy extension service units in the district. Apart from this, the dairy farmers are given assistance for the construction of model cattle shed & establishment of model dairy farm units. Cattle feed; mineral mixture & vitamin supplements at subsidized prices are distributed to deserving farmers. In order to adopt scientific management practices for rearing cows, dairy farm instructors & extension officers used to conduct demonstration classes, film shows, exhibitions, cattle shows, seminars, etc. Farmers are the producers of the raw material- milk.

2.5. PRODUCTION PROCESS

Production of pasteurized milk includes the following

· Receiving

· Chilling

· Processing

· Pasteurization

· Standardization

· Packing

· Storing

· Dispatching

2.6. PROCURMENT OF MILK

First and foremost, a manufacturer provides assured milk market and procures milk from the remotest societies.

2. 7. VETERINARY SERIVCE

Veterinary services are the most popular component of dairies input activities

· Cattle feed plants: Balanced cattle feed is the major centralized input provided to the dairy framers of the state from the Federation. There is a high level of acceptability for this product thin the market.

· Training Centre: In keeping with the ideology of placing the instrument of progress in the hands of the farmers themselves. An orientation programme is offered to the farmers to equip them with the basic and the fundamentals of co-operatives, accounting, testing, laws etc.

· Co-operative Development Activities: The inherent togetherness brought about be being a part of a Society was seen as a potential platform for dissemination of related information and discussion of various issues that crop up in the normal village life style. The issues dealt with human health aspects, nutrition aspect, scientific management techniques of dairying and such varied topic with the help of leading experts in the concerned where discriminated. This is more of a socially motivating exercise than an image building venture.

CHAPTER-3

Methodology

3.1. OBJECTIVES:

The objectives of the study on ‘Customer preference of branded milk among customers in ERODE city’ are as following:

3.1.1. PRIMARY OBJECTIVE

The Primary objectives are:

· To find the preference of the customers regarding branded milk

· To find the factors influencing customer preference

3.1.2. SECONDARY OBJECTIVE

The secondary objectives are as follows:

· To find the association between price and customer preference with regard to Milk

· To find the association between service and customer preference with regard to Milk

3.2. Research Design:

The study is exploratory in nature, since it deals with the attitude of the customers

3.3. Sampling Size:

The sample size chosen for the study is 100, all constituting the customers

3.4. Sampling Technique:

· Convenience Sampling Technique

· Accidental Sampling Technique

The population being large and the time for the project are limited, urged to choose techniques

3.5. Data Collection:

Primary and secondary data was used for collecting the data. Primary data used is questionnaire and secondary data used was books and data collected from co-operative Societies. Questionnaire method was adopted for the purpose of collecting data from the customers. Questionnaire of objective and closed nature was prepared in keeping the objective of the study and was distributed to the sample size.

3.6. Data Analysis

The data collected were categorized and tabulated. Various aspects of the themes under study and the observations made from the data were discussed in detail.

3.7. LIMITATIONS OF THE STUDY

1. The study confines only to the city of ERODE city and therefore the findings do not relate to another area.

2. Consumers have varying feeling about the same phenomenon from time to time

3. The sample size of 100 consumers may not be large enough and this size was chosen because of lack of time available for the study.

4. Time was a major constraint for an exploratory study.

CHAPTER-4

Data Analysis and Interpretation
4. DATA ANALYSIS AND INTERPRETATION:

The data analysis is being carried out in the following aspects:

4.1. Analysis of the Occupation wise responses

4.2. Analysis of Respondents towards Milk Brands

4.3. Analysis of Brand wise responses towards the reason for consuming

4.4. Analysis of responses towards outlets to buy the milk
4.5. Analysis of responses towards the opinion regarding price
4.6. Analysis of responses towards the purpose for consuming milk
4.7. Analysis of responses towards the purpose for consuming milk
4.8. Analysis of responses towards availability of consuming brand
4.9. Analysis of responses towards the frequency of purchase
4.10. Analysis of responses towards the usage of other brand
4.11. Analysis of responses towards the reason for switching to current brand
4.12. Analysis of responses towards the by products usage of consuming brand
4.13. Analysis of responses towards the recommendation of consuming brand to others

4.1. Analysis of the Occupation wise responses:

The total population of Erode District is 27 lakhs in these 14 lakhs are male and remaining 13 lakhs are female. When we consider about city population of Erode is 12 Lakhs. Most of the people depends agriculture here.

The data collected on the “Branding preference of milk among customers in Erode city” has been analyzed and the results are presented in the following tables with interpretation

TABLE 4.1. OCCUPATION WISE REPONDENTS

	REPONDENTS
	NO. OF RESPONDENTS
	PERCENTAGE

	HOUSE WIFE
	50
	50%

	PROFESSION
	20
	20%

	SALARIED
	15
	15%

	BUSINESS
	15
	15%

	TOTAL
	100
	100%

INTERPRETATION:

The above table shows that 50% of the respondents are housewives, 20% are professionals, 15% are salaried and remaining 15% are business women

All the respondents are women and since most of them had gone for job, 50% of the respondents are housewives 20% are professionals, 15% are salaried and remaining 15% business women.

Fig. 4.1. OCCUPATION WISE REPONDENTS

[image: image2.emf]OCCUPATION OF THE RESPONDENTS

50%

20%

15%

15%

HOUSE WIFE

PROFESSION

SALARIED

BUSINESS

4.2. Analysis of Respondents towards Milk Brands

Below table shows the respondents preference towards each brand.

TABLE 4.2. RESPONDENTS TOWARDS MILK BRANDS
	BRAND NAME
	NO. OF RESPONDENTS
	PERCENTAGE

	AAVIN
	80
	80%

	AROKYA
	13
	13%

	AKSHAYA
	6
	6%

	AROMA
	1
	1%

	TOTAL
	100
	100%

Out of the 100 respondents, 80% of the respondents were the consumers of AAVIN, 13% were consumers of AROKYA, 6% were consumers of AKSHAYA and remaining 1% was the consumer of AROMA.

INTERPRETATION

Since AAVIN has got a very good quality and services, 80% of the respondents are consumer of AAVIN.

Fig. 4.2. RESPONDENTS TOWARDS MILK BRANDS

[image: image3]
4.3. Analysis of Brand wise responses towards the reason for consuming

Below table shows the brand wise responses towards the reason for consuming branded milk.

TABLE 4.3. BRAND WISE RESPONSES TOWARDS REASON FOR CONSUMING

	BRAND NAME
	PRICE
	SERVICE
	QUALITY
	ADVERTISEMENT

	AAVIN
	4
	19
	54
	3

	AROKYA
	5
	3
	5
	0

	AKSHAYA
	2
	0
	3
	1

	AROMA
	1
	0
	0
	0

	TOTAL
	12
	22
	62
	4

80% of the respondents are consuming AAVIN. In that 4% are consuming it by considering its price, 19% of the respondents are considering the service, 45% of the respondents are consuming it by considering its quality and remaining 3% are considering its advertisement.

Out f the 13% consumers of AROKYA, 5% of the respondents are consuming it by considering the price, 3% of the respondents are considering its service and remaining 5% are considering its quality.

With regard to AKSHAYA, 2% of the respondents are consuming it by considering the price, 3% of the respondents are considering the quality and remaining 1% is considering its advertisement and incase of AROMA, the only one respondent is consuming it by considering its price.

INTERPRETATION

Most of the consumers prefer quality than price, service and advertisement.

Fig 4.3. BRAND WISE RESPONSES TOWARDS REASON FOR CONSUMING

[image: image4]
TABLE 4.4. RESPONSES TOWARDS OUTLETS TO BUY THE MILK

Below table shows response towards outlets to buy the branded milk

	BRAND NAME
	DAIRY
	AGENT
	SHOP

	AAVIN
	5
	36
	39

	AROKYA
	1
	11
	1

	AKSHAYA
	2
	3
	1

	AROMA
	0
	0
	1

	TOTAL
	8
	50
	42

 The above table shows the outlets preferred by the respondents to buy the milk.

Out of the 80% of AAVIN consumers, 5% of the respondents are buying it directly from the dairy, 36% are purchasing it through agent and remaining 39% are buying it from shop.

Out of the 13% consumers of AROKYA, 1% of the respondents is purchasing it from dairy, 11% of the respondents are getting it through agent and remaining 1% buying it from shop.

Incase of AKSHAYA, 2% of the respondents are buying it directly from dairy, 3% of the respondents are getting through agent and 1% of the respondents are purchasing it from shop. With regard to KSHERA, the only 1% of the consumer is purchasing it from the shop.

INTERPRETATION

50% of the respondents are purchasing milk through agent. The agents should improve the service in order to maximize the consumer force.

Fig 4.4. RESPONSES TOWARDS OUTLETS TO BUY THE MILK

[image: image5]

Below table shows the responses towards the opinion regarding price
TABLE 4.5. RESPONSES TOWARDS THE OPINION REGARDING PRICE
	BRAND NAME
	LOW
	AVERAGE
	HIGH

	AAVIN
	6
	71
	3

	AROKYA
	7
	6
	0

	AKSHAYA
	2
	4
	0

	AROMA
	1
	0
	0

	TOTAL
	16
	81
	3

The above table shows the opinion of the respondents regarding the price.

Out of the 100 respondents, 80% of the respondents were consumers of AAVIN. 65 of the respondents said that its price is low, 71% of the respondent’s opinion is that the price is average and remaining 3% of the respondents stated that its price is comparatively high.

In case of AROKYA, 7% of the respondents stated that its price is low and the remaining 6% of the respondents stated that its price is reasonable and average.

6% of the respondents were consumers of AKSHAYA, 2% of the respondents stated that its price is low and the remaining 4% stated that its price is average and 1% of the AROMA’s consumer has an opinion that its price is comparatively low.

INTERPRETATION

Even though the price of all branded milks are at par 3% of the respondents stated that AAVIN’s price is high.

Fig 4.5. RESPONSES TOWARDS THE OPNION REGARDING PRICE

[image: image6]
TABLE 4.6. RESPONSES TOWARDS THE PURPOSE FOR CONSUMING MILK

	BRAND NAME
	HOUSHOLD
	ICE CREAM
	SWEET

	AAVIN
	76
	2
	2

	AROKYA
	7
	4
	2

	AKSHAYA
	3
	3
	0

	AROMA
	0
	1
	0

	TOTAL
	86
	10
	4

The above table shows the purpose for consuming milk. 76% of the respondents are consuming AAVIN for household purpose, 2% of the respondents are consuming it for preparation of ice creams and remaining 2% of the respondents are consuming it for making sweets.

Out of the 13%, of the respondents consuming AROKYA, 7% are consuming it for household use, 4% of the respondents are consuming it for ice creams and remaining 2% for making sweets.

With regard to AKSHAYA, 3% of the respondents are consuming it for house hold purpose and remaining 3% of the respondents are using it for preparation of ice creams.

The only one respondent of AROMA is consuming it for the preparation of ice creams.

INTERPRETATION

86% of the respondents are consuming milk for household use and remaining respondents for ice creams and sweets.

Fig 4.6. RESPONSES TOWARDS THE PURPOSE FOR CONSUMING MILK

[image: image7]
TABLE 4.7. RESPONES TOWARDS OPINION REGARDING SERVICE

	BRAND NAME
	VERY GOOD
	GOOD
	AVERAGE
	POOR
	VERY POOR

	AAVIN
	18
	55
	7
	0
	0

	AROKYA
	3
	3
	7
	0
	0

	AKSHAYA
	0
	0
	2
	4
	0

	AROMA
	0
	0
	1
	0
	0

	TOTAL
	21
	58
	17
	4
	0

The above table shows the responses towards the service of the various brands. 18% of the respondents consuming AAVIN stated that its service is ‘VERY GOOD’ 55% of the respondents said that its service is ‘GOOD’ and the remaining 7% said that its service ‘AVERAGE’.

Out of the 13% of the respondents consuming AROKYA, 3% of the respondents opinion is that its price is ‘VERY GOOD’. 3% of the respondents stated that is ‘GOOD’ and the remaining 7% of the respondents stated that its service is ‘AVERAGE’

With regard to SHATHI, 2% of the consumer said that its service is ‘AVERAGE’ and remaining 4% stated that the service is ‘POOR’. The only one consumer of AROMA stated that its service is ‘AVERAGE’.

INTERPRETATION

4% of the respondents stated that branded milks service is poor so that manufacturers should improve the service up to the expectation of the consumer and the 4% are the consumer of AKSHAYA.

Fig 4.7. RESPONES TOWARDS OPINION REGARDING SERVICE

[image: image8]
TABLE 4.8. RESPONSES TOWARDS AVAILABILTY OF CONSUMING BRAND

	BRAND NAME
	YES
	NO
	TOTAL

	AAVIN
	68%
	12%
	80%

	AROKYA
	3%
	10%
	13%

	AKSHAYA
	1%
	5%
	6%

	AROMA
	0%
	1%
	1%

Out of the 80 respondents, 68% of the respondent’s opinion is that AAVIN is available in all shops and the remaining 12% respondents stated that its not available in all shops.

Out of the 13 respondents consuming AROKYA, 3% of the respondents stated that it is available in all shops and remaining 10% of the respondents stated that it is not available in all shops.

1% of AKSHAYA’s respondents stated that it is available in all shops and remaining 5% of the respondents stated that it is not available in all shops.

The only one respondents of AROMA said that its not available in all shops. The respondents already said that it service is average so that mostly its sales will be less and it won’t be available in all shops.

INTERPRETAION

2% of the respondents stated that the brand milks are available in all shops.

Fig 4.8. RESPONSES TOWARDS AVAILABILTY OF CONSUMING BRAND

[image: image9]
TABLE 4.9. RESPONSES TOWARDS THE FREQUENCY OF PURCHASE

	BRAND NAME
	DAILY
	WEEKLY
	MONTHLY

	AAVIN
	67
	11
	2

	AROKYA
	7
	6
	0

	AKSHAYA
	3
	2
	1

	AROMA
	0
	1
	0

	TOTAL
	77
	20
	3

Out of the 100 respondents, 77% of the respondents are consuming branded milk daily. In that 67% of the respondents are consumers of AAVIN. 7% of the respondents are consuming AROKYA and remaining 3% of the respondents are consuming AKSHAYA.

20% of the respondents are weekly consumers of branded milks. Out of that, 11% are consuming AAVIN, 6% of the respondents are consuming AROKYA, 2% are consuming AKSHAYA and remaining 1% is the consumer of AROMA.

3% of the respondents are consuming branded milks monthly. Out of that 3% 2% of the respondents are the consumers of AAVIN and remaining 1% of the respondents is the consumer of AKSHAYA.

INTERPRETATION

77% of the respondents are consuming branded milk daily.

Fig 4.9. RESPONSES TOWARDS THE FREQUENCY OF PURCHASE

[image: image10]
TABLE 4.10. RESPONSES TOWARDS THE USAGE OF OTHER BRAND

	BRAND NAMES
	YES
	NO

	AAVIN
	28
	52

	AROKYA
	6
	7

	AKSHAYA
	5
	1

	AROMA
	1
	0

	TOTAL
	40
	60

40% of the respondents were already purchased other brand and switched over to current consuming brand and remaining 60% are still not changed that brand.

28% of the respondents were consuming some other brand and now switched over AAVIN, 6% of the respondents switched over to AROKYA, 5% to AKSHAYA and remaining 1% switched over to AROMA.

60% of the respondents were continuing with the same brand, out of that 52% of the respondents were the consumers of AAVIN, 7% of the respondents were the consumers of AROKYA and remaining 1% of the respondent was the consumer of AKSHAYA.

INTERPRETATION

40% of the respondents were using some other brand and switched over to presently consuming brand.

Fig. 4.10. RESPONSES TOWARDS THE USAGE OF OTHER BRAND

[image: image11]
TABLE 4.11. RESPONSES TOWARDS THE REASON FOR SWITCHING TO CURRENT BRAND

	BRAND NAME
	PRICE
	QUALITY
	SERVICE

	AAVIN
	3
	17
	8

	AROKYA
	4
	2
	0

	AKSHAYA
	2
	3
	0

	AROMA
	1
	0
	0

	TOTAL
	10
	22
	8

40% of the respondents were consuming some other brands and switched over to the consuming brand and the above table shows the reason for switching over the consuming brand.

Out of 40%, 28% of the respondents switched over to AAVIN. In that 28%, 3% of the respondents changed to AAVIN by considering the price. 17% of the respondents switched over to AAVIN because of its quality and remaining 8% by considering its excellent service.

6% of the respondents switched over to AROKYA. 4% considered its price and switched over and remaining 2% considered its quality.

With regard to AKSHAYA, 2% of the respondents shifted to that by considering the price and remaining 3% by considering its quality. Incase AROMA, 1% of the respondents shifted by considering its low price.

INTERPRETATION

40% of the respondents were using some other brands and 22% switched over to the consuming brand by considering the quality. 18% of the respondents switched over to consuming brands by considering other factor like price and service but it is not that factors we should give importance. Since it’s the matter of health we must give first preference to quality.

Fig 4.11. RESPONSES TOWARDS THE REASON FOR SWITCHING TO CURRENT BRAND

[image: image12]
TABLE4.12. RESPONSES TOWARDS THE BY PRODUCTS USAGE OF CONSUMING BRAND

	BRAND NAME
	YES
	NO

	AAVIN
	71
	9

	AROKYA
	0
	13

	AKSHAYA
	1
	5

	AROMA
	0
	1

	TOTAL
	72
	28

72% of the respondents have purchased the byproducts of the consuming brand and remaining 28% have no. out of that 71% of the respondents have purchased byproducts of AAVIN and remaining 1% purchased AKSHAYA’s byproducts.

INTERPRETATION

28% of the respondents have not purchased the byproducts of the consuming brand. In that most of the respondents are not aware of the consuming brand’s byproducts.

Fig. 4.12. RESPONSES TOWARDS THE BY PRODUCTS USAGE OF CONSUMING BRAND

[image: image13]
TABLE 4.13. RESPONSES TOWARDS THE RECOMMENDATION OF CONSUMING BRAND TO OTHERS

	BRAND NAME
	SURE
	MAY
	NO

	AAVIN
	63
	15
	2

	AROKYA
	1
	10
	2

	AKSHAYA
	1
	3
	2

	KAHEERA
	0
	0
	1

	TOTAL
	65
	28
	7

65% of the respondents will surely recommend the brand to others, 28% may recommend the brands to others and remaining 7% will not recommend.

INTERPRETATION

7% of the respondents will not recommend the consuming brand to others because some are not satisfied with the service provided and some with the quality.

Fig. 4.13. RESPONSES TOWARDS THE RECOMMENDATION OF CONSUMING BRAND TO OTHERS

[image: image14]
CHAPTER-5

Findings & Conclusion

5.1. FINDINGS:

The main aim of the study was to find out the preference of customers with regard to branded milk. The overall findings are as follows:

· 80% of the respondents are consuming AAVIN due to its good quality milk and excellent service. 13% of the respondents is consuming AROKYA, 6% are consuming AKSHAYA and remaining 1% is consuming AROMA.

· 62% of the respondents are considering quality, 22% are considering service, 12% are considering price and only 4% are considering the advertisement.

· Half of the respondents are purchasing milk through agents, 14% are buying directly from dairy and remaining respondents purchasing it from shops.

· Even though the price of all brands are at par 81% of the respondents said that the price is average but 3% had an opinion that the price is high and remaining 16% stated that the price is low.

· 86% of the respondents are consuming milk for household purpose, 10% are consuming for ice creams and 4% for preparation of sweets.

· Most of the respondents are satisfied with the service provided by the consuming brand; comparatively AKSHAYA’S service is poor.

· When compared to other brand AAVIN is available in all shops.

· 77% of the respondents are consuming milk dairy, 20% consumes weekly and 3% monthly.

· Out of 100 respondents 40% was consuming some other brands and switched over to currently consuming brand.

· 22% of the respondents considered the quality and switched over to new brand 8% considered service and remaining 10% considered the price.

· 72% of the respondents had purchased the byproducts. Remaining 28% includes 9% of AAVIN, 5% of AKSHAYA, 13% of AROKYA and remaining 1% of AROMA.

· 65% of the respondents will surely recommend the brand to others. In that 63% is AAVIN consumers and that shows the satisfaction by using that brand and 2% is AROKYA and AKSHAYA.

To conclude, there is a significant influence of quality and service on customer preference of branded milk.

5.2. SUGGESSTION
The researcher gives the following suggestion to the marketers:

· From the study we can infer that AAVIN is dominating all other brands. So the other brands should take necessary steps to increase their market share.

· As it is the matter of health everyone should give first preference to quality than all other factors.

· All the brands should follow the standard Fat and SNF percentage while producing milk so that it does not lead to ill health.

· Quality check up should be done at each stage and every point from the stage of procurement till it is taken to the dealers for sale.

· Only AAVIN is available in all shops so other brands should also see to it.

· A good percentage of budgets should be allocated for advertising the product.

· Most of the respondents other than the consumers of AAVIN are not aware of the byproducts provided by the brand so advertisement is necessary.

· Every brand should try to create awareness about the product in the consumer mind by conducting various activities.

· Since the respondents are satisfied with the price offered for milk, the dairies are suggested to maintain it.

· AKSHAYA should improve the service.

· Switching over to other brand is prevailing among the consumers because of poor quality in some brands. So the dairies should follow the standard norms given by NDDB.

· Other extra free services should be provided to improve sales.

5.3. CONCLUSION

Brand preference does exist in the food drink industry may too. Many consumers do not buy whatever is available or affordable if a product is good value for its price, it will command brand loyalty. However, advertising helps in projecting product quality and value before the consumers.
In this study, it is being understood that the customer’s preference with regard to branded milk is studied and it is being proved that the quality was the primary factor considered by the respondent while choosing a brand other than the Price, Service and advertisement. Majority of the customers preferred AAVIN due to its better availability, quality and service.

Further, the brands such as AROKYA, AKSHAYA, AROMA has to improve in certain areas so as to come up to the standard of AAVIN. Finally, it is being proved that the people of today are more health conscious and are willing to pay more for better quality products in which the marketers should implement their marketing strategies to bring brand loyalty. Overall, this study helps the marketers to manage their brand in order to survive in the market.

CHAPTER-6

Reference

6.1. BIBLIOGRAPHY

S.No

Name of the Book

Name of the Author

1

Research Methodology

C.R.Kothari

2

Marketing Management

Dr.C.B.Gupta

Dr.N.Rajan Air

3

Advertising

C.N.Sontakki

6. 2. REFERENCE:

· Ambler T, Styles C (1996). Brand development versus product development: toward a process model of extension decisions, J. Prod. Brand. Manage. 6 (4): 223-234.

· American Marketing Association (1994). Marketing Definitions: A Glossary of Marketing Terms, 9: 1960,.

· Bockenholt U, Dillon WR (2000). Inferring latent brand dependencies, J. Mark. Res. 37 (1):72-87.

· Boyd HW, Westfall R Jr. and Stasch SF (2004). Marketing Research- Text and Cases, Seventh Edition: Richard D. Irwin Inc. pp 212-214

· Broadbent K Cooper P (1987). Research is Good for you, Mark. Int. Plannin. 5:3-9.

· Chintagunta PK (1999). Variety seeking, purchase timing, and the “lightning bolt “brand choice model, Manage. Sci. 45(4), 486-498. Central Statistics Office (CSO) (2002). Statistical bulletin, Government Printers, Harare, Zimbabwe.

· Davis S (2002). Brand Asset Management-How Business Can Profit from the Power of Brand, J. Consum. Mark. 19(4): 351-358.

· De Chernatony L, McDonald M (1998). Creating powerful brands, Oxford: Butterworth & Heinemann, Oxford, UK. p 2

· Dillon WR (1994). Marketing Research in A Marketing Environment: Irwin. Third Edition. Chp.8

· Engel JF, Blackwell RD, Miniard PW (1995). Consumer Behaviour, 8th Edition, Dryden Press, Orlando.

· Dorsch MJ, Grove SJ, Darden WR (2000). Consumer intentions to use a service category, J. Serv. Mark. 14(2): 92-117.

· Doyle P (2002). Marketing Management and Strategy, Third Edition, Pearson Education: England

· Keller KL (2000). ‘Building and Managing Corporate Brand Identity’, in

· Schultz, M, Hatch MJ, Larsen MH (2000) (Eds.). The Expressive Organisation: Linking Identity, Reputation, and the Corporate Brand, Oxford University Press, Oxford: England, pp. 115-137.

· Keller K (2002). Branding and brand equity: In B Weltz, R Wensley (Eds.), Handbook of Marketing. London: Sage Publications: 151-178.

· Kotler P (2000). Marketing Management: Analysis, Planning, Implementation and Control, Eighth Edition: Prentice Hall, 307-312.

· Kotler P, Chandler PC, Brown L, Adam S (2003). Marketing: Australia and New Zealand Edition 3, New York: Prentice Hall Australia: 136-143.

· Li Ho-Shui and Houston, JE (2001). Factors affecting consumer preferences for major food markers in Taiwan, J. Food Distrib. Res. pp: 1-3 Marketing in a Global Economy Proceedings (2000). The brand as a strategic asset, Griffith University, Australia, p. 337.

· Schiffman LG, Kanuk LL (1997). Consumer Behavior, Sixth Edition. USA.

· Titterton M (2000). Dairy Production Module. Zimbabwe Open University. University of Zimbabwe Publications

· Tan Tsu Wee T (2003). Factors affecting new product innovation in the consumer electronic industry, Singapore. Manage. Rev.
· http://www.academicjournals.org/AJBM/PDF/Pdf2007/Dec/Chimboza%20and%20%20Mutandwa.pdf
CHAPTER-7

Annexure

A Study on branding preference of Milk among customers in ERODE city

This study is to find the branding preference of Milk among customers in ERODE city to complete the partial fulfillment of Master in Business Administration degree. Kindly provide your valuable comments:

1. Name: ____________________

Please put a (() for the following:

2. Occupation:

 Housewife

 Profession

 Salaried

 Business

3. Consuming Milk

 AAVIN

 AROKYA

 AKSHAYA

 AROMA

4. Reasons for consuming that brand

 Price

 Service

 Quality

 Advertisement

5. What kind of outlets do you prefer to buy this brand?

 Dairy
 Agent
 Shop

6. What’s your opinion regarding the price of your preferred brand?

Low

Average
 High

7. For what purpose you are using your preferred branded milk?

 Household

 Ice Cream

 Sweets

8. What’s your opinion regarding the service of your preferred brand?

 Very Good

 Good

 Average

 Poor

 Very Poor

9. Does your brand available in all shops?

 Yes

 No

10. How often do you purchase your preferred brand?

 Daily

 Weekly

 Monthly

11. Have you ever purchased other than your brand?

 Yes

 No

12. If yes, what is the reason for switching over to other brand?

 Price

 Quality

 Service

13. Have you purchased the byproducts of your preferred brand?

 Yes

 No

14. Will you recommend your preferred brand to others?

 Sure

 May

 No

Any other comments:

__

Signature

THANK YOU FOR YOUR VALUABLE RESPONSES!

ALAGAPPA UNVERSITY, KARIKUDI – 630 003

DIRECTORATE OF DISTACNCE EDUCATION

LETTER OF CONSENT FROM PROJECT GUIDE FOR MBA PROGRAMME

Place: Erode
 Date: 23/01/08

THE SCHOLAR

i) Name

: R.Sethu Ramsamy

ii) Enrolment Number

: 053174851

iii) Subject

: MBA

iv) Address

: 71, Pillaiyar Kovil Street,

 Sivakasi – 626 123

THE GUDIE

i) Name

: Mr.T.Mayilsamy
ii) Designation

: Manager
iii) Academic Qualification
: MBA

iv) Institution where working
: Vasan Eye Care Hospital
v) Area of Specialization
: Marketing
vi) Contact Address

: 285, EVN Road

 Erode - 9

Phone Number
: 98941 20123

I, T.Mayilsamy do hereby accord my guide Mr.R.Sethu Ramasamy, MBA student of Directorate of Distance Education, Alagappa University, Karaikudi.

Signature of the Candidate

Signature of Guide
BRAND PREFERENCE

80

13

6

1

0

20

40

60

80

100

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

REASON FOR BRAND PREFERENCE

0

10

20

30

40

50

60

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO. OF RESPONDENTS

PRICE

SERVICE

QUALITY

ADVT

OUTLETS AVAILABILITY

0

5

10

15

20

25

30

35

40

45

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

DAIRY

AGENT

SHOP

COMPARISION OF PRICE PERCEPTION

0

10

20

30

40

50

60

70

80

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO. OF RESPONDENTS

LOW

AVERAGE

HIGH

0%

20%

40%

60%

80%

100%

RESPONSE IN

PERCENTAGE

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

PURPOSE FOR PURCHASING MILK

SWEET

ICE CREAM

HOUSHOLD

OPINION REGARDING SERVICE

0

10

20

30

40

50

60

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

RESPONSE IN

PERCENTAGE

VERY GOOD

GOOD

AVERAGE

POOR

VERY POOR

AVAILABILITY OF THE PRODUCTS IN THE MARKET

68%

3%

1%

0%

12%

10%

5%

1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

YES

NO

FREQUENCY OF PURCHASE

0

10

20

30

40

50

60

70

80

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF REPONDENTS

DAILY

WEEKLY

MONTHLY

RESPONSE TOWARDS USAGE OF OTHER BRANDS

28

6

5

1

52

7

1

0

0

10

20

30

40

50

60

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

YES

NO

REASON FOR SWITCHING TO CURRENT BRAND

0

2

4

6

8

10

12

14

16

18

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

PRICE

QUALITY

SERVICE

USAGE OF BYPRODUCTS

71

0

1

0

9

13

5

1

0

10

20

30

40

50

60

70

80

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

YES

NO

RECOMMANDATION OF COUNSUMING BRAND TO

OTHERS

0

10

20

30

40

50

60

70

AAVIN

AROKYA

AKSHYA

AROMA

BRAND NAME

NO OF RESPONDENTS

SURE

MAY

NO

PAGE
8

