

Consumer Brand Preference towards Purchase of Home Appliances (A STUDY with Special Reference Krishnagiri District)

¹**Lakshmanan. D**

Research Scholar, PG and Research Department of Commerce

Sri Vidya Mandir College of Arts and Science, Katteri, Uthangiri, Krishnagiri (DT), Tamilnadu.

Mail id: lakshu102@gmail.com. Mobile: +91 9944720993

Abstract - The executives are the most youthful of technical disciplines and most seasoned of expressions and customer conduct in the board is an extremely youthful control. Understanding purchaser demeanor is a significant piece of the showcasing procedure to understand the difficulties looked by advertisers in appreciating the customer's brain. Showcasing begins with the necessities of the client and closures with his fulfillment. When everything rotates around the client, at that point the investigation of buyer conduct turns into a need. It begins with the purchasing of merchandise that can be purchased independently, or in gatherings. Merchandise can be purchased under worry (to fulfill a prompt need), for solace and extravagance in little amounts or in mass. Customer conduct can be characterized as the dynamic procedure and physical movement associated with gaining assessing, utilizing, and discarding products and ventures. Purchaser purchasing conduct has become a basic piece of vital market arranging. By and large, merchandise can be ordered into solid and non-strong products. Home apparatuses assume a significant job in the household life of the cutting edge man. It has consistently had a huge spot in the life of man since the time the Stone Age when man started to utilize devices. This paper features that, area insightful buyer purchasing conduct towards home machine items in Krishnagiri District.

Key words: Consumer, Brand Preference, Home Appliance

I INTRODUCTION

A purchaser can have equivalent inclinations for more than one item however shopper decision is the last inclination for purchasing. In this manner, customer's inclination for buys is one of the last connections in, the chain of procedures prompting the purchasing choice. A solid

brand is a resource for the proprietor firm and a risk to its rivals. It is a solid passage boundary. It speaks to a high extent of faithful clients who "love" the brand and distinguish themselves with it. To a large number of them, it's an image with which they have grown up. It's "their reality".

Customer brand inclination speaks to major strides in understanding buyer decision. A more profound comprehension of such an inclination dynamic can help showcasing supervisor's better plan promoting projects and fabricate a drawn out relationship with shopper. Regardless of the presence of certain examinations exploring how brand inclination is to construct and changed, a large portion of them center on inspecting factors from a shopper conduct point of view or publicizing viewpoint. This paper means to construct a reasonable system of brand inclination from another viewpoint, the buyer's experiential view. In this way the advancing advertising systems center on breaking down and conveying data about item properties. Despite the fact that these subjective reactions got from convictions about brand traits are significant in building inclination, there are other enthusiastic reactions.

Branding

Marking is a procedure that is utilized by organizations to used showcasing methodologies to upgrade their item or administration picture so it is all the more promptly recalled by the client. Marking helps the item or administration to have a positive effect on the objective client while the marking idea helps in laying out the rules that ought to be followed during the marking procedure.

Marking of any item and administration ought to follow a few constants that help in building up a brand over the long haul. The enthusiasm marking techniques ought to have the accompanying constants in marking recipe:

- The most mainstream marks on the planet have basic, simple to recollect logos. The purpose of this idea is, to recall and partner ourselves with basic things and decide to overlook or overlook complex thoughts.
- The brand should stand apart from other comparable items or administrations; in any case, the entire thought of marking is lost. Just an individualistic brand makes a sign of the objective client and recollects that it when the client settles on a

purchasing choice. This is the reason the vast majority of the MNCs make a severe move on trademark infringement.

The three most significant marking ideas that are the premise of all marking forms are a brand guarantee, brand characteristics, and brand character. The guarantee ought to be plainly expressed and tells about the most significant advantage of the item or client.

Statement of the Problem

In the current examination, the exploration manages the shopper brand. There are numerous fabricates that go into customer solid market this makes the purchaser change their conduct towards the various items accessible in the market. It might change as indicated by the kinds of brands. Value, salary level, and so on., this makes the investigation progressively significant the purchaser is getting into an issue while choosing an item and settle on a choice. This investigation goes to dissect all these in a nitty-gritty way. Mentalities have been utilized broadly running from anticipating shopper decision brands to filling in as the premise of market division. By seeing how the customer shapes a buying choice i.e the sources he may endless supply of data and the item disposition. The specialist will consider as significant will assist the advertisers with predicting the brand, the customer picks and if there exist homogeneous gatherings advertisers can likewise fragment the market, either based on the mental or item ascribes so as to more readily arrive at the objective market.

Needs & Important Of Study

The significance of pre-buy data in customer assessment of items and brands is very much archived. What number of wellsprings of data do buyers counsel before they purchase? Do the sources shift in number as far as an item? Which wellsprings of data are considered by the customer at the hour of settling on an official choice.

Objectives

1. To study the purchase intention of specific brands.
2. To know the people are satisfied with the cost, quality of brands.
3. To analysis the various factors influencing brand preference.

Methodology

This study based on empirical nature for brand preference towards purchasing home appliances in non-random sampling through convenient sampling method. The survey was administered from beginning towards the end of the study and compared with the result of brand preference towards purchasing home appliances. The researcher has used primary and secondary data. Primary data were collected from the consumers through questionnaire. Primary data are in the form of raw material to which statistical method are applied for the purpose of analysis and interpretation. The secondary data were also gathered from the books, magazines, journals, newspapers, and websites for the conceptualization of theories. The researcher analyzes the data after collecting the data from the respondent, editing and coding it, framing the code book and code sheet using statistical package on social Science (SPSS).

Limination of the study

1. The analyzed results are not useful for long time, because so many new brands may enter into the market.
2. The study relies rare on the response given by the respondents to the questionnaire.

II REVIEW OR LITERATURE

Rundle-Thiele & Mackay(2001) He has given about Brand preference is important for business as a component of brand loyalty. For that reason, a brand inclination is an approach to upgrade deals. From a business point of view, the test is that clients could change their preferred brands by attempting results of different brands since they are presented to an assortment of appealing brands. That is, clients will in general look for better brands of items or administrations, so their image inclination can change. For organizations to lessen that hazard, they should distinguish what influences brand inclination and how to construct brand inclination.

Armstrong & Kotler (2005) He has given about brand association links to customer's thought about the brand directly or indirectly. States that those affiliations have the clearest sign to assemble item properties, for example, physical item attributes and non-material item qualities, and client benefits which Peter and Olson (1994) talk about "the alluring outcomes shoppers look for when purchasing and utilizing items and brands", which "furnish clients with a thought process to purchase the item, therefore bringing about brand dedication.

Acker (2005)He has given about brand preference defined perceived quality as "The client's view of the general quality or prevalence of an item or administration as for its proposed reason, comparative with choices". Seen quality is the substantial assessment about a brand and it bases on various major measurements, for example, highlights and execution. In addition, saw quality referenced by "is frequently separated from the real quality, and can get from past encounters including previous items or administrations.

Luu (2012)He has given about brand preference proposes “The orbital model of brand value” – "a powerful particle-like model, which includes a core made out of inherent estimations of an item/administration, and four orbital's or encompassing layers – in grouping from inside outwards: saw quality, brand affiliations, brand mindfulness, and brand unwaveringness – of which the external orbital or layer grasps the segments of the internal orbital or layer.

Van bovan (2012)He has given about brand preference while a generous assortment of research proposes that belongingness needs spur customers to brands to absorb with a reference bunch moderately less consideration has been given to getting when and why purchasers use brands to stick out or separate themselves from the reference gathering. An ongoing desire for separation systems neither utilized by buyers nor talk about the changing social inspirations for picking separated brands.

III COMPANY PROFILE

LG: LG Electronics manufactures electronic products. The Company develops and consumer electronics, mobile communications and home appliances. It also engages in developing secondary batteries, polarized light films, and other telecommunications materials through its chemicals division.

SAMSUNG: Samsung today owes much of its success to its Value Innovation Programme. With 6 design labs staffed by 450 people it is serious about understanding what it is consumers need long before considering the technologies required to deliver them. It believes (and, to be fair, evidence suggests) that success in consumer electronics can only ever be short term and there is therefore a pressing need for continuous innovation in order to develop new technology platforms and create products that are first of its kind in the marketplace.

VIDEOCON: Videocon Industries Limited manufacture, assemble and distribute a comprehensive range of consumer electronics, products and home appliances, including finished

goods such as television, Home entertainment systems, refrigerators, Washing machines, Air Conditioners and other small household appliances and components such as glass shell(panels & funnels), compressors, motors etc.

IV RESULTS AND DISCUSSIONS

Table 1: Brand used by the Respondents

Brand /Product	TV/LCD	Refrigerator	Washing Machine	Total
LG	42(28.0)	54(36.0)	54(36.0)	150
SAMSUNG	79(52.7)	41(27.3)	30(20.0)	150
VIDEOCON	31(20.7)	56(37.3)	63(42.0)	150

From the above table analysis shows that, out of one fifty respondents LG brand more than one third (36.0%) of the respondents were prefer refrigerator and washing machine product, and SAMSUNG brand more than half (52.7%) of the respondents were prefer TV/LCD products, and VIDEOCON brand less than half (42.0%) of the respondents were prefer washing machine product.

Table 2: Chi-Square Test for Gender of the respondents Vs Level of Satisfaction

Ho:There is no significant relationship between gender of the respondents and level of Satisfaction.

	Value	df	P value. (2-sided)
Pearson Chi-Square	10.215	16	.855
Likelihood Ratio	9.313	16	.900
Linear-by-Linear Association	.726	1	.394
N of Valid Cases	150		

Since the calculated value of Chi – Square (10.215) is less than table value (26.296) the null hypothesis is accepted. Hence it can be concluded that there is no significant relationship between gender of the respondents and level of satisfaction.

Table 3: Chi-Square Test for Monthly income Vs Level of Satisfaction of the respondents

Ho:There is no significant relationship between monthly income and level of satisfaction of the respondents

	Value	Df	P value. (2-sided)
Pearson Chi-Square	31.499	48	.968
Likelihood Ratio	26.212	48	.996
Linear-by-Linear Association	.313	1	.576
No. of Valid Cases	150		

Since the calculated value of Chi – Square (31.499) is less than table value (55.758) the null hypothesis is accepted. Hence it can be concluded that there is no significant relationship between monthly income and level of satisfaction.

FINDINGS

- More than ¾th of the respondents having knowledge about the brand through advertisement (76.7%).
- Nearby 1/3rd of the respondents were choosing the brand because of perfection (29.3%),
- Less than 1/2 of the respondents have expressed that they have been influenced by low price (44.7%).
- Nearby ¾th of the respondents were watching television it give effective advertisement (73.3%).
- More than ½ of the respondents used their brands six to ten years (51.3%).
- More than 1/2 of the respondents were bought home appliances by visiting only one shop (54.0%).
- More than ¾th of the respondents were pay spot cash because their income level is very high (76.0%).

V CONCLUSION

The data sources, which are utilized by the purchaser, are partitioned into two segments to be specific, Personal sources and Commercial sources. Individual sources incorporate data from companions, family members, and neighbors, past involvement in the item, individual

perception, and assessment. Business sources remember ads for TV, paper, magazine, books, radio, and films.

Thus it is seen that the over three wellsprings of data are generally used to promoting the item among the purchaser, so as to impact the customer to purchase the item. The most striking components are "value" which stands originally contrasted with different factors like, bundle, plan, style, etc. The customers additionally communicated their inclination for items with limits and blessing plans.

REFERENCE:

1. Aaker (5005) the relationship between corporate websites and brand equity-a conceptual framework and research agenda international journal of business management, vol.8, no.2, p 50.
2. Acker (2005) social identity threat and consumer international journal of business management, vol.8, no.2, p 30.
3. Armstrong & kotler (2005) compensatory consumption Indian journal of marketing, vol.8, no.3,p 40.
4. James R.otto William Wagner (2010) “managing brand equity” new York, N.Y. free press, p.17.
5. Keller (2003) Conceptualizing, measuring, and managing customer-based brand equity,*Journal of Marketing*, 57(January), 1-22.
6. Luu (2012) brand equity as a signaling phenomenon international journal of business management, vol.8, no.2, p 31.
7. Mackenzie (2004) the effect of brand attitude and brand image and brand equity international journal of business management, vol.8, no.2, p 45.
8. Rundle thiele&mackay (2001) brand strategy as a paradigm of marketing competitiveness, journal of brand management,Vol, 18. No. 3, pp. 177-179.
9. Solomon (2001) the effect of package shapes on consumer international journal of business management, vol.8, no.2, p 35.
10. Van bovan (2012) Dimensions of brand personality,*Journal of Marketing Research*, 34(August), p 347.