

Study on Consumer Buying Behavior Towards Selected Bath Soap

G.Kothandapani,
M.com., M.phil.,
Department of commerce
PRIST UNIVERSITY (East Campus)
Thanjavur - 613 403
Tamilnadu-INDIA.

A.Vishva Priya,
M.com.,
Department of commerce
PRIST UNIVERSITY
Thanjavur - 613 403
Tamilnadu-INDIA.

Dr. V.BALAKRISHNAN
Department of commerce
T.U.K. Arts college karanthai,
Thanjour-2
Tamilnadu-INDIA.
sathyabala9626@gmail.com

Abstract :- A simple production method with high return soaps are invariably used in every household. The non-edible oil soap has huge market potential. Soap is the traditional washing compound made from oil fats and caustic alkali. One can say a detergent is the one that cleans any surface. Synthetic detergent is quite different from other kinds of detergent. There is large demand of this consumer item. There are renowned organized as well as unorganized private sectors, engaged in this production. From the 1940s on-ward, synthetic detergents have expanded rapidly all over the world. To improve detergency of the detergent cakes & powders, certain other components were added to it known as builders, synergies, fillers and brighteners etc. Detergents, as a constituent of the overall FMCG industry, accounts for a near 12% of the total demand for all FMCG products estimated at over Rs 530 bn. The mixed oils are taken in a pan and heated to approximately 70 degrees centigrade. Caustic soda solution is added for saponification reaction.

Key ward: Various brand soap need to customer and Responed of the customer buying age wise .

I. INTRODUCTION

A simple production method with high return soaps are invariably used in every household. The non-edible oil soap has huge market potential. The market is spread from remote village to the metro cities alike. The industry gives a good profit and high employment oriented.

Soap is the traditional washing compound made from oil fats and caustic alkali. One can say a detergent is the one that cleans any surface. Synthetic detergent is quite different from other kinds of detergent. More firms is produced with such kind of detergents, moreover, there is less tension created on the dirty surface yet emulsification takes places and the detergent niters the surface much faster. This is the reason why the cleaning process is fast.

There are different kinds of raw material used in the industries. There is large demand of this consumer item. There are renowned organized as well as unorganized private sectors, engaged in this production. The technology, involved in the high priced detergent powder and cakes is charged nowadays. From the 1940s on-ward, synthetic detergents have expanded rapidly all over the world. Their rapid development has been stimulated by the enormous and fast growth of the international petro-chemical industry. The transition from conventional hard soaps to synthetic detergent cake has been rapid and irreversible response by consumers. So that to-day, synthetic detergent accounts in most developed and developing countries in the world.

II. CONSUMER BEHAVIOR

The term consumer behavior refers to the behavior that consumers display in searching for, purchasing, using, evaluating, and disposing of products and services that they expect will satisfy their needs. Consumer behavior can also be defined as those acts of consumers directly involved in obtained using and disposing of economic goods and services, including the decision processes that preceded and determine these acts.

To successfully market to different segments the marketing manager needs appropriate marketing strategies which he can design only when he can understand the factors which account for these differences in consumers behaviour and faster. With ever increasing population of the country, the demands of apparel/cloth also increasing proportionately.

III. MANUFACTURING PROCESS

The mixed oils are taken in a pan and heated to approximately 70 degrees centigrade. Caustic soda solution is added for saponification reaction. Soap is formed; builders like sodium silicate soap stone, talc, etc are added when the saponification is over. Though mixing of the material is made colour all perfumes are added. Finally, the soap is

transferred to rames at all levels to settle down. The wet soap is taken out of the frames, cut into bars, stamped and packed.

Random samples that are representative of the population are chosen.

IV. OBJECTIVES

- ✚ To find out the consumer buying various bath soap and colours.
- ✚ To study the influence of various sources of information on consumers buying behaviour.
- ✚ To The evaluate of extent buying on reduce price of various soap.

V. METHODOLOGY

Research methodology is a way to systematically represent a research on any problem. It tends taken by the researcher in studying the research problem along with the logic behind them. It tends to define the methodology for the solution of the problem that has been undertaken for the purpose of the study.

VI. COLLECTION OF DATA

The data can be collected from primary and secondary sources. In this data collects from primary data and supplemented by secondary data from the magazines, journals etc. The techniques will be use questionnaire and interviews

VII. TESTING OF PRE

In this a 'pilot survey' was done so as to see which item are most commonly used and 'trial survey' is conducted to see what necessary changes are to be made by deleting of adding the questionnaire as required and finally the questionnaire made which is use for the purpose of this study.

VIII. MARKETING MIX FACTORS & BRAND PREFERENCE

There is a statistical significant relationship between price factor & brand preference at the significant level of 0.031. Around 92% of the respondents indicated that the price level as medium as per their perception about the price of respective brands. While 16% indicated that the price level is high. But 40% of the Lux consumers felt price level is high though Rexona Dettol, Hamam & Nature power consumers had never felt price level is high in the considered sample.


IX. DATA ANALYSIS

The following table shows the distribution of questionnaires among the considered brands in the study.

Table 1. Customer responded Various Brand soap

Various brand Responded		
Soap name	Responded	Percentage
Hamam	60	30
Lux	70	35
Sandur	20	10
Nature Power	25	12.5
Rexona	15	7.5
Dettol	10	5
TOTAL	200	100

Chart 1 Customer responded


From the above table it has been analyzed that majority of the consumers needs 35% of Lux soap and following the Hamam soap is 30%. In Nature power soap is 12.5%. Other than soap is minimum level of customer want. The Lux and Hamam soap is highly wanted to customer because the price and quality is well position. Other soaps unwanted status of the people.

X. PROFILE OF THE RESPONDENTS


The collected from each brand the following table shows the respondents age and frequency of profile.

Table 2 Customer Age wise buying soap

Age Groups		
Age of old	Frequency	Percentage
15-25	50	25
25-35	60	30
35-45	40	20
45-55	35	17.50
55-65	15	7.50
Total	200	100

Source of data

Chart 2 Customer Age wise buying soap


From the above table it has been analyzed that majority, the age of consumers is 30% and 25% age of 15-25 and 25-35 years of old is respectively. The following age that age of 35-45 is 20. The youngest and middle class peoples are

highly wants that various product of soap is highly sale. The customers buying various brand of soap see that advertisement and the buying way of relationship.


XI. MARITAL STATUS

Table 3 Marital Status

Marital Status		
Status	Frequency	Percentage
Single	85	43
Married	105	52
Other	10	5
Total	200	100

Source of data

Chart 3 Marital Status


From the above table it has been analyzed that married status for the highest need of buying level. Because of married and family maintenance situation of the high wants. The single customer there is no high want because single person any one brand wants for various customers the maintenance for low level and the other people unlike of various a brands.

Above details indicates that the consumers are more conscious on perception of price & product characteristics of the brand at the point of purchase. Therefore it can be recommended to improve the skin protection attributes of the product while providing a considerable emphasis to enhance the fragrance of the product, which will enable the brands to capture more market share in the various beauty soap segment.

XII. DISCUSSION & CONCLUSION

The respondents felt price was at a medium level as per their perception respective of the brand and which indicates majority of the respondents Lux soap were not high end brands when their purchasing decision is made for 35% of Lux users had felt price level was at a high end. Moreover Sandur, Rexona and Dettol soap users had never felt that the brands were at a high end since none of the respondents indicated that the price level was high for the above three brands.

TV advertisements being the most influenced promotional activity of the respondents being influenced by the customer. The respondents made their purchasing due to discounts & free banded promotions of majority of the respondents purchased the soap from super markets and other from fancy shops buying wanted. The recommendation can be made to introduce more free branded issue or discount time to time reminds the brand to consumers. The all customer buying various bath soap is well production, manufacture and protectively, all various use of bathing soap is very satisfied of customer.

The youngest and middle class peoples are highly wants that various product of soap is highly. The customers buying various brand of soap see that TV advertisement, News paper, FM radio, various customer message passed and the buying way of relationship.

The single customer there is high wants various products used because single person any were brand wants for various customers the maintenance for low level of price, highly level of price for any one product is purchase and the other people unlike of various a brands.

References

[1]. Andersson,E.L., Arvidsson,E., and Lindström,C.(2006), Coca-Cola or Pepsi; that is the question A study about different factors affecting consumer preferences. Master thesis, School of Management and Economics, Växjö University FED 323; International Marketing Strategy, spring 2006.

[2]. Aaker, D.A. (1991). Managing brand equity, Capitalization on the value of a brand name. New York, NY: Free Press Bishnoi,V.K., and Bharti.(2008), Awareness and Consumption Patterns of Rural Consumers towards Home and Personal Care Products.

- Marketing to rural consumers- Understanding and tapping the rural market potential, 3, 4, 5 April 2008 IIMK.
- [3]. Brown,W.F.(1950), The Determination of Factors Influencing Brand Choice. The Journal of Marketing, Vol 14, NO. 5(Apr., 1950), pp. 699 -706.
- [4]. Chaudhuri, A. (1996), The Relationship of Attitudes, Habit and Loyalty to Market Share in Relation to a Staple Good in a Local Grocery Store. Journal of Business and Psychology, Vol. 11, No. 2 (Dec., 1996), pp. 265-274.
- [5]. Chunhapak, Saithip, and Sanitpong.(2008), A Study of Factors Influencing Naresuan University Graduate Students Purchase Behavior. Study done for the MBA (international) at Naresuan University.
- [6]. Deighton,J.,Caroline, M.,Henderson,and Neslin,S.C.(1994), The Effects of Advertising on Brand Switching and Repeat Purchasing, Journal of Marketing Research,Vol. 31, No.1(Feb., 1994), pp. 28-43,Engel, J.F., et al (1995). Consumer Behavior. Eight Editions. Dryden.pp.143-154.
- [7]. Gupta,S. (1988), Impact of sales promotion when, what and how much to buy. Journal of Marketing Research, Nov 25, 1988.
- [8]. John Wiley. Jacoby, J. (1971). A model of multi-brand loyalty. Journal of Advertising Research, 11(3)
- [9]. Kotler, P. and Armstrong, G. (1989), Principles of Marketing. Fourth Edition. Prince Hall. pp. 118, 303-305.
- [10]. Kumnoonsate.S (1983). A study on Factors Influencing Decision on Bar Soap Buying among Housewives in Bangkok Metropolitan Area, Master's thesis, Faculty of Business Administration, NIDA.
- [11]. Lanka Market Research Bureau- House Hold Panel Data, Sri Lanka – 2008 McConnell, C.R., and Brue, S.L. (1999). Economics Fourteenth Edition. Irwin McGraw-Hill.pp.198-200.
- [12]. Myers,J.H., and Alpert,M.I.(1997), Determinant Buying Attitudes: Meaning and Measurement. 1997 Marketing Management.
- [13]. Nilson, T.H. (1998). Competitive Branding, John Wiley & Sons.pp. 88-91. 140- 145,225 Nair,V.K., and Pillai, R.(2007), A study on purchase pattern of cosmetic among consumers in Kerala. International Marketing Conference on Marketing & Society, 8- 10 April, 2007, IIMK.
- [14]. Preutthipan, D.B.A.S., and Chan-O, S., Brand Selection of Liquid Soap. *Study done in Bangkok Metropolitan.*
- [15]. Peter, J.P. and Olson, J.C. (1990). Consumer Behavior and Marketing Strategy. Second Edition. Irwin.pp. 334, 438-441 Peter, J., and Donnelly, H.,J.Jr.(1992), Marketing Management.Third Edition, Irwin.pp.181-192.
- [16]. Rao,T.R. (1969), Consumer's Purchase Decision Process: Stochastic Models. Journal of Marketing Research, Vol. 6, No. 3 (Aug., 1969), pp. 321-329