MARKETING MANAGEMENT

PERSONAL LEARNING PAPER
SUBMITTED BY

DEEPTHI J THOMAS

LG India – Direct Selling of Microwave Ovens and its Promotion Strategies
About LG Electronics

LG Electronics private limited (LGEIL) the home appliances and consumer electronics major was established in 1997 as a fully owned subsidiary of LG Electronics head quartered in South Korea. LG has manufacturing facilities at Noida and Maharashtra colour television Washing machine, Air conditioners, Vacuum cleaner, Refrigerators, Micro wave Ovens (MWO’s) etc. it is one of the most eco friendly LG facilities in the world. 

Introduction to the Case:
The Study focuses on the direct marketing initiatives undertaken by LG Electronics India Pvt. Ltd. (LGEIL) to promote its range of microwave ovens describing the use of home demonstrations and product customization, according to the needs of the target segment, as a means to build awareness for microwaves. It also throws light on a few promotional strategies adopted by Samsung Electronics. Finally, the case explores the importance of market research to understand consumer buying behavior.
 Purpose of the Study:

· Role of direct marketing as a marketing communication tool

· Understanding consumer buying behavior through market research
Promotion Strategies Adopted by LG for Promotion:
LGEIL was a trendsetter in promoting units product to the consumers through the platform of health. Its advertising campaigns mainly focused on health aspects. 
· The colour Television segment highlighted the ‘Golden Eye’ technology that reduced strain on the consumers’ eye while watching television. 
· The Air conditioner’s campaign emphasized the “Plasma Healthy Air System” that gave pure and fresh air, keeping pollution at bay. 
· The MWO’s are promoted through the ‘health wave’ system. 
· Similarly the washing machines were promoted as ‘fabricare’ systems that take the health platform down to one’s clothes.
From the various promotional strategies LG learnt that health was a valid platform for any brand to base its promotion. Moreover consumers aspired for more than just functional benefits and companies could differentiate themselves through the health factor. LG’s advertising strategy has been to communicate what their products actually deliver in regards to health, convenience, advanced features and technological superiority. LG communication till date is centered at the theme of protective health. It is driven by LG’s concern for the consumer’s health and using technology that work towards protecting them.

To expand the microwave category LG decided to promote its MWO’s through the direct marketing route. It fixed a budget of about Rs.15 million for direct marketing initiatives for the product. Mr.Saurab Baisakhia, product group head of the MWO division stated that they could achieve a major market share in a short span mainly due to the fact that LG was able to identify consumer buying behavior in different zones and realized that the needs of the consumers in different zones. The company’s market research revealed that the basic MWO model was popular since consumers were price sensitive. The research also revealed that customers were unaware of the usage and utility of Microwave Ovens. 

Objective of the Direct Marketing Campaign:

The primary objective of the direct marketing campaign was to reduce the problems faced by consumers after the purchase of the product. LG aimed at removing the misconception that MWO’s were just a heating device. As part of its direct marketing efforts it gave home demonstrations to explain all the features of the microwave oven models. It also planned to launch new models of MWO’s to cater to the tastes and preferences of different customers. They tried to create excitement about this category through their constant product launches which cater to each segment. Constant home demonstrations helped in attracting consumer attention. Direct marketing helped the company communicate the product improvisations directly to the consumers. For instance, the company focused on communicating a unique feature such as 25 – recipe memory for the 25 liter grill. 

Conclusion:
Intense competition from players like Samsung and Electrolux forced to opt for such aggressive and unique means of promotions. Samsung electronics, its main competitor, soon followed suit with its direct marketing campaign called ‘Spot the Van Cooking Fiesta’ in the northern states of the country. As part of this campaign, a mobile van carried the entire range of micro wave ovens to dealers and consumers to demonstrate the product features. Special offers were also made to consumers during the direct marketing campaign. Samsung too emphasized on the health aspect through its ‘Freshetarian’ advertising campaign for its refrigerators and ‘Samsung bio TV’ for televisions, that was certified by the Indian board of alternative medicine. Sansui, another player in the color TV segment also introduced ‘Smart Eye’ TV’s that reduced the strain on the viewer’s eyes even after long hours of watching television.
References:

http://www.icmrindia.org
