ACKNOWLEDGMENT

I am satisfied at this movement to represent this project on “Marketing Management”. This was only just due efforts made by me but also due to the proper guidance and requisite facilities provided by my supporters. Many people contribute to this project and I would like to thank them all. I am also thankful to them for being so committed to this project.

The knowledge and the experience that I gained at Shri Bhausaheb Vertak Arts, Commerce and Science College has helped me a lot in developing this project.

I would like to thank Mrs. Kadam for giving me an opportunity to develop my knowledge and shown faith on my skill. Without their guidance and valuable suggestions the project cannot be easy.

INTRODUCTION

Onida launches promotional ads for festive season

MIRC Electronics, the maker of Onida TVs, has launched a series of ads and a promotional offer for the festive season. The Onida ghar pe, headphone sar pe offer is being promoted with a 20-second TV spot that combines a touch of humour with a consumer insight. In the ad, made by Ogilvy & Mather, a man is seen clearing a pile of clothes — and a table tennis bat — on the bed, to unearth his wife, shown sleeping with cotton earplugs. He pulls out the plugs, sits on the bed, fits a pair of headphones and clicks on the remote.

The voiceover says, `Now people around you can sleep undisturbed.' "The consumer wants smarter promotions these days, rather than having to scratch something or tear something," said Mr V. Chandramouli, Vice-President, Sales, Marketing & Service, Mirc Electronics. "So in this promotion, nothing is left to chance, and the consumer can put the product to good use." The headphones, worth about Rs 600-700, are available across most Onida models. The promotion is also based on the insight that men typically watch TV after 11 p.m., when most others in the household are preparing for bed.

So the product offers a practical solution, which will set the brand apart in the high-decibel clutter of festive advertising and promos, according to Mr Chandramouli. "For those who are considering the brand as they enter the store, this offer could be the decisive factor," he said. "And, for Onida, it adds to the imagery of the thinking brand — because the offer is a value-add that enhances TV viewing." The long-suffering wife also makes an appearance in the ad for Onida Black, the flat-screen range: in the 35-second ad, also made by O&M, the wife waits for her husband to come to bed, but he is apparently watching TV intently. She finally gets annoyed and comes in to see what he is watching — only to discover he is looking at a blank TV screen. The voiceover says, `So good looking, you'll watch it even when it's off.' Previous ads for Black have focused on its picture clarity and corner clarity. Addressing a more basic need is the ad for IGO, Mirc's mass-market sub-brand, which is sold independent of the Onida brand name.

The ad, created by McCann-Erickson, has the basic task of raising awareness of the brand and bringing it into the consideration set of the target consumer, according to Mr Chandramouli.
Poison LCD

 Packed with features like advanced image scaling with automatic image optimising software, the stunning Onida `Poison LCD` is the future of televisions.
 The `Poison LCD` offers durability, providing 60000 viewing hours and can be connected to home theatre systems, giving a perfect acoustic experience.
 What`s more, most models can be used both as a television as well as a High Definition Resolution* computer monitor, transforming any room into a private theatre or futuristic workstation.

 32 Poison LCD 20 Poison LCD 26 Poison LCD

 40 Poison LCD

Plasma Display Panels

The Plasma Display Panels from Onida will change the way people look at pictures, forever. Whether they see it in a hotel room, living room, mall or any public area, these slim wonders with Super Sharpened Enhanced Image (SSEI) clarity, will keep them glued to the screen. Needless to say, it will also have the attention of your audience, if you plan to use it as a large screen presentation device in conferences.

 42 Poison Plasma 50 Poison Plasma

Televisions

[image: image8.png]pison

 A television is just a television. Or is it? When you switch on an Onida Poison, it ceases to be a television. It becomes a work of art. A technological marvel. An engineering masterpiece. It is a revolution in television viewing. Picture. Sound. Features. All, just perfect. In fact, an experience so perfect that you’ll think you’ve died and gone to heaven.

[image: image10.png]ALxygen

 Envy breaks new ground with Oxygen; a full range of flat screens and non-flat televisions that combines cutting-edge technology with amazing aesthetics. With a host of unique and useful features that make it a must-have.

[image: image12.png]

 A range of Flat Screens featuring DVMC technology for corner-to-corner picture clarity and razor sharp images. So you can be at a comfortable distance and yet obtain a clear view of the cricket scores that flash at the corner of the screen.

[image: image14.png]{l(Ky INSIDE 1))

 The exclusive (((KY Inside))) technology from Onida, gives you a clear, distortion-free reproduction of sound across all frequencies even at full volume. Plus you can enjoy the full bass punch at low volume too.

[image: image16.png]Other Models

 Great value for money, these good looking models come with a host of useful and unique features.
DVD Players

 Often, due to bad handling, DVDs get scratched, leading to loss of audio and video information.
 But Onida’s in-built Superior Scratch Error Correction Technology with increased intelligence for super accurate reading of scratched–discs restores and plays disc with ease. With the Lens Mechanism and disc Reading Algorithm working in tandem, it ensures continuous playback of scratched discs without long skips and mosaic patterns.
 The Onida DVD Players come with Progressive scan feature. The benefits of Progressive scan are flicker free images with high clarity as it scans 60 frames per second as compared to normal scanning of 30 frames per second, So if your display supports progressive scan, the Onida DVD Players will help provide sharper, clearer and flicker free image.
 And there’s more. Thanks to 5.1 Theatre Surround Out you can directly connect separate channel outputs (front left and right, rear left and right, centre and woofer) to the AV receiver for the ultimate theatre surround experience while playing Dolby Digital discs.
 So go ahead, get an Onida DVD Player and enjoy the uninterrupted show.

 DFX – 8130 DFX – 8300 DFX – 8520

 DFX – 8080 DFX – 7100

DVD Recorder

 Onida DVD recorder allows you to record your favorite programs from TV, record movies from VHS tapes, music from audio tapes and also directly from camcorder.

 DVR – 3812

ACs

 Most ACs fail to deliver when needed the most - in the peak of summers. The new range of Onida Flat ACs come with a highrated efficient rotary compressor that enables them to offer powerful cooling even at higher temperatures. Coupled with low maintenance, they are certainly the best in their category.

Power Trendy

 High rated Rotary compressor for cooling under adverse conditions. Lowest energy consumption for lower electricity bills. Triple point refrigerant injection for efficient cooling. Encased triple bend evaporator with hydrophillic fins.

Power Flat

 High rated Rotary compressor for cooling under adverse conditions. Lowest energy consumption for lower electricity bills. Triple point refrigerant injection for efficient cooling. Double expansion for robust cooling. Turbo cool for faster cooling.

Deco Glass

 High rated Rotary compressor for cooling under adverse conditions. Lowest energy consumption for lower electricity bills. Decorative Flat glass panel for enhanced aesthetics. Large condenser coil for greater cooling efficiency. Triple filtration process for clean and fresh air.

Power Grill

 High rated Rotary compressor for cooling under adverse conditions. Lowest energy consumption for lower electricity bills. Large condenser coil for greater cooling efficiency. Evaporator with hydrophilic fins to prevent corrosion. Triple filtration process for clean and fresh air.

Power Trendy Window

 High rated Rotary compressor for cooling under adverse conditions. Lowest energy consumption for lower electricity bills. Turbo cool for faster cooling. Energy save mode for lower bills. Advanced full function display for superior aesthetics and independent operation. LCD remote for ease of operation.

Cassette ACs

 28000 BTU scroll processor (The highest in its class). Largest outdoor condenser coil for highest cooling efficiency. Highest energy efficiency for lower operational expenses. Quadra flow (4 way air flow) for uniform air distribution. High suction drain pump for ease of condensed water drainage. Corded & cordless remote control for ease of operation.
Washing Machines

 Prior to the advent of washing machines and high-tech detergents, which promised to rid clothes of every imaginable stain, there was water. It was the only resource available and it did a great job with dirty laundry. It loosened dirt with its inherent liquid form. The sheer force of water would scare away even the toughest of stains. Water was the scrubbing, washing and rinsing agent. all rolled into one.

 It is this enormous power and potential of water that Onida exploits with its washing machines. All seven of its ultra models harness the power of water to give you the perfect wash. These machines have extremely powerful motors that increase water turbulance. This forces out all the dirt while washing and all the soap while rinsing. In fact, the turbulence makes for a very thorough wash and reduces the amount of harmful detergents that have to be used normally. So what you`re left with are impeccably clean clothes and the secrets of how to keep them that way.

 Tumble 50 Hydrosmart 70 Hydrofuzzy 70

 Hydrofall 65 Hydrofall 70 Hydropower 60

 6.5 kg Liliput

Microwave Oven

 Onida, a brand synonymous with cutting-edge technology, is an integral part of millions of households in India. Onida now extends its promise of high quality and technological expertise to the kitchen, with the launch of international-quality microwave ovens. Onida microwave ovens are technologically better than your regular microwave oven, very easy to use and designed with just one thing in mind You. To help you prepare the finest recipes, they come with a host of features.
Convection Microwave Oven

 25 CTS 12 25 CTS 22

Grill Microwave Oven

 25 GTT 12 21 GTP 13

Solo Microwave Oven

 20 STP 21

Presentation Products

 Onida offers a wide range of stylishly crafted presentation devices, each of which has been customised to suit a particular type of application - be it for the home or office. Combining the finest in projection, magnification and visual display technology, these systems ranging from portable multimedia projectors and compact desktop visualisers to Plasma Display panels and giant video walls will ensure that every screening or presentation will keep the audience engrossed. And leave them with memories of a superlative visual experience.

 Multimedia Projectors

 Onida is the only company in India which has the widest range of projectors that use the most contemporary technologies.
 This is due to the co-branding arrangements with Infocus Corporation USA, world leaders in LCD & DLP projectors.

 Plasma Display Panels

 For highest levels of resolution, brightness and contrast, the Plasma Displays from Onida add that extra edge to business presentations.
Distortion free, wide angle viewing can be enjoyed in office environments or can also be used for video conferencing and public displays as well. Not to mention home theatre applications.

 Visual Presenters

 For projecting 3D objects to printed matter, transparencies and 35 mm slides, the Visual Presenter is the most versatile presentation equipment to have.
 With connectivity to monitors as well as multimedia projectors, ideas and images can be communicated on a large screen in a wide range of environments like class rooms, conference halls, image capturing and video.
Pricing
Price & Product comparison with other brands:

Taxes are very high compared to global levels. Taxes here come to more than 30%, whereas VAT in Asia is 17% and in China it is now only 15%. That raises the price of the TV. Implementation of VAT would certainly be beneficial to the industry. The existence of differential sales tax across states has forced manufacturers to put up small small factories in various states. This fragmentation of capacity is not a healthy trend. We cannot become a global player with ten tiny factories. We cannot achieve global scales of production. The introduction of VAT will eliminate the sales tax benefits and bring in a unified sales tax regime.

	Products

	Onida
	Philips
	Sony

	Television Sets (Price)
	21``DP-21Black Rs.9,990/-
	21``PHS-340 Rs.10,990/-
	21`` DTS-210 Rs.12,450/-

	DVD Payers (Price)
	DFX-8130 Rs.2,990/-
	PHX-3250 Rs.3,450/-
	MOT-4501 Rs.4,990/-

	Quality
	Best
	Good
	Good

	Service
	Better
	Good
	Good

HR Spectrum

 All of us, whether individually or collectively as an organization dream about the future. Some succeed in fulfilling their dreams, while most keep trying. What characterizes the achievers is a set of concrete targets/ milestones, backed by a strong will power and commitment. The following pages speak about our dream at Onida, along with a blueprint for achieving it. It is our strong belief that all ONIDIANS will collectively perform to realize this dream and catapult the organization to the elite league of companies which grace the hall of fame of the corporate world.

Why Mirc Electronics Ltd.!!!

 We believe that returns on investment on intellectual capital will only multiply over time. So we nourish a knowledge & people centric organization to strengthen profits.

Also we endow with -

· A highly conducive and enabling work atmosphere. A well-designed safe campus.

· We nurture careers by empowering our people to innovate in an open, informed and challenging work place. We encourage the richness of ideas, approaches and points of view within a work environment conducive to both superior performance and personal fulfillment.
· We are actively involved in conducting and facilitating need-based training. This is achieved internally through custom-based technical and personality development programmes created in house and through outsourced training. Our employees are motivated and empowered by structured career plans that optimize their individual potential. We particularly emphasize innovative work methods, social interaction and team spirit across the organization.
· Training is also used as an important skill-enhancer for career development of the staff members.
· Stress upon lateral thinking across all levels.
· Online induction programme for new joinees.
· A unique variable pay plan linked to company's profitability.
[image: image60.png]

Onidian Values

Respect for individuals

Each individual is treated with respect and dignity.

 This arises from a feeling of trust and a firm belief that the other person is entitled to 'Individual Dignity' without discrimination of hierarchy and Job Functions. It means Humility , Sans arrogance and being realistic. It creates a sense of belonging and warmth, spreads happiness and creates a lot of positive energy.

Passion for perfection through an eye for details

Urge to constantly improve and upgrade.

 It is not perfection per- se, but a 'thirst', a drive-on approach, an attitude and a movement towards perfection. It is dynamic, implying continuous improvement. It means saying goodbye to mediocrity and doing everything 'a little better' each time.

Achieving the impossible

Striving to exceed the expectation.

 The more difficult the target, the bigger is the challenge and the resulting excitement. To create continuous excitement in people, we need to look at seemingly impossible targets. In an industrial scenario, it means going beyond qualitative and quantitative terms.
Being different and unique

Continuous innovation and doing things differently each time.

 Identity comes form differentiation - differentiation comes from creativity, innovation and change. Human progress always came from trying to be different and unique. Be it through product or service, the people who offer something different or unique have tasted huge success. Apparently, being different and unique adds value.
Integrity

 It is the essential building block of trust ad respect. It is the inner voice, the source of self-control. For a person who has integrity, his action will match words. Our sense of honor, our conscience, and our sense of right have to be nurtured to be able to put up a spirited fight at these time. Each time we compromise in a situation to be 'agreeable and go along' to fit in or choose a path that will not stand up to scrutiny , our self respect diminishes and we have given up some of our freedom and honor. We ONIDIANS feel that it is important to demonstrate our commitment to this value through what we say and what we do, both while interacting with each other as well.

Customer Relationship

All actions originate for and from the Customer

 The concept used here is for both internal and external customers, that is the 'people you work with' and 'the people you work for'. Philosophically, without relationship, existence becomes death…meaningless. An organization exists for certain customers. Without this connection or relationship, organizations die.

HR Initiatives

Initiatives for a performance-driven work culture
To ensure a robust performance-driven work culture, the HR team at Onida undertook the following initiatives:

1. A role clarity exercise was carried out for the entire Mirc team through one-to-one sessions. Competencies required for each position were identified and linked to performance and training. Based on performance, individuals were either retained or redeployed.

2. Through a senior management workshop, the company revisited its vision, mission and values statements and the result was re-articulated.

3. To link values and performance, employees were required to explain how they planned to align their performance with the corporate value system.

4. The company engaged Gallup to identify engaged (take the organization ahead), disengaged (seize the first alternative job opportunity) and highly disengaged (no point in staying on) individuals.

5. Talent management programmes and capability development studies were conducted to convert the ‘disengaged’ into ‘engaged’ individuals.

6. A nationwide MIS transmitted recruitment-attrition data with speed and helped individuals vocalise problems.

7. An online induction programme shrank the absorption process, resulting in a shorter learning curve. A week-long flagship MDP programme for middle-management executives was conducted by the IIM Ahmedabad faculty to focus on strategic thinking, people skills and finance.

8. A ‘lateral thinking’ workshop conducted by trainers certified by Edward de Bono helped encourage a culture of thinking ‘out of the box’ among the strategic planning cell, R&D and production teams.

9. An NLP programme for factory, corporate office and branch employees helped energise and maximize peak performance.

10. Attitude-building programmes were conducted for all factory workmen. A four-day, holistic personal growth lab for the top management by Dr. Girish Shankar focused on the ‘self’ balancing the professional and personal life. Workshops in skills, project, stress and negotiation management were also conducted.

11. Quantifiable KRAs, relating salaries to the multiplication of KRA scores helped the company migrate to a performance-oriented culture.

12. Star performers were identified and their competencies were reinforced through relevant responsibility-enhancing programmes.

13. The company recruited 15 management trainees from the IIMs for its marketing and strategic planning cells and 15 MTechs from the IITs for its R&D and production departments.
[image: image44.png]NOTHING BUT THE TRUTH

Quality Assurance

 Superior quality is the cornerstone of every Onida product. Our rigorous practices and procedures aim at maintaining the highest quality standards at all times. We believe that a satisfied Onida consumer is one who takes pride in ownership of our products and always recommends Onida.

Quality Policy

The company is committed to quality and strives for a continuous improvement through innovation and human development to give the customer better value for money always.

 All quality norms followed are continuously upgraded taking into account changing customer needs.

 The TQM movement being practiced has enabled process innovation. Due emphasis is given to prevention driven activities through feedback obtained from all over.

 Product reliability tests are performed with total compliance to international quality assurance standards.

 The above processes have lowered quality problems and helped improve customer satisfaction.

Research and Development

Onida recognizes that a vigorously intelligent research initiative works at two ends: cost reduction through effective process improvement and value-addition through a sustained ability to put innovative and customized products in line with customer needs.

 A team of 75 Engineers are at work at the Onida R&D centers in Mumbai and Delhi developing products at the forefront of technology meeting customer expectations.

The team conducts research in the areas of:
· Embedded Software

· Industrial Design

· Mechanical Engineering

· Electrical Engineering

· Model Shop
Sales Promotion
Onida registers 10% rise in CTV sales in March [Apr 13 2004]

Mumbai: Sales of Onida colour televisions increased moderately by 10 per cent to 80,000 units in March 2004, as against the previous month, much in contrast to the sales projections of Consumer Electronics and TV Manufacturers' Association (CETMA), built around the ongoing India-Pakistan cricket series. This rise in March sales can be attributed to Onida's excellent performance in February, following effective promotion of `Onida Fast Forward,' the exchange offer scheme, rather than the India-Pakistan cricket-driven buying spree. AN official from MIRC electronics said that the projections made by CETMA were too optimistic. Even during the World Cup cricket series held last year, the market could not touch 10 lakh units in a single month.
Hence, to expect 10 lakh units from this India-Pakistan cricket series, especially when it clashes with examination time, was sheer over-projection by CETMA. March has rarely been a good time for the CTV industry with tax worries and exam blues affecting most buying decisions. So anything less than a razzle-dazzle event wouldn't result in a growth driver for the television industry. The India-Pakistan cricket series did have a modest impact on the sales of televisions. Advertising too didn't make a better media proposition because ad rates of Rs. 4 lakh per 10 seconds were quoted beyond proportion, considering that the World Cup cricket held last year had ad rates of around Rs. 1.5 lakh per 10 seconds.
The only offering by Onida for this current cricket series was the three-year warranty offer on TVs that hit the ground running. This was more on the lines of the consumer promotion scheme `Onida, World Cup to World Cup warranty' during the World Cup last year, under which anyone buying a TV during the 2003 World Cup was eligible for a warranty up to the next World Cup in 2007.

[image: image45.png]Onida

“Mike Catangui, SDSU]

1999

7]

< w, . “ -
o o — -

Jysu/deay/syjown Jo ‘0N

[image: image46.png]NOTHING BUT THE TRUTH

Achievements
· Movie-like experience to TV Programs with Onida KY Theatre, a home theatre built into a television, the first such launch in the Indian television industry. The product provides a 5.1 Channel output, independent of whether the source was a mono, stereo or 5.1 channel Dolby stereo recording, done for the first time anywhere in the world.

· High picture clarity with DVMC (Digital Velocity Modulation Circuit) technology, one of the best in the world, ensures uniform scanning at the centre and corners - the ultimate in flat TV technology with Onida Black.

· Digital sound with (((KY Inside)))
The indigenous efforts of the in-house R & D team helped create the `KY Inside` technology which has become an industry benchmark in acoustic engineering for televisions.

· Product extension:
Sustained efforts by the team have helped Onida to create a strong presence in technology-heavy product categories including Plasma & LCD TV's and presentation products.
[image: image47.png]NOMINGIBUT TEIETRUTH

Exports

 Onida with its Sales & Marketing office in Dubai reported a 215 per cent export growth in two years, setting the base for an increased robust international presence.

 The shipments to the Gulf contribute almost 65 per cent of Onida's export revenue, while shipments to the fast growing East African market (Uganda, Tanzania, Kenya and Ethiopia) and the SAARC countries accounted for 16 per cent of export revenues.

 Home Theatres and DVD players have been introduced in these markets to strengthen the Onida brand presence. These products have customized models with local language user interfaces in line with its geographies of focus. Onida models are now available with Arabic, Persian and Russian OSD (menu).

 Onida products have been favored by hypermarkets like Lu Lu Centres, Carrefours, Geants and Dasmans in GCC countries.

 In addition to the Gulf countries ONIDA has now a sizeable presence in Russia, Ukraine and neighboring CIS countries. ONIDA has already crossed 100000 mark in CTV exports to Russia in a span of just 2 years and plans to grow in these markets at a much faster pace.

 Apart from Television Exports to Russia, Onida also exports DVD Players and High end LCD Televisions.

Our Export Plans

Onida plans to expand its international presence by:
· Developing a production facility in the CIS countries.
· Launching Home Theatre Systems, Microwave Ovens, Vacuum Cleaners and Washing machines in the CIS markets in the near future.
· Launching the "Onida" range in Nigeria, Yemen and Iran.

Gokhale education society’s

SHR.BHAHUSAHEBVARTAKARTS,COM.&SC.COLLAGE &

 SHET K.V.PAREKH ARTS & COM.Jr.COLLAGE.

Gohkale mahavidalay marg. Boriwali (w). Mumbai:400091.

 Telephone No.022-2867 3498.

1. NAME: MEHUL STYOGI

2. AGE: 25

3. OCCUPATION: STUDENT.

4. What is your favorite pass time?

 ANS: Reading Books & Listening music.

5. Are you aware of ONIDA products?

ANS: Yes [image: image48.png]

 No

6. Do you like to have Onida brand at your home?

ANS: Yes [image: image49.png]

 No

7. Which Brand in Electronics do you like?

ANS: ONIDA [image: image50.png]

 PHILIPS SONY
8. You aware of the product by whom?

ANS: By Friend By T.V. Advertising[image: image51.png]

 By Newspaper By other thing

9. How do you find quality of this product?

ANS: Best[image: image52.png]

 Good Poor Worst

10. Are you aware of the features of the ONIDA product?

ANS: Attractiveness

 Nice Colures

 Size[image: image53.png]

11. Which Television set in ONIDA you like more?

ANS: POISON

 OXYGEN [image: image54.png]

 BLACK

 KY INSIDE

12. What do you think about price of ONIDA products?

ANS: Affordable [image: image55.png]

 Very High

 Cheap

 Can’t say

13. How many times you preferred this product?

ANS: 1-5 [image: image56.png]

 6-10 cant’ say

14. You feel that the popularity of this product will go rise?

ANS: Yes [image: image57.png]

 No

15. Any suggestion you would like to give for ONIDA products?

ANS: ONIDA products are best products than the other products in Electronics. Because, it offers different types & sizes compare with the others in affordable rate.
16. Are there some issues with LCD technology- such as poor picture quality/ sound?
ANS: There are no sound problems. Only when objects move at high speed, it sometimes has a little lag effect. But all these technologies are improving by the day and within 2-3 years LCD will perhaps become better than Plasma and may emerge as the dominant technology in the world.

17. Is outsourcing already happening? Are you talking to players to supply goods?
ANS: It will take a year or two. In China all this happened ten years after reforms kick started. The reforms here are going forward. The possibility of business coming to India is very very good now. There will be a lot of manufacturing activity in the next two to three years. We are already exporting to Ukraine, Russia and the Middle East. Over the next two years, our exports should be at least 20% of our domestic sales.
18. Is the share of small local brands in the color television market rising?
ANS: Consolidation in the industry is already taking place. If there are 7-8 big players, there will be 3-4 large players after the consolidation.
19. What is the future of Black & White televisions?
ANS: There is no future for the Black & White television market. In a matter of 2-3 years it will die a natural death.
20. Which are your key markets regionally?
ANS: We are a national player. Region wise, in Maharashtra and South we are strong. Maharashtra we are extremely strong because we are based here.
21. What are the key challenges for CTV marketers?
ANS: The key challenge would be to be innovative and to come with newer innovations in the current technology. The second challenge would be to bring down overhead and costs, as this is a highly competitive industry.
22. Are these products more profitable?
ANS: They become profitable when you use existing channels to distribute these products. The incremental costs do not go up much. Also it enables us offer dealers a basket of products. It helps in building better relationship with dealers.
23. What kind of capital expenditure would all this involve?
ANS: We would be investing upto Rs65-70 crores by March this year.
24. Brand building has been the thrust of Onida’s strategy. What is the budgeted adspend for the year?
ANS: The Igo brand is for the low end, Onida is positioned at the premium end. We expect greater volumes in Onida brand. We usually spend about 5% of turnover towards brand promotion expenses.

25. Message for shareholders.
ANS: We are a strong value based company. We are innovative. We are trying to make Indians proud of the "Made in India" label by delivering products of global quality. And also make products, which are globally competitive.

Working on the project was good experience. Together in team helped us to communicate better. I understood the importance of planning and designing a project.

The concept of peer-reviews helped to rectify the problems use and when they occurred and also helped me to get some valuable suggestions. That I incorporated by us.

Developing the project has helped me to gain some experience on real time development procedures.
[image: image58.png]NOTHING BUT THE TRUTH

BIBLIOGRAPHY

During the development of this project I had referred to the following books and reference on marketing.
BOOKS:

MARKETING MANAGEMENT;

(KALE & AHEMAD.)

[image: image61.png]NOMINGIBUT TEIETRUTH

WEB:
www.google.co.in
www.altavista.com
www.yahoo.co.in
[image: image59.wmf]
PAGE
27

