

International Journal of Trend in Scientific Research and Development (IJTSRD)

International Open Access Journal

ISSN No: 2456 - 6470 | www.ijtsrd.com | Volume - 2 | Issue - 1

A Study on the Customer Satisfaction of HDPE Woven Sack with Special Reference to Winplast Polymer Products Private Limited

Mary T. L

Department of Commerce, Prajyoti Niketan College Pudukad, Thrissur, Kerala, India

ABSTRACT

A market trader has a continuous finger on the pulse of customer satisfaction. Direct contact with customers is an indicator showing where he is going right and where he went wrong. Such informal feedback is valuable for any company but hard to formulize. Due to the said reason surveys become necessary to measure and track customer satisfaction. Customer satisfaction measures how well the expectations of a customer concerning a product or service provided by a company have been met. This helps to analyze the leading indicator of consumer repurchase intensions and loyalty and to find the point of differentiation. It reduces customer chain, it increases customer lifetime value and it reduces negative word of mouth. It is easier to retain current customers than to find new ones. Companies who fail to satisfy their customers are outnumbering the companies who satisfy their customers. There are a number of reasons behind this. Here, customers are sought to know their views on the performance of the company and how it could improvise. This study is about the customer satisfaction of HDPE woven sack with special reference to Winplast Polymer Products Private Limited.

Keywords: Customer satisfaction, HDPE woven sacks, Customer retention, Customer expectation.

1. INTRODUCTION

In today's economy all manufacturers need to pay attention on how to build strong relationships with the customer's chain. Customer is the recipient of a good or service or a product or an idea obtained from a seller, vendor or supplier via a financial transaction or exchange for money or some other valuable consideration merely inclined to do business.

Customer satisfaction is an abstract concept and involves such factors as the quality of the product, the quantity of service provided, the atmosphere of the location, where the product or service is purchased and the price of the product or service.

This project entitled 'A study on the customer satisfaction of HDPE woven sack with special reference to Winplast Polymer Products Private Limited' mainly focuses on the satisfaction level of customers of polypropylene products, which is the main product of Winplast Pvt. Ltd. It is one of the major players in producing polypropylene products and they have an experience of three years in this field. Polypropylene is a thermoplastic polymer which has a wide variety of applications including packaging and labeling textiles, stationary, plastic parts, reusable containers of various types, automotive components and polymer bank notes.

Winplast Pvt. Ltd. deals with the production of polymer products. It is one of the leading manufacturers in India for all kinds of plastic packaging needs, well equipped with advanced technology and efficient manufacturing under its roofs. It is a leading, technology based company engaged in the manufacturing of plastic woven fabrics and flexible packaging material. It is a private limited company devoted to the manufacturing of HDPE & PP woven fabrics and sacks. Synthetic woven sacks made from HDPE & PP are used for bulk packaging for products like cement, sugar, salt, chemicals, wheat, starch, poultry products etc. The

company follows a method of direct dealings with the customers. This method provides a good framework for customer satisfaction.

2. SIGNIFICANCE OF THE STUDY

Companies should try to satisfy their customers. Satisfied customers usually return to suppliers and buy more. They tell other customers about their experience with the suppliers and they may even pay a premium for the privilege of doing business with a trustworthy supplier. Statistics show that retaining a customer is only one/tenth of the cost of finding a new one. Therefore when a supplier gets a customer he should try to retain them.

The topic, 'Customer Satisfaction' is not only important but also relevant as it provides marketers and business owners with a metric that they can use to manage and improve their business.

The study is conducted among the customers who occupy a prominent position in Winplast Pvt. Ltd. So study of these customers and their satisfaction levels with the company are very important. Through this study, various aspects of customer satisfaction are measured.

- ➤ The study is focused on selected customers of Winplast Pvt. Ltd. in the State of Kerala.
- ➤ The study will help the company to know the weakness of the company in customer satisfaction.
- ➤ The study helps to find the expectations of customers and helps the company to improvise their performance.

3. RESEARCH METHODOLOGY

This is a descriptive study. It is based on both primary and secondary data. The primary data required are collected using questionnaire. The secondary data required are collected from the published reports of the company of various years. As the study is on the customer satisfaction of customers of Winplast Pvt. Ltd., the total number of customers in the State of Kerala (78 in number) is considered as the universe for the purpose of the study. Out of the universe, 25 customers are selected as samples for the study. The said sample is selected on the basis of experience of customers. The customers selected are regular customers. The collected data is analyzed using mathematical tools like percentages. Graphs and

diagrams are used to present the data in a better and understandable way.

4. OBJECTIVES OF THE STUDY

- To study satisfaction levels of customers in Winplast Pvt. Ltd.
- ➤ To identify the important components of customer satisfaction of customers of Winplast Pvt. Ltd.
- To know the opinion of customers about the services and performance of Winplast Pvt. Ltd.
- To propose suggestions for the improvement of customer satisfaction

5. COMPANY PROFILE

Winplast Polymer Products Private Ltd. is set up for manufacturing HDPE & PP woven fabrics and sacks at Attoor, Thrissur District. It is strategically located as a limited company to meet the entire requirements of customers, by utilizing our maximum potential with existing infrastructural resources of the location. It aims at bringing together all the suitable resources available in the state and developing infrastructure to sustain industrial growth of the state.

Winplast Polymer Products Pvt. Ltd. is a major player in Kerala market as well as Southern states of the country. They offer tailor made packaging solutions, complete range of Poly Propylene (PP) and High Density Polyethylene (HDPE) bags and sacks as well as woven fabric. Currently they are supplying to all major bag conversion units throughout Kerala and Tamil Nadu and printed bags to major flour mills and cement companies. They are forecasted to export FIBC (jumbo bags).

High Density Polyethylene and Poly Propylene woven sacks have become a versatile commodity in the packaging industry introduced for the first time during the year 1969 thus replacing the Conventional jute bags to a large extent over the years. These sacks are immune to the effect of corrosion, decay, moisture, atmosphere, rats, rodents, moths and insects. Being superior in quality and economic as compared to the traditional jute material, these modern Sacks have gradually captured a large market. Saks made of PP/HDPE are laminated with LDPE inside, gives protection against moisture, air and the material packed cannot penetrate out of the sack and it is also suitable to keep the items required hygiene sensitiveness.

The advanced machines and well-trained workforce enables to execute all the bulk orders with perfection and within the stipulated time frame with assurance of consistent quality and competitive price every time at any part of the world.

6. DATA ANALYSIS

TABLE - 1: Showing the list of Product Range

Products
Woven bags/ sacks
Leno/ Mesh bags
Gusseted bags
Natural bags
Food grains and flour bags
Liner bags
Sand bag

TABLE - 2: Evaluation of the importance of certain product features that stimulate purchase of the product

Characteristics	Extremely		Very		Somewhat		Not very		Not at all	
	important		Important		Important		Important		important	
	No	%	No	%	No	%	No	%	No	%
Quality	15	60	9	36	1	4	0	0	0	0
Price	7	28	5	20	12	48	1	4	0	0
Durability	6	24	17	68	2	8	0	0	0	0
Purchase	7	28	11	44	4	16	3	12	0	0
experience										
First use	11	44	7	28	6	24	1	4	0	0
experience										
Usage	5	20	12	48	7	28	1	4	0	0
experience										
After purchase	7	28	7	28	6	24	5	20	0	0
service										

DIAGRAM - 1: Evaluation of the importance of certain product features that stimulate purchase of the product.

Quality

It is learned that 60% of the customers consider quality as extremely important and 36% of the customers consider it as very important. 4% of the customers consider quality as somewhat important. Quality is a key factor that consumers consider while purchasing the product. The company should produce good quality products to attain customer satisfaction and retain its customers.

> Price

It is learned that 28% of the customers consider price as extremely important and 20% of the customers consider it as very important. 48% of the customers consider price as somewhat important and 4% consider it as not very important. Price is a factor that consumers consider while purchasing the product but it is not an important factor that affects purchasing decision.

> Durability

It is learned that 24% of the customers consider durability as extremely important and 68% of the customers consider it as very important. 8% of the customers consider price as somewhat important. Durability is a factor that consumers consider while purchasing the product but it is an important factor that affects purchasing decision.

> Purchase experience

It is learned that 28% of the customers consider purchase experience as extremely important and 44% of the customers consider it as very important. 16% of the customers consider purchase experience as somewhat important and 12% consider it as not very important. Purchase experience is a factor that consumers consider while purchasing the product. From the analysis we can assume that it is a factor that affects purchasing decision of no prime importance.

> First use experience

It is learned that 44% of the customers consider first use experience as extremely important and 28% of the customers consider it as very important. 24% of the customers consider first use experience as somewhat important and 4% consider it as not very important. First use experience is a factor that consumers consider while purchasing the product. From the analysis we can assume that it is a factor that affects purchasing decision of no prime importance.

Usage experience

It is learned that 20% of the customers consider usage experience as extremely important and 48% of the customers consider it as very important. 28% of the customers consider usage experience as somewhat important and 4% consider it as not very important. Usage experience is a factor that consumers consider while purchasing the product. From the analysis we can assume that it is a factor that affects purchasing decision of no prime importance.

> After purchase service

It is learned that 28% of the customers consider customer service as extremely important and as very important. 24% of the customers consider customer service as somewhat important and 20% consider it as not very important. Customer service is a factor that consumers consider while purchasing the product. From the analysis we can see that customer service is considered important by more than half of the customers and less than half of the customers don't give much importance for it. Customer service requirements differ among different customers.

TABLE - 3: Evaluating recent experience of customers with the product or service

Characteristics	Strongly agree		Somewhat agree		Neither agree nor disagree		Somewhat disagree		Strongly disagree	
	No	%	No	%	No	%	No	%	No	%
Worth the purchase price	16	64	8	32	1	4	0	0	0	0
Product/service does what it claims	9	36	14	56	2	8	0	0	0	0
What I need	13	52	6	24	6	24	0	0	0	0
Easy to use	9	36	12	48	4	16	0	0	0	0
Competitively priced	6	24	8	32	6	24	5	20	0	0

DIAGRAM - 2: Evaluating recent experience of customers with the product or service

Product/service was worth the purchase price

It is learned that 64% of the customers strongly agree and 32% of the customers somewhat agree that product is worth the price. 8% of the customers neither agree nor disagree with that. Price worth of the product is a factor that consumers consider while purchasing the product. Almost all customers consider price worthiness of the product while purchasing the product from the company. The product should always be worth the price. Over priced products will discourage customers. Under priced products will bring loss to the company. Prices should be fixed accordingly so as to retain customers and earn profits.

Product/service does what it claims

It is learned that 36% of the customers strongly agree and 56% of the customers somewhat agree that product

does what it claims. 8% of the customers neither agree nor disagree with that. The product should able to do what it claims or it will be useless to the customers discouraging them.

> Product/service does what I need

It is learned that 52% of the customers strongly agree and 24% of the customers somewhat agree that product does what they need. 24% of the customers neither agree nor disagree with that. Utilities like time utility, place utility etc should be maintained so that the product would be useful to the customers and do what they need.

> Product/service is easy to use

It is learned that 36% of the customers strongly agree and 48% of the customers somewhat agree that product

is easy to use. 16% of the customers neither agree nor disagree with that. The product is rather easy to use. Only some customers find it a bit difficult to use. If the use of the product is complicated customers should be given proper instructions.

Product/service is competitively priced

It is learned that 24% of the customers strongly agree and 48% of the customers somewhat agree that product is easy to use. 16% of the customers neither agree nor disagree with that. Pricing of product is a major management decision. The company should consider price fixed by the competitors while making the pricing decision. If the price of the product is more than what our competitors has set it would pave way for derailing of customers.

TABLE-4: Evaluation of overall rating of customer service

Characteristics	Very satisfied		Somewhat satisfied		Neither satisfied nor dissatisfied		Somewhat dissatisfied		Very dissatisfied	
	No	%	No	%	No	%	No	%	No	%
Issue resolution	7	28	11	44	7	28	0	0	0	0
Quality of advice	6	24	15	60	4	16	0	0	0	0
Promptness of	11	44	8	32	5	20	1	4	0	0
answering phone										
Quality of issue	8	32	7	28	10	40	0	0	0	0
handling										
Professionalism	11	44	8	32	4	16	2	4	0	0
Ease of contacting	7	28	12	36	4	16	2	4	0	0
Customer Service										
Helpfulness of	10	40	7	28	5	20	3	12	0	0
Representative										
Promptness of email	11	44	7	28	5	20	2	8	0	0
response										

DIAGRAM - 3: Evaluation of overall rating of customer service

Issue resolution

It is learned that 28% of the customers are very satisfied and 44% of the customers are somewhat satisfied with the issue resolution provided by the company. 28% of the customers are neither satisfied nor dissatisfied. Although most of the customers are okay with issue resolution a minor part is not. Company should issue adequate measures for issue resolution.

Quality of advice

It is learned that 28% of the customers are very satisfied and 44% of the customers are somewhat satisfied with the quality of service provided by the company. 28% of the customers are neither satisfied nor dissatisfied. If the quality of customer service is good enough it will help to attain customer satisfaction.

> Promptness of answering phone

It is learned that 44% of the customers are very satisfied and 32% of the customers are somewhat satisfied with the promptness of answering the phone by the company. 20% of the customers are neither satisfied nor dissatisfied. 4% of the customers are somewhat dissatisfied. Customers may be busy people and the company should see their time is not wasted by attending their calls by paying due attention.

Overall quality of issue handling

It is learned that 32% of the customers are very satisfied and 40% of the customers are somewhat satisfied with the issue holding of the company. 28% of the customers are neither satisfied nor dissatisfied. Paying attention to handling issues helps company to retain customers and create healthy relationship with the customers.

Professionalism of Representative

It is learned that 44% of the customers are very satisfied and 32% of the customers are somewhat satisfied with the professionalism of representative. 16% of the customers are neither satisfied nor

dissatisfied. 8% of the customers are somewhat dissatisfied. The customer representative must be a professional so that he can maintain a good relation between the customers and the company.

Ease of contacting Customer Service

It is learned that 28% of the customers are very satisfied and 48% of the customers are somewhat satisfied with the ease of contacting customer service. 16% of the customers are neither satisfied nor dissatisfied. 8% of the customers are somewhat dissatisfied. Most of the customers show a positive opinion. The customer service of the company should be at the beck and call of the customers at all times.

> Helpfulness of Representative

It is learned that 40% of the customers are very satisfied and 28% of the customers are somewhat satisfied with the helpfulness of representative. 20% of the customers are neither satisfied nor dissatisfied. 12% of the customers are somewhat dissatisfied. The customer representative should be helpful to the customers. This will create a friendly environment for the customers thus helping in attaining customer satisfaction

> Promptness of email response

It is learned that 44% of the customers are very satisfied and 28% of the customers are somewhat satisfied with the promptness of email response. 20% of the customers are neither satisfied nor dissatisfied. 8% of the customers are somewhat dissatisfied. It is the era of computers and internet. Companies should be update with their emails. Customer emails should be attended readily.

TABLE - 5: Evaluating performance of the customer representative

Characteristics	Strongly agree		Agree		Neutral		Disagree		Strongly disagree	
	No	%	No	%	No	%	No	%	No	%
Knowledgeable	9	36	15	60	1	4	0	0	0	0
Patient	7	28	10	40	7	28	1	4	0	0
Enthusiastic	6	24	8	32	10	40	1	4	0	0
Listened carefully	8	32	10	40	6	24	1	4	0	0
Friendly	7	28	11	44	8	32	0	0	0	0
Responsive	14	56	7	28	3	12	1	4	0	0
Courteous	11	44	9	36	4	16	1	4	0	0

DIAGRAM - 4: Evaluating performance of the customer representative

Knowledgeable

It is learned that 36% of the customers strongly agree and 60% of the customers agree that customer representative is patient. 4% of the customers neither agree nor disagree with that. Customer representatives are usually professionals. They are polymaths in their field of job. This enables them to help customers in a much better and efficient way.

> Patient

It is learned that 28% of the customers strongly agree and 40% of the customers agree that customer representative is patient. 28% of the customers neither agree nor disagree with that. 4% of the customers disagree with that. Customer

representatives should be patient in any given situation. They should be able to handle any type of customers in any hectic or chaotic situation. Patience is a virtue that is to be mastered.

Enthusiastic

It is learned that 24% of the customers strongly agree and 32% of the customers agree that customer representative is enthusiastic. 40% of the customers neither agree nor disagree with that. 4% of the customers disagree with that. We can see that the customer representative needs to be more enthusiastic. Only an active representative will be a helpful representative when it comes to the customer's point of view.

> Listened carefully

It is learned that 32% of the customers strongly agree and 40% of the customers agree that customer representative listens carefully. 24% of the customers neither agree nor disagree with that. 4% of the customers disagree with that. Α customer representative is the key link between customers and company. They have to listen and perceive the accurately. customers Only through communication the customer relationship with the company will grow.

> Friendly

It is learned that 28% of the customers strongly agree and 44% of the customers agree that customer representative is friendly. 32% of the customers neither agree nor disagree with that. Only a friendly customer representative can retain customers. The company customer representative is quite friendly.

Responsive

It is learned that 56% of the customers strongly agree and 28% of the customers agree that customer representative is responsive. 12% of the customers neither agree nor disagree with that. 4% of the customers disagree with that. A responsive representative is what customers require rather than an irresponsible one. Responsibility is an important factor he must possess.

8.

Courteous

It is learned that 44% of the customers strongly agree and 36% of the customers agree that customer representative is responsive. 16% of the customers neither agree nor disagree with that. 4% of the customers disagree with that. A courteous person can impress the customers and get them on our side. A good customer representative can win the hearts of the customers and help to achieve customer satisfaction.

7. FINDINGS

- ➤ While comparing the overall satisfaction rating of the company, it shows a somewhat satisfied rate when compared to the other degrees of satisfaction.
- The products are highly recommended to external people due to the efficiency in the service rendered.
- The features of the product attracted customers and stimulated in the purchase of the product.
- ➤ While comparing quality, price, durability, purchase experience, first use experience, usage experience and customer service we can see a stable status in the services provided.
- Maximum utilization of resources is achieved while producing products and providing services.
- As the products are competitively priced it helps the management to foresee the uncertainties and risks in the business environment.
- ➤ Purchase of product is seemed to be consistent in nature.
- ➤ Overall customer service is found to be more likely by the customers.
- The customer representative is courteous and friendly in nature according to the customers.

SUGGESTIONS

From the study it is seen that Winplast Polymer Products PVT. Ltd. is successful in creating customer satisfaction among the customers. Most of the customers are satisfied with the services provided. There are some factors that the company needs to give attention to in order to strengthen the relationship between the company and its customers.

The following are some suggestions for that will help the company to improve its performance in customer satisfaction:

Page: 1602

- ➤ The firm has to keep up the pricing of the product by competitively pricing the product.
- > The firm has to maintain qualitative facts in issue handling.
- ➤ The firm has to come up with better discount packages in order to attract and retain customers.

CONCLUSION

This research has revealed that customer satisfaction can be defined as an overall customer attitude towards a service provider or an emotional reaction to the difference between what customers anticipate and what they receive, regarding the fulfillment of some need, goal or desire. Customer satisfaction does have a positive effect on an organization's profitability. Satisfied customers form the foundation of any successful business as customer satisfaction leads to repurchase, brand loyalty and positive word of mouth.

By analyzing this project we can understand that Winplast Polymer Products PVT. Ltd. provides quality products to their customers. But they do not provide enough sales promotional activities like advertisement or other activities. If they provide these activities it will increase their sale.

REFERENCES

▶ Books

- 1. Research & Methodology: C. R. Kothari
- 2. Handbook of Customer Satisfaction and Loyalty Measurement: Book by Jim Alexander and Nigel Hill
- 3. Customer Satisfaction Evaluation: Methods for Measuring and Implementing Service Quality: Evangelos Grigoroudis, Yannis Siskos
- 4. Improving your measurement of customer satisfaction: Terry G. Vavra

Page: 1603

Websites

- 1. http://www.businessdictionary.com/
- 2. https://www.investopedia.com/
- 3. http://blog.clientheartbeat.com/
- 4. https://www.b2binternational.com/