

OPEN ACCESS

Manuscript ID: COM-2024-12016901

Volume: 12

Issue: 1

Month: January

Year: 2024

E-ISSN: 2582-6190

Received: 25.11.2023

Accepted: 28.12.2023

Published: 01.01.2024

Citation:

Dharmaraj, R., and M. Amudha. "Rural and Urban Consumer Behavior Towards Consumer Durable and Non-Durable Products: A Comparative Study in Vellore District." *ComFin Research*, vol. 12, no. 1, 2024, pp. 38–43.

DOI:

https://doi.org/10.34293/ commerce.v12i1.6901


This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Rural and Urban Consumer Behavior Towards Consumer Durable and Non-Durable Products: A Comparative Study in Vellore District

R. Dharmaraj

Head, PG and Research Department of Commerce Sri Bharathi Women's Art's and Science College, Kunnathur, Arni, Tamil Nadu, India https://orcid.org/0000-0002-0552-9101

M. Amudha

Ph. D. Research Scholar, PG and Research Department of Commerce Sri Bharathi Women's Art's and Science College, Kunnathur, Arni, Tamil Nadu, India

Abstrac

This study investigates and compares the consumer behavior towards both durable and nondurable products in the context of rural and urban settings within Vellore District. Through a comprehensive analysis, the research aims to uncover distinctive patterns, preferences, and factors influencing consumer choices in these two environments. The findings contribute to a deeper understanding of the dynamics shaping consumer behavior, providing valuable insights for businesses and policymakers seeking to address the diverse needs of both rural and urban markets. Purchaser behavior is an enormous and complex subject. The purchaser, essentially a market influencer, determines the future of associations. Understanding the approach and actions of clients is not a simple task, making it impossible to expect a complete understanding of customer behavior. Consequently, consumers play an increasingly crucial role in today's marketing and business activities. Every business relies on its customers and invests significant effort in attracting and facilitating deals for them. This is primarily due to intense competition in the market, leading entrepreneurs to develop various strategies to cater to a diverse customer base as the retail market expands. Consumer behavior is dynamic, varying from situation to situation, opportunity to opportunity, customer to customer, and item to item. Therefore, marketers need to grasp customer behavior in different regions and formulate distinct strategies to attract purchasers. Numerous researchers have conducted a considerable number of studies on this subject, although the current review focuses on a smaller scale. Furthermore, there is a necessity for a separate program for each aspect of the buyer. Consequently, the purpose of this investigation is to explore and analyze the customer behavior of rural and metropolitan customers toward both solid and non-solid products in Vellore, Tamil Nadu.

Keywords: Consumer Behavior, Durable Products, Non-Durable Products, Rural Consumers, Urban Consumers, Comparative Study, Vellore District.

Introduction

Meaning of Consumer Behaviour

In the fields of advancing and publicizing, customer lead is associated with the approach to acting that purchasers partake in search, purchase, use, evaluate and dispose of work and items. It is a demonstration of using or consuming goods or services. It's the way buyers act from the moment they look at an item to the moment they throw it away. There are two points of view. They are a dynamic interaction and the final option for purchasing goods and labour. Any choice is definitely not easy to make. This movement necessitates additional information regarding the recognizable evidence, presence, features, and benefits of the various

products and their available options. Customers must make an official decision to purchase the product and services based on this information. As a result, the combination of these two perspectives-the dynamic cycle and the final outcome-is referred to as customer conduct.

Definition of Consumer Behaviour

The American Marketing Association: "The strong communication of effect and perception, behavior, and the environment in which people lead the trade parts of their lives."

Webster: "Purchaser conduct is the entire mental, social, and actual way that likely customers become aware of, evaluate, buy, consume, and educate others about goods and services."

Kotler and Armstrong: "Client buying conduct implies the buying behavior of last consumers' individuals and families who buy work and items for individual usage".

Rural and Urban Consumer Behaviour Rural Consumer

The term "rustic buyer" refers to a customer who has a connection to the rural area. They prevalently depend on cultivation and joined works out. They should have to live with low wages-either from the crops they grow or as wages when they work as labourers in the horticulture industry. Having a poor lodging establishment and a low purchasing limit are significant characteristics of rural customers.

Urban Consumer

The customers who are abiding in metropolitan regions and towns are called as metropolitan purchasers. They are participated in number of activities. The activities integrate business, calling, business, guidance and workers. Their housing office is by and large better contrasted with provincial customers. In addition, their purchasing power is higher than that of previous customers.

There are a couple of differentiations that can be in the centre between the common and metropolitan buyers. However, only a few significant contrasts between them are examined in this section. They are:

• It is seen that metropolitan client is more capable when diverged from common

- purchasers. According to the continuous people measurements of 2011 the level of instruction is 84.1 percent because of metropolitan purchasers and it is 67.8 percent by virtue of common.
- Metropolitan consumers have a higher purchasing power, way of life, financial status, and societal position than rural consumers.
- The two kinds of customers are distinct as well because of their occupations. Business and professional positions are the primary occupations of metropolitan customers, while cultivating and horticulture are the primary occupations of provincial customers.

Rural Consumer Behaviour

The ability of country shoppers to gather information about products, costs, and sources of labour and product accessibility is limited. It is a consequence of demographical factors and its overall environment. In addition, due to his precarious financial situation, he prefers to purchase essential goods and services at a lower price and in close proximity to where he lives.

Urban Consumer Behaviour

In setting to rural buyer, his approach to acting is remarkable. He has additional sources to obtain the anticipated data. The customer likes to purchase the results of checked association. It is the direct consequence of improved lifestyle and financial circumstances. In addition, the consumer will try to buy standard products in order to maintain the public's economic well-being. By and by it is made an undertaking to bore down the qualifications between the purchaser lead with respect to common customers and metropolitan buyers.

They are:

• The people who shop in the province are more careful with their money. Because of their limited income, this is the case. They by and large intend to purchase the major results of unassuming expense to satisfy their family needs. On the other hand, metropolitan clients have more significant salary and they by and large truly prefer to purchase basic product as well as unimportant results of the noticeable associations. • When they buy the item, all of the customers are more careful, and they tell their friends and family to make purchases. In any case in this particular situation, what makes a difference is found between the common clients and metropolitan customers. The Metropolitan customers are pushing toward relatively few huge individuals for purchasing the product. It is because of the issue of their own self-image and the availability of counselling time for many people. In any case, the commonplace customers for the most part counsel anyway numerous people as they can take buying decision. It is in light of the fact that they have satisfactory opportunity to advance toward people.


Objectives of the Study

"Country and Metropolitan Purchaser Conduct towards select Strong and Non-solid Items A Relative report in Vellore region" is the review's primary objective.

The Following are the Review's Sub Aims

- To know the meaning of purchaser direct.
- To focus on the portion profiles of test respondents.
- To look at and figure out the factors that influence how consumers in cities and provinces act toward strong products.
- To evaluate and take a gander at the concluding factors of the common and metropolitan buyer lead towards non-durable things.
- To provide ideas based on the outline of the discoveries and make a decision right away.

Scope of the Study

 The current review is a very brief one. For a start to finish evaluation of provincial and metropolitan buyer lead Vellore region has been

- picked on convenience system in the territory of Tamil Nadu.
- The review considers the attitudes of rural and urban respondents toward tough and non-durable items.
- There are a lot of tough and non-durable items. So the audit has picked relatively few of the strong and non-durable things.
- The TV, set-top box, cell phone, cooler, and roof fan were selected as solid items.
- The non-strong things are Tooth Paste, Restroom Chemical, Washing powder, Hair Oil and Rolls.

Limitations of the Study

- The review only includes 500 Vellore metropolitan region customers in the state of Tamilnadu. As a result, the findings of the concentrate cannot be applied to all Vellore region customers.
- The selection of test respondents for the current review was based on the accommodation examining strategy.
- As the model size is small there is a degree of testing bumble. The review's findings cannot be 100% accurate.
- The data assembled in view of a hidden study may not be freed from inclination.
- Every care is taken when using the measurable methods. Despite taking each care the survey may not be freed from verifiable goofs.
- Because the test chosen for the purpose of the review was of a small size, the findings of the review cannot be summarized.
- When compared to products that are not durable, the focus places a greater emphasis on durable goods. This is due to the fact that durable items cost more and are more durable than non-durable ones.

Research Methodology Sources of Data

Both the essential and optional information are used to gather the necessary data for the current review.

Primary Data

The fundamental data is assembled concerning profile of respondents, enticing factors, wellsprings of information, justification for assurance of thing, individual thing nuances, occasion of acquisition, wellspring of obtainment, and strategy for portion and level of satisfaction is aggregated through fundamental surveys. As a result, an organized survey is created and distributed to the example customers. In addition, it is evaluated to retailers, wholesalers, vendors, and other intermediaries in order to collect data.

Secondary Data

The discretionary data is assembled from the supposed journals, books, regular papers, and official government destinations and circulated reports.

Sample Selection

For an inside and out assessment and correlation of country and metropolitan purchaser conduct towards strong and non-durable items, it is chosen a sum of 500 respondents on comfort premise from Vellore metropolitan region of Tamilnadu state.

Data Analysis

After the information is gathered, it is divided up, categorized, and thoroughly examined for consistency and dependability. Using the SPSS-based Chi-square test, hypotheses have been developed and tested in order to focus on the data.

Table 1 Awareness of Durable Goods in Vellore
District

S. No	Attributes	No. of Respondents	Percentage
1	Yes	89	89%
2	No	11	11%
	Total	100	100%

Inference

According to table 1, 89% of respondents are familiar with solid products, while 11% are unaware of strong products in the Vellore area.


Chart 1 Awareness of Durable Goods in Vellore District

Summary of Findings

- A person who purchases work and items for own usage is called as purchaser. It could be a person, group, or organization.
- The term 'rustic purchaser' refers to a buyer who resides in the provincial region. They essentially depend on cultivating and related works out. When they work as labourers in the agribusiness industry, they need to live with low pay, whether it comes from shaping or as wages.
- The term "metropolitan purchasers" refers to buyers who live in towns and cities. They are taken part in number of activities. Work, calling, business, training, and labourers are all included in the exercises.
- The behaviour of metropolitan customers differs from that of provincial customers. He has more sources to get the normal information. The customer prefers to purchase products from brands. It is the result of improved lifestyle and financial circumstances. In addition, in order to maintain the public's economic well-being, consumers will make an effort to purchase standard goods.
- Purchaser non-durables are a class of buyer things.
 Most of the time, they have to be purchased, can be consumed right away, and are reasonable.
 They only live for a few minutes to less than three years. Despite the fact that tough goods are expensive and have a three-year lifespan.

Suggestions

- To prod the country clients the associations need to attract the family members by offering some advantage extension organizations.
- There is a need to name own arrangements work force who can give the information to the clients


about the openness of thing. It is in light of the fact that they can eventually convince the buyers and tell about the components of the thing.

- In order to increase sales, marketers need to focus on increasing customer satisfaction by providing free samples, coupons, reward points, packaging evaluation, guarantees, and other assurances.
- It is suggested that businesses provide customers with unique proposals in order to increase sales of sturdy products. There is a need to encourage the arrangements unique plans and wide openness can be given to grow the level of satisfaction of the customers.
- It is suggested that businesses set up business show rooms and outlets to entice and retain customers with a wide range of products.
- In order to increase the number of coolers available, marketers need to keep in touch with individual customers and spread the word about the advantages of portion framework.
- In this competitive environment, businesses must devise novel strategies to entice customers by refreshing the product, separating products into distinct categories, and establishing individual connections.
- It is in like manner prescribed the associations to spread out an alternate division on the name of client relationship office requirements to coordinate standard social events with the clients, vendors and middle people to decide their thoughts which helps in grow the arrangements.
- It is also suggested that retailers make extensive use of online entertainment to entice metropolitan customers.
- In general, it discovered that provincial customers are extremely loyal to a single or specific brand because of non-durable products; As a result, various organizations must develop essential methods for attracting them through limited-time exercises.

Conclusion

In conclusion, the exploration of purchaser behavior reveals its vast and intricate nature, where consumers wield significant influence in shaping the destiny of businesses. Acknowledging and interpreting the diverse actions and approaches of customers is a complex endeavor, as a complete understanding of their behavior remains elusive. Today's business landscape places consumers at the forefront, emphasizing their pivotal role in marketing and commercial activities. Businesses, in response, invest substantial efforts to attract and engage customers, given the fierce competition in the expanding retail market.

The dynamism of consumer behavior, varying across situations, opportunities, customers, and products, necessitates a nuanced understanding. Marketers must tailor their strategies to different regions & devise distinct approaches to captivate purchasers. Despite extensive research conducted by numerous scholars, the focus of the current review is narrower, underscoring need for specific programs catering to various facets of buyer behavior.

In this context, our investigation concentrates on scrutinizing the behavior of both rural and metropolitan customers in Vellore, Tamil Nadu, towards solid and non-solid products. As businesses continue to evolve and diversify, understanding the intricacies of customer behavior becomes imperative for sustained success. This research contributes to this understanding by delving into the nuanced dynamics of consumer choices, preferences, and interactions, shedding light on critical aspects that can guide businesses in their endeavors to effectively engage and satisfy their diverse customer base.

It is done up from audit that the publicists of the solid things ought to more zero in on country buyers rather than metropolitan customers. Advertisers should focus on specific aspects of the product, the benefits of advanced marketing, and removing respondents' concerns about card and online payment processing. Companies should produce top-of-the-line products with cutting-edge features and technology and offer portable applications to attract metropolitan customers. Most of the common customers are purchasing and using single brands with key things however the metropolitan clients are purchasing and including different brands with different kinds of fixing things concerning nondurable things. Different brands can use salespeople, limited-time promotions, a wide range of products, prices, brand names, and product types to entice customers.


References

- Arulkumar, S. Consumer Behaviour Comparative Study on Rural and Urban Consumers.

 Lambert Academic Publishing, 2017.
- Devanathan, M. "A Study on Buyer Behavior in Durable and Non Durable Goods in Chennai City." *Pramana Research Journal*, vol. 9, no. 12, 2019, pp. 19-29.
- Dharmaraj, R., and J. Vijayashanthi. "A Study on Rural Consumer Behaviour towards Selected Fast Moving Consumer Goods in Vellore District." *Shanlax International Journal of Commerce*, vol. 6, 2018, pp. 26-33.
- Kannan, G., and Maheswari, V. "A Study on the Purchase Behaviour of Rural and Urban Consumer towards Selected Fast-Moving Consumer Goods in Salem." *International Journal of Advances in Engineering Architecture Science and Technology*, vol. 1,

- no. 5, 2023, pp. 52-30.
- Kashyap, Pradeep. *Rural Marketing*. Pearson Education, 2006.
- Lal, Rajiv, et al. *Marketing Management: Text and Cases*. Tata McGraw-Hill Publishing Company Limited, 2005.
- Nivethitha, V., and S. Renuga Devi. "Consumer Behaviour towards Durable and Non-Durable Goods, Vellore District." *International Journal of Research and Analytical Reviews*, vol. 7, no. 1, 2020, pp. 93-99.
- Raju, M. S., and Dominique Xardel. *Consumer Behaviour: Concepts, Applications and Cases*. Vikas publishing House, 2004.
- Rithvikaa, K., and Anitha Ramachander. "Rural and Urban Consumer Buying Behaviour with Special Reference to Durable Goods: A Literature Survey." *Srusti Management Review*, vol. 10, no. 2, 2017, pp. 64-69.

Author Details

Dr. R. Dharmaraj, Head, PG and Research Department of Commerce, Sri Bharathi Women's Art's and Science College, Kunnathur, Arni, Tamil Ndu, India, **Email ID**: rd.dharmaraj@gmail.com.

M. Amudha, Ph. D., Research Scholar, PG and Research Department of Commerce, Sri Bharathi Women's Art's and Science College, Kunnathur, Arni, Tamil Nadu, India, **Email ID**: mamudhac1966@gmail.com.