


Case Study

Online Marketing through Shopee of Pook Pak Kin Eng

Asst.Prof. Kawpong Polyorat, Ph.D.

Faculty of Business Administration and Accountancy

Khon Kaen University

Fiscal Year 2021

Title : Online Marketing through Shopee of Pook Pak Kin Eng
Office : Faculty of Business and Accountancy, Khon Kaen University
Author : Asst.Prof. Kawpong Polyorat, Ph.D.
Funding : Faculty of Business Administration and Accountancy, Khon Kaen University
Fiscal Year : 2021

Abstract

Pook Pak Kin Eng Shop is an entrepreneur of a store which sells a variety of plant seeds especially those of vegetables. Recently, the store has gone online in an e-marketplace on the Shopee application. As product awareness and sales are still at present lower than expected, the store is reviewing its current marketing practices. Pook Pak Kin Eng Shop wonders what could do done based on the present business environment and consumer behaviors to improve its marketing in order to reach consumers more efficiently and increase brand awareness and sales. Furthermore, the store would like to acquire the new customer base by considering the building of online channel distribution, store awareness, product quality awareness and the market position of the store in the consumer's perception through the use of marketing mix.

Acknowledgement

I would like to thank the Faculty of Business Administration and Accountancy, Khon Kaen University, for the financial support of the 2021 fiscal year to write this case study for the purpose of academic benefits in terms of learning and teaching in the field of business administration.

In addition, I would like to extend my thanks Pook Pak Kin Eng Shop and Mr. Siwat Anawatchamoncol for the grateful provision of in-depth data and insightful comments during the writing process of this case study as well as for the permission to disseminating information in this case study for the education benefits.

This case study is expected to provide intellectual benefits to students. If there is any flaw or mistake in the case study, I will assume all the responsibilities.

Asst.Prof. Kawpong Polyorat, Ph.D.

29 October 2021

Table of Contents

Content	Page
Part 1 Business Background	1
Part 2 Current Marketing and Marketing Communication Practices	5
Part 3 Business and Competitive Environment	12
Part 4 Analysis of Consumer Behavior	24
Part 5 Marketing Communication in the Future	31
Conclusion	41
Assignment	42
Teaching Notes	43
Teaching Plan for Using Case Studies	45
Bibliography	55

List of Figures

Figure	Page
Figure 1: Pook Pak Kin Eng Shop in Shopee	3
Figure 2: Example of a Buying Order	4
Figure 3: Waxy corn (JJ-stream honey)-Juijia Brand	6
Figure 4: Waxy corn (purple taro)-Lookloak Brand	6
Figure 5: Chinese Convolvulus (JJ bonus)-Kai Brand	7
Figure 6: Chinese Convolvulus (JJ noodle)-AAA Brand	7
Figure 7: Discount coupon in the campaign 8.8	9
Figure 8: Example of the use of direct marketing	10
Figure 9: Targeting for ad placement in Facebook	29
Figure 10: Positioning map of Pook Pak Kin Eng Shop	30
Figure 11: Vegetable growing kit (1)	32
Figure 12: Vegetable growing kit (2)	32
Figure 13: The sharing of techniques in vegetable growing	36
Figure 14: Benefits from eating various vegetables (1)	36
Figure 15: Benefits from eating various vegetables (2)	37
Figure 16: : Evaluation based on sales and store visits	39
Figure 17: Evaluation based on chat	40