

North Asian International Research Journal Consortium

North Asian International Research Journal

Of

Multidisciplinary

Chief Editor

Dr. Nisar Hussain Malik

NAIRJC JOURNAL PUBLICATION

North Asian
International
Research Journal Consortium

Welcome to NAIRJC

ISSN NO: 2454 - 2326

North Asian International Research Journal is a multidisciplinary research journal, published monthly in English, Hindi, Urdu all research papers submitted to the journal will be double-blind peer reviewed referred by members of the editorial board. Readers will include investigator in Universities, Research Institutes Government and Industry with research interest in the general subjects

Editorial Board

J.Anil Kumar Head Geography University of Thirvanathpuram	Sanjuket Das Head Economics Samplpur University	Adgaonkar Ganesh Dept. of Commerce, B.S.A.U Aruganbad
Kiran Mishra Dept. of English,Ranchi University, Jharkhand	Somanath Reddy Dept. of Social Work, Gulbarga University.	Rajpal Choudhary Dept. Govt. Engg. College Bikaner Rajasthan
R.D. Sharma Head Commerce & Management Jammu University	R.P. Pandday Head Education Dr. C.V.Raman University	Moinuddin Khan Dept. of Botany SinghaniyaUniversity Rajasthan.
Manish Mishra Dept. of Engg, United College Ald.UPTU Lucknow	K.M Bhandarkar Praful Patel College of Education, Gondia	Ravi Kumar Pandey Director, H.I.M.T, Allahabad
Tihar Pandit Dept. of Environmental Science, University of Kashmir.	Simnani Dept. of Political Science, Govt. Degree College Pulwama, University of Kashmir.	Ashok D. Wagh Head PG. Dept. of Accountancy, B.N.N.College, Bhiwandi, Thane, Maharashtra.
Neelam Yaday Head Exam. Mat.K..M .Patel College Thakurli (E), Thane, Maharashtra	Nisar Hussain Dept. of Medicine A.I. Medical College (U.P) Kanpur University	M.C.P. Singh Head Information Technology Dr C.V. Rama University
Ashak Hussain Head Pol-Science G.B, PG College Ald. Kanpur University	Khagendra Nath Sethi Head Dept. of History Sambalpur University.	Rama Singh Dept. of Political Science A.K.D College, Ald.University of Allahabad

Address: -North Asian International Research Journal Consortium (NAIRJC) 221 Gangoo, Pulwama, Jammu and Kashmir, India -192301, Cell: 09086405302, 09906662570, Ph. No: 01933-212815, Email: nairjc5@gmail.com, info@nairjc.com Website: www.nairjc.com

STATISTICAL ANALYSIS OF THE CORE DETERMINANTS INFLUENCING THE CONSUMERS BRAND PREFERENCE IN GENERALIZATION OF BATH SOAPS

JAKKIREDDY SURESH REDDY, DR.ALIYA SULTANA, MR.HAMEEM KHAN, K.A.RAMANA & MEHUL BHANDARI

ABSTRACT

The necessity of this study is to identify and analyze the determinants affecting consumer's preference of bath soaps. Among the factors education, age, income, price, advertisement, celebrity, quality, the factors education, income & product qualities are affecting consumer's brand preference of bath soaps. With one way ANOVA it had been found that the income factor is influencing the consumer's brand preference in which the calculated F-Value (2.66522) > F-Critical value (2.24640). With Two way ANOVA without replication it has been found that education factor influence the brand preference, where the calculated value for education, F-Value (3.7956) > F-Critical value (3.0069). The calculated F-Value for age factor, F-Value (1.4301) < F-Critical value (3.0069) and therefore the age factor doesn't influence the brand preference. The simple regression analysis between price and brand preference shows that there is weak relationship between price and brand preference. The correlation coefficient is 0.28. With multiple regression analysis it has been found that the two independent variables didn't add statistically significantly prediction for brand preference. The Z-test concludes that the product quality influences the brand preference. Consumers are more conscious product quality in brand preference. The marketers should look at target market consumer profile especially the education factor, income factor at the time of designing the commercials.

Keywords: - Consumer brand preference, ANOVA without replication, Regression analysis, Explanatory factor analysis.

I. INTRODUCTION

Soap is a product that many people take for granted but some prefer the brands based on some factors at which the marketer need to look at.

India is a vast country with a population of 1,039 million people. The household of penetration of soaps is 98%. People belonging to different income levels use different brands, that fall under different

CIF IMPACT FACTOR: 4.465

market segments but in general all the income levels use the soap resulting in the second largest category in India. The rural consumers constitute 71% of the population. The remote and rural demand is growing, with many brands launched in the market. And moreover the Toilet soap industry is one of the oldest Fast Moving Consumer Goods (FMCG) industry in India. The soap market is one of the highest penetrated category within FMCG sector reaching an estimated 96% urban and 88 % of rural markets. It is also the industry which is characterized by a high level of intense competition. The various competitors in this sector ranges from MNC's like Unilever, Henkel, P&G to local big companies like Wipro, Nirma and Godrej.

Within an array of products in various categories of soap markets HUL is the market leader in all category. There is paradigm shift taking place in the toilet soap market. The premium category and the popular category are the sectors which are experiencing high growth rate. The popular and economy segments account for about four-fifths of the entire market for soaps. The future growth of soap is in the premium category.

Many marketers are drawing different game plans to defend the competitors in the field.

The toilet soaps despite of their divergent brands, are not well differentiated by the consumers. It is, therefore not clear if it is the brand loyalty or

experimentation lured by the high volume media campaign, which sustain them. As a result of which the market had been fragmented. It is very clear that the toilet soap market once upon a time it is of only urban phenomenon but now it is penetrated even into rural markets also. The competition too had increased. The incremental demand flows from population increase and rise is in the consumption or usage practices impacted as it is by a greater concern for hygienic conditions. And moreover the increased sales revenues would also expand from up gradation of quality too.

The soap market can be divided into four price segments; premium, popular, discount and economy soaps. Approximately the premium soaps are estimated to have a market sales volume of nearly 90,000 tonnes. This conversion into a share of about 14 to 15% is roundabout as much as 30%.

II. LITERATURE REVIEW

(Miller 1975): Early research on intergenerational consumption patterns ranged from behavior product choice in financial planning (Hill 1970) and to brand preference prediction and shopping strategy congruence between mothers and daughters (Moore-Shay and Lutz 1988). Guest's longitudinal study covering twenty years recognized the lifetime dimension of brand loyalty learned during childhood (1964, 1955). These studies demonstrate that preference was repeated generationally but do not address why. Similar research connects product preference to early

family socialization and shows that parental influence wanes with age and fluctuations in income (**Moschis and Moore 1983**).

Moschis and Moore 1979, 1983: Moschis, Moore and Smith 1984). This research has traditionally taken two routes and is often a combination of both. The first focuses on the importance of social agents; environmental and media factors in the social learning model (Moore and Stephens 1975; Moschis and Churchill 1978; Ward et al. 1977) and the second centers on children's developing psychology to process consumer information in the cognitive development approach

(Alba and Hutchinson 1987; Bahn 1986; Bettman 1979; Foxman et al. 1989; Hoch and Deighton 1989; McNeal 1987). Brands used since childhood can become "friends" with whom relationships are fashioned early in our social lives (Aaker 1991: 34, 40-41)

There has been a long standing interest from marketers to understand how consumers form their preferences toward a specific brand. Brand preference is closely related to brand choice that can facilitate consumer decision making and activate brand purchase. Knowing the pattern of consumer preferences across the population is a critical input for designing and developing innovative marketing strategies. It also uncovers the heterogeneity of consumer choices leading to efficient market segmentation strategies.

Most of the studies have shown marketing mix factors have a relationship on the purchasing behavior of the consumer. The proper alignment of the marketing mix is essential in achieving the consumers mind share for the brand. Gupta (1988) indicates that marketing mix have a strong relationship with consumers buying patterns, brand choices and incidences of purchase. The impact of demographical factors also plays a significant role in consumers buying behavior. Age group is an attribute which has a direct impact on person's attitude towards a brand. Based on the maturity the preference for toilet soap or any other product may vary. The education level of a person also influence in the decision making process. A well educated person may analyze the ingredients in particular beauty soap but less educated person may not, due to lack of knowledge. Income level of a person has a direct impact on the purchasing of a product. When the income levels rises naturally people tend to buy more luxury/premium products. The income affects the type of goods that consumers are likely to buy (McConnell and Brue, 1999).

Consumer preferences are varied and are more regionally specific. India is divided into four regions:

North, East, West, and South. Consumers in the North prefer pink colored soaps, which have floral profiles. Here the fragrance preference is for more sophisticated profiles reflecting their lifestyles.

Freshness soaps with lime and citrus note are also popular preferences as the climate in the North is very hot and citrus/lime scented soaps are seen to be refreshing. The East is not a big soap market; hence no particular preference skews. Consumers in the West exhibit preferences for strong, impactful fragrances and somewhat harsher profiles compared to the North. Preferences are more for the pink soaps with floral fragrances, primarily rose, which are positioned on the beauty platform. In the South, the skew is towards specific soap segments.

III. OBJECTIVES OF THE STUDY

To statistically analyze the core determinants influencing the consumer brand preference in generalization of bath soaps. It includes analyzing the core factors like education, age, income, price, advertisement, celebrity and product quality influencing the brand preference in generalization of bath soaps.

IV. SCOPE AND LIMITATIONS OF THE STUDY

The study was conducted in and around Nandyal town, Andhra Pradesh state, India.

It is believed that the findings in and around Nandyal town are fair representative of the other parts of the State and the lifestyle and other parameters are not much different from what exist in the area of survey.

Though the market has over hundred fifty toilet soap brands but only ten brands were chosen for the study of brand preference. Other limitations have been identified in this study are, the research work covers only the areas in and around Nandyal town , the sample size do not ensure representative and conclusive finding and finally, a more robust analysis is needed to reach a strong conclusion.

Classification based on preferred Soap brands of the 100-consumers

Preferred Soap Brand	(%)100
Lux	15
Dove	25
Santoor	12
Liril	12
Dettol	14
Lifebuoy	10
Cinthol	10
Medimix	2

V. RESEARCH METHODOLOGY AND HYPOTHESIS

The following research methodology was designed to study the determinants influencing consumer brand preference in generalization of bath soaps. This describes the education, age, income, price, advertisement, celebrity and product quality as independent variables and brand preference as dependent variable.

The present study was undertaken to study the brand preference towards toilet soaps. A descriptive research was carried out. A field survey was conducted in which a sample of 100 customer purchasing patterns of bath soaps were observed for about five months successively, (March to July, 2016) in and around Nandyal town of Kurnool district, the areas were selected conveniently. The consumers were selected randomly constituting sample size as 100. Likert scale was used in the questionnaire, where One time purchase of same brand=10, Two times purchase of same brand=20, Three times purchase of same brand = 30, Four times purchase of same brand=40, Five times purchase of same brand= 50 and Six times purchase of same brand=60. In the case of Simple Linear Regression and Multiple regression a sample of 100 customers were observed for a period of four months. The consumers were served with a structured schedule as data collection tool. The retailers also were questioned to gain new insights on buying behavior and brand preference. The data collected was analyzed mainly thorough descriptive statistics, using ANOVA-Two factor without replication to analyze the influence of education and age factors on brand preference, One way ANOVA to analyze the impact of income factor on brand preference, Simple linear regression analysis to analyze the impact of price on brand preference and Multiple linear regression analysis was used to analyze the impact of advertisement and celebrity on brand preference.

VI. RESULTS, DISCUSSION & CONCLUSION

6.1 Two Factor without replication used to analyze the influence of age and occupation on brand preference

ANOVA with two factors Age (A Factor) Education (B Factor) each with five levels.

Hypothesis in Two Way ANOVA

$$H_{01} = \mu_{A1} = \mu_{A2} = \mu_{A3} = \mu_{A4} = \mu_{A5}$$

H_{11} = Not all means are equal.

$$H_{02} = \mu_{B1} = \mu_{B2} = \mu_{B3} = \mu_{B4} = \mu_{B5}$$

H_{12} = Not all means are equal.

Education and Age Factors influencing the Brand Preference.

Education and Age are the two factors. Age factor is of five levels. Education is of six levels including others.

A sample of 100 customers purchasing patterns of bath soaps were observed for about five months successively. Likert scale was used in the questionnaire, where One time purchase of same brand=10, Two times purchase of same.

CIF IMPACT FACTOR: 4.465

	Up to 20	21-30	31-40	41-50	> 50
No Formal Education	20	40	50	50	20
Higher Secondary	30	10	20	40	30
Graduation	10	30	60	30	60
Post Graduation	60	40	60	50	40
Professional	60	40	60	60	60

Statistical Conclusion

Since the calculated F value for the rows 3.795699 > 3.006917 F crit , the null hypothesis is rejected.

Therefore the education factor influences the brand preference. And the calculated F value for the columns 1.430108 < 3.006917 F crit, the null hypothesis is accepted.

Therefore the age factor does not influence the brand preference.

6.2 One Way ANOVA- Income factor on Brand Preference of different bath soaps.

Likert scale was used in the questionnaire, where One time purchase of same brand=10, Two times purchase of same brand=20, Three times purchase of same brand = 30, Four times purchase of same brand=40, Five times purchase of same brand= 50 , Six times purchase of same brand=60 & seven times purchase of same brand=70

Hypothesis

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

H₁: Not all means are equal

SUMMARY	Count	Sum	Average	Variance
No Formal Education	5	180	36	230
Higher Secondary	5	130	26	130
Graduation	5	190	38	470
Post Graduation	5	250	50	100
Professional	5	280	56	80
Up to 20	5	180	36	530
21-30	5	160	32	170
31-40	5	250	50	300
41-50	5	230	46	130
Above 50	5	210	42	320

Source of Variation	SS	df	MS	F	P-value	F crit
Rows	2824	4	706	3.795	0.02	3.006
Columns	1064	4	266	1.430	0.27	3.006
Error	2976	16	186			
Total	6864	24				

CIF IMPACT FACTOR: 4.465

Wretched (Less than 1200 Rs.)	Poor Cls (1200 Rs. - 2400 Rs.)	Lower Cl (2400 Rs.-4000 Rs.)	Middle Cl (4000 Rs.-12000 Rs.)	Upper cls (12000 Rs.-48000 Rs.)	Rich Class (48000 Rs.-240000 Rs.)	Super Rich (240000 Rs. & above)
60	20	40	70	50	70	70
30	60	40	60	50	70	50
20	60	60	70	40	20	60
10	60	40	60	10	60	40
30	10	20	50	70	30	70
40	40	50	60	50	10	50
70	50	40	50	40	40	40
50	60	50	60	70	50	50
40	20	40	70	70	40	70
30	40	40	60	30	60	60

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	4117.14	6	686.19	2.665	0.022	2.246
Within Groups	16220	63	257.46			
Total	20337.14	69				

Statistical Conclusion

Since the calculated F value 2.665228 > 2.246408 F crit , the null hypothesis is rejected. Therefore there is a significant statistical difference, concluding that the income factor influences the brand preference.

SUMMARY

Groups	Count	Sum	Average	Variance
Wretched (Less than 1200 Rs.)	10	380	38	328.889
Poor Cls(1200 Rs. - 2400 Rs.)	10	420	42	373.333
Lower Cl(2400 Rs.-4000 Rs.)	10	420	42	106.667
Middle Cl(4000 Rs.-12000 Rs.)	10	610	61	54.444
Upper cls(12000 Rs.-48000 Rs.)	10	480	48	373.333
Rich Class(48000 Rs.-240000 Rs.)	10	450	45	427.778
Super Rich (240000 Rs. & above)	10	560	56	137.778

6.3 Simple Linear Regression: - A sample of 100 Customers were used in collecting the following data. Does the Price variable affects the Brand preference.

Price (Rs) of 125 g Soap	No. of customers purchased
14	4
20	19
25	30
29	23
40	10
42	4
48	10

Summary Output

<i>Regression Statistics</i>	
Multiple R	0.28544
R Square	0.08148
Adjusted R Square	-0.1022
Standard Error	10.4410
Observations	7

Residual Output

<i>Observation</i>	<i>Predicted No. of customers purchased</i>	<i>Residuals</i>
1	18.1719	-14.1719
2	16.8117	2.1883
3	15.6783	14.3217
4	14.7715	8.2285
5	12.2779	-2.2779
6	11.8245	-7.8245
7	10.4643	-0.4643

ANOVA

	<i>d f</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Significance F</i>
Regression	1	48.350	48.350	0.4435	0.5349
Residual	5	545.078	109.016		
Total	6	593.429			

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>
Intercept	21.3456	11.312	1.887	0.1178
Price (Rs) of 125 g Saop	-0.2267	0.3404	-0.666	0.5349

Statistical Conclusion

The correlation coefficient is 0.28, which signifies that there is weak relationship between the Price and Brand preference. The regression line doesn't fit the data properly. The significance F Value 0.5349 > 0.05, concludes that there is no statistical significance of the independent variable price. Even most of the residual outputs are negative showing that there is wide deviation between the actual and predicted values.

CIF IMPACT FACTOR: 4.465

6.4 Multiple Regression Analysis-A sample of 100 customers were chosen & their purchasing patterns were recorded for a period of four months as below.

No. of Customers purchased a specific brand	No. of times the Ad repeated in a period of four months	No. of times the same celebrity endorsed the brand during the four months
10	58	42
8	63	63
10	32	28
14	52	50
20	86	80
15	79	68
15	88	59
8	21	16

Summary Output

<i>Regression Statistics</i>	
Multiple R	0.75543
R Square	0.57068
Adjusted R Square	0.39895
Standard Error	3.26301
Observations	8

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>
Intercept	4.664	3.253	1.434	0.211
No. of times the Ad repeated	0.075	0.131	0.574	0.591
No. of times the same celebrity endorsed	0.066	0.151	0.436	0.681

Statistical Conclusion

The correlation coefficient 0.755 signifies that the relation between the independent variables and dependent variable is weak. The coefficient of determination 0.57, i.e., the independent variables Advertising and Celebrity explains only 0.57 of variability of dependent variable, no. of customers purchased. Unstandardized coefficients indicate how much the dependent variable varies with an independent variable, when all other independent variables are held constant. In this case the unstandardized coefficient No. of times the Ad repeated in a period of four months I equal to 0.075, this means that for every repetition of the Ad, there is an increase of no. of customers purchased by 0.0751, means very less influence of the no. of times the Ad repeated over the brand preference. And this is similar case with the other unstandardized coefficient celebrity. The two independent variables didn't add statistically significantly to the prediction.

CIF IMPACT FACTOR: 4.465

6.5 Z-Test used to find whether the quality factor influences the brand preference of the customers.

A sample of 100 was taken and divided them into 10 groups of ten each. The collected data is tabulated.

Hypothesis

H0; $\mu = 10$

H1; $\mu \neq 10$

Significance Level (α) = 0.05

Mean of 100 Customers in case of all customers prefer the same brand = 10 (μ)

Where μ = Population mean = 10

Population standard deviation = Not known

Group	No. of customers preferring the same brand because of Good quality
1	6
2	5
3	9
4	4
5	3
6	5
7	4
8	7
9	10
10	8

Standard error of mean =

$$\frac{\text{sample standard deviation}}{\text{Sqrt. of sample size}}$$

= 0.233

Sample Mean = 6.1

Sample standard deviation = 2.33

$$Z = \frac{\text{Sample mean} - \text{Population mean}}{\text{Standard error of mean}}$$

= -16.7381

Significance Range		
0.522246836	to	-0.5222468

Statistical conclusion

Since the z score $-16.738 < 0.522$ and $-16.738 < -0.5222$, the Null Hypothesis is rejected and therefore there is statistical significance between Quality and Brand preference. And we can conclude that product quality affects the brand preference.

REFERENCES

1. Baltas G, Argouslidis PC (2007). Consumer characteristics and demand for store brands. Int J. Ret & Dist Manage. 35:328–341
2. Brown, W.F. (1950), „The Determination of Factors Influencing Brand Choice.“ The Journal of Marketing, Vol. 14(5), April, 1950, pp. 699 - 706
3. Dinlersoz EM, Pereira P (2007). On the diffusion of electronic commerce. Int. J. Ind. Org. 25: 541-574
4. Henry A (2001). Consumer Behavi--our & Marketing Action-Thomson Learning.6th Ed
5. Gensch DH (1987). A two-stage disaggregate attribute choice model. Mark Sci. 6(3):223-231.

6. Gupta S. (1988) „Impact of sales promotion when, what and how much to buy.“ Journal of Marketing Research, Nov 25, 1988
7. Heding, Tilde., Knudtzen, Charlotte F., & Bjerre, Mogens. (2009). Brand Management, Research, Theory and Practice. Routledge
8. Keller, Kevin Lane. (1998). Strategic Brand Management: Building, Measuring, And Managing Brand Equity. Prentice Hall, Upper Saddle River, New Jersey.
9. Modahl, M. (2000). Now or Never: How Companies Must Change to Win the Battle for the Internet Consumer, Harper Business: New York.
10. Nataraj. S., and Nagaraja, N.,(2012), “Customer Satisfaction in Automobile Industry – An Indian Online Buyers“ Perspective of Car Manufacturers“ Websites”, International Journal of Multidisciplinary Research, 2(6):pp.92-107
11. Niedrich, R.W. and Swain, S.D. (2003). The influence of pioneer status and experience order on consumer brand preference: A mediated-effects model, Journal of the Academy of Marketing Science, 31(4), 468-480
12. Perez, M.E., Padgett, D. and Burgers , W. (2011). Intergenerational influence on brand preferences, Journal of Product & Brand Management, 20(1), 5-13
13. Pras, B. and Summers, J.O. (1978). Perceived risk and composition mo-dels for multi-attribute decisions, Journal of Marketing Research, 15(August), 429-437
14. Ramesh Sardar (2012), “Brand Preference of Passenger Cars in Aurangabad District”, International Journal of Multidisciplinary Research, 2(3): pp.431-442
15. Ross, I. (1971). Self-concept and brand preference, Journal of Business , 44(1), 1, 38-50
16. Russell, G.J. and Kamakura, W.A. (1997). Modeling multiple category brand preference with household basket data, Journal of Retailing, 73(4), 439-46
17. Schlosser, A.E. (2003a). Experiencing products in the virtual world: the role of goal and imagery in influencing attitudes. Journal of Consumer Research, Vol. 30, pp. 184-198.
18. Sheth, J.N. (1968). How adults learn brand preferences, Journal of Advertising Research, 8(3), 25-36
19. Singh J, Ehrenberg A, Goodhardt G (2008). Measuring customer loyalty to product variants. Int. J. Mark Res. 50(4): 513-530
20. Sriram, S., Chintagunta, P.K. and Neelamegham, R. (2006). Effects of brand preference, product attributes, and marketing mix variables on technology product markets, Marketing Science, 25(5), 440-456
21. Stafford, J.E. (1966), Effects of group influences on consumer brand preferences, Journal of Marketing , 3(1), 68-75.

CIF IMPACT FACTOR: 4.465

22. Von Wallpach, S. and Kreuzer, M. (2012). Multi-sensory sculpting (MSS): Eliciting embodied brand knowledge via multisensory metaphors, *Journal of Business Research* (2012), doi:10.1016/j.jbusres.2012.02.032.
23. Zajonc, Robert B., & Markus, Hazel. (1982). Affective and cognitive factors in preferences. *Journal of Consumer Research*, 9, 123.
24. Zentes, J., Morschett, D. and Schramm - Klein, H. (2008). Brand personality of retailers –an analysis of its applicability and its effect on store loyalty, *International Review of Retail, Distribution & Consumer Research*, 18(2), 167-184.

Publish Research Article

Dear Sir/Mam,

We invite unpublished Research Paper, Summary of Research Project, Theses, Books and Book Review for publication.

**Address:- North Asian International Research Journal Consortium (NAIRJC)
221, Gangoo Pulwama - 192301**

Jammu & Kashmir, India

Cell: 09086405302, 09906662570,

Ph No: 01933212815

Email: nairjc5@gmail.com, info@nairjc.com

Website: www.nairjc.com

