Analysis of Consumer Behavior Towards Health Care Products

“Analysis of Consumer Behaviour Towards Health Care Products”

Submitted By:-

RAHUL GUPTA Roll No. 520942883 Centre Code- 59076
A Project Report of the submitted in partial for the fulfillment requirements

degree of Master of Business Administration in Health Care Services from Sikkim Manipal University, India
AddressSikkim Manipal University of Health, Medical and Technological Sciences Distance Learning Wing, Syndicate House, Manipal- 576104

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076

Page 1

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 2

Analysis of Consumer Behavior Towards Health Care Products

University Study Centre Certificate.
This is to certify that the project report entitled “Analysis of Consumer Behavior Towards Health Care Products” submitted in partial fulfillment of the requirements for the MBAHCS of Sikkim Manipal University of Health, Medical and Technological Sciences has been worked under for my the supervision award of and any guidance and that no part of the report has submitted Degree, Diploma and Fellowship.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 3

Analysis of Consumer Behavior Towards Health Care Products

Regno-520942883 Certified by

Examiner Certificate
The Project Report “Analysis of Consumer Behavior Towards Health Care Products” is approved and acceptable in quality and form.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 4

Analysis of Consumer Behavior Towards Health Care Products

Internal Examiner External Examiner

Declaration
I declare that the project entitled “A STUDY ON A HEALTH CARE PRODUCTS” (Conducted on behalf of CONSUMER BEHAVIOUR) submitted in partial fulfillment of the requirement for the award of the degree of Master of Business Administration to SIKKIM MANIPAL UNIVERSITY is my original work – carried out during the Session 2010, and not
Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 5

Analysis of Consumer Behavior Towards Health Care Products

submitted for the award of any other degree, diploma, fellowship or other similar or prize to any other institute, organization or university by any other person.

RAHUL GUPTA

Acknowledgement
In preparation of this report by me, I feel great pleasure because it gives me extensive practical knowledge in my career. I get idea about Health Care Industry by this project.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 6

Analysis of Consumer Behavior Towards Health Care Products

I would like to take opportunity to express my gratitude towards all of them who have contributed directly or indirectly in my project work. At last I would like to extend my deep sense of gratitude to my friends, colleagues and each individual who directly or indirectly help me during the project work.

Table of Contents:-

1. Executive summary……………….……………………………….07 2. Research Objective………………………………………………..20 3. Literature Review ………………………………………………....22 4. Research Methodology ……………………………………………36

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 7

Analysis of Consumer Behavior Towards Health Care Products
5. Data Analysis & Interpretation…………………………………...38 6. Conclusion…...70 7. Suggestions or Recommendations………………………………..72 8. Limitations……………………………...74 9. Bibliography………………………………………………………...76

Executive Summary
Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 8

Analysis of Consumer Behavior Towards Health Care Products

Consumer Behaviour:Definition: The official definition of consumer behaviour is given by the American

Marketing Association as: the dynamic interaction of the affect and cognition, the behaviour and environment through which people carry out transactions in their life. Consumer behaviour reflects consumers’ decisions with respect to: • • • the acquisition, consumption, and disposition of goods and services, time, and ideas By (human) decision making (over time).

(Prof. Dr. Maggie Geuens, Consumer Behaviour, 1999) Consumer receives stimuli which affect on his consuming behaviour. This stimulus comes from: • • • The financial environment (favourable or ominous financial conditions). The political environment (smoothly or foggy political setting). The technological environment (technological progress or recession).

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076 Page 9

Analysis of Consumer Behavior Towards Health Care Products
• The company’s marketing mix as for the product, the price, the place and the promotion. (E.g. a television advertising spot or a handing-over in the price of product). Five-Stage Model of the buying process:

(Kotler 1993, p. 182) This model implies that consumers pass through all five stages in buying a product. This may be the case in high-involving purchases. In low-involvement purchases, consumers may skip or reverse some of these stages. This model shows the full range of considerations that arise when a consumer face a highly involving new purchase. Through the studying of consumer behaviour some fundamental questions comes abroad such as: • • • • • Why does consumer buy a product? How does consumer buy the product? How does consumes or use the product? How does consumer develop a product after buying it? How consumer exempted from the product (or his packing) after its usage?

(Prof. Dr. Maggie Geuens, Consumer Behaviour, 1999)

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 10

Analysis of Consumer Behavior Towards Health Care Products
Those questions find answers through the study of the factors that influences consumer’s behaviour. Those factors are separated in four categories: social, cultural, demographical and psychological. Those factors and its categories are the following:

1. CULTURAL FACTORS Culture: Culture (or civilization) is the highest entity of personal identification with the society. These entities were in the past the nations and could be in the future the civilizations (Western, Muslim, Hindi, Chinese). Human behaviour is largely learned. The growing child acquires a set of values, perceptions, preferences and behaviours through a process of socialization involving the family and other education institutions. Subculture: Each culture consists of smaller subcultures that provide more specific identification and socialization for its members. We can distinguish several subcultures in the different countries. We can distinguish: • National groups (immigrants, Europeans and non-Europeans) • Religious groups (Catholics, Protestants, Orthodox, Muslims, and Jews) • Geographical areas (Regions, regional identity) 2. SOCIAL FACTORS: Social class: “Social classes are relatively homogeneous and enduring divisions in a society, which are hierarchically ordered and whose members share similar values interests and behaviour” Social classes show distinct product and brand preferences in such areas as clothing, home furnishing, leisure activities, automobiles, and food and beverages. (KOTLER, 2000, p. 161) Social roles and statuses: A person participates in many groups throughout life such as family, clubs, and organizations. The person’s position in each group can be defined in terms of role and status. A role consists of the activities that a person is expected to perform according to the persons around him or her. Each role carries a status reflecting the esteem accorded to it by society. Roles and statuses are at the same time dynamic and static phenomena:

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 11

Analysis of Consumer Behavior Towards Health Care Products
•

They change with the economic and social progress (land owner, entrepreneur) People with higher status like to remain their position.

•

People choose products that communicate their role and status in society. But status symbols vary for social classes and also geographically. Reference group: “A person’s reference groups consist of all social groups that have a direct (face to face) or indirect influence on the person’s attitudes or behaviour” (KOTLER, 2000, p. 163-164). We distinguish different reference groups: • • • • Membership groups are the groups to which the person belongs. Non-membership groups are the groups to which a person not belongs, but which influence the attitudes and behaviour of the person. Aspiration groups are groups to which a person would like to belong. Dissociate groups are groups whose values or behaviour are rejected.

Opinion leaders: Individuals which constitute source of information for specific products and brands, and they influence consumer decisions (opinion follower). 3. PSYCHOLOGICAL FACTORS Personality: The total internal characteristics of an individual that determines the way how he reacts. (E.g. self-monitoring, self-concept, sociability, etc). Self-concept: The picture or the perception that each individual has for his exterior appearance, his mental faculties, his character and generally speaking what concerns the individual as a social being. Lifestyle: It expresses the values that an individual has in their life. It constitutes important variable of market segmentation. Motivation. Perception: The process, with which an individual selects, organises and it interprets incomes of information with an aim to create a reasonable picture for the world.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 12

Analysis of Consumer Behavior Towards Health Care Products
Beliefs and attitudes: The total knowledge from advertises or other promotion energies, but also personal experiences, that the individual - consumer acquires and maintains in his memory. Configuration of specific beliefs and attitudes for specific products, specific brands, specific retailers, even though for specific production countries. 4. PERSONAL FACTORS. Age and life-cycle stage: People buy different goods and services over their lifetime. They eat baby food in the early years, most foods in the growing and maturing years, and special diets in the later years. Lifestyle: People coming from the same subculture, social class, occupation but may lead different lifestyles. A person’s lifestyle in the person’s pattern of living in the world as expressed in the persons activities, interests, and opinions. Lifestyle portrays the “whole person” interacting with his or her environment. Occupation: A person’s consumption pattern is also influenced by his or her occupation. A white-collar worker will buy other clothing and food as a blue-collar worker. Economic circumstances consist of their: • • • • spendable income savings and assets borrowing power Attitude toward spending and saving.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 13

Analysis of Consumer Behavior Towards Health Care Products
To sum up, we can conclude that consumer’s behaviour in interaction with the factors that influenced it can be attributed concisely with the following diagram:

Health Care Product Meaning:
“Health Care Products are those which help the people to re-gain their energy and also helpful in making their health good enough.” Through health care products, people are able to work effectively and efficiently and their immuno system works better.

Consumers Behaviour towards various health care products:
Following of these are the various health care products related to consumer’s needs:-

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 14

Analysis of Consumer Behavior Towards Health Care Products
1. Chyawanprash

In chyawanprash these two are the leaders in the market, and the consumers say that we use it to maximize the resistance power of our body and to prevent various symptoms against our health.

2. Glucose D

It is used by the consumers to gain energy instantly and they believe that they should buy bigsize of it because as an average price is less and they use it mostly in summer season and most of them like Glucon-D more in comparison of Dabur Glucose.

3. Honey
Consumers use it to reduce fat as well as gaining of fat, and it also used in various types of ayurvedic medicines and they say that purchasing of private brand’s honey is better than Dabur’s Honey due to less price and they said that we like to purchase in big packagings due to more consumption.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 15

Analysis of Consumer Behavior Towards Health Care Products

4. Revital

Revital is a comprehensive every day food supplement that has a balanced mixture of vitamins, minerals and ginseng. Ginseng is an herbal extract, normally used to added energy and well being. Revital’s balanced mixture rejuvenates and strengthens body organs and helps maintain excellent health. The dosage of necessary nutrients including vitamins A, B -complex, C, D and E, minerals and other trace elements cover the every day requirements of a person and consumers say that they like to buy its bottle because there are 30 capsules in that and on behalf of average price, price is less.

5. Eno

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 16

Analysis of Consumer Behavior Towards Health Care Products

Help relieves upset stomach and the after- effects of too much food, and everybody is aware by it and most of the urban customers like to buy its bottle due to less average price in comparison of sachet.

6. Hajmola

Eases condition of flatulence, Controls Dyspepsia, Increases appetite, Helps in proper digestion and relieves indigestion and most consumers like to purchase its sachet due to less price and also easy to bring every-where.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 17

Analysis of Consumer Behavior Towards Health Care Products
7. Body Grow Supplements

All of these are the choice of the youths who do the weight-lifting. All of these are 100% pure pharmaceutical grade improves your muscles' performance during high intensity activities such as weight training, running and any opther aerobic or Anaerobic exercise and most of them like Creatine on first priority due to its brand name and also for its quality. Consumers say that if you want to build-up your body then you must have these supplements.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 18

Analysis of Consumer Behavior Towards Health Care Products
8. Pudin Hara

Most of the consumers say that Dabur pudin hara gives quick relief from stomach ache, gas and indigestion. Its is a trusted fast action remedy for stomach disorders. Pudin hara is completely natural and safe and they like its liquid on first priority instead of tablet because it’s instant to use and results are better.

9. Gatorade

It is known as energy drink for the youths. Gatorade is a brand of flavored non-carbonated sports drinks manufactured by the Quaker Oats Company, now a division of PepsiCo. Intended for consumption during physically active occasions, Gatorade beverages are formulated to rehydrate and replenish fluid, carbohydrates and electrolytes.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 19

Analysis of Consumer Behavior Towards Health Care Products
Most of the consumers don’t use it due to high-prices and they opt other substitutes available in the market.

10. Chocolate Health Drink for Children
Following of these are the main chocolate health drinks for the children available in the market:-

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 20

Analysis of Consumer Behavior Towards Health Care Products

There Bournvita is the leader of the market and each and every child like these chocolate drinks.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 21

Analysis of Consumer Behavior Towards Health Care Products
Consumers say that amongst all of these drinks, Bournvita is best and they purchase its big packaging due to more consumption and also advantage of economically less price.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 22

Analysis of Consumer Behavior Towards Health Care Products

RESEARCH OBJECTIVE

Objectives of the Research
The main motto of the present study accomplishes the following objectives:1. To analyze the behavior of consumers towards various Health-Care Products. 2. Awareness of various Health-Care Products available in the market and their respective uses.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 23

Analysis of Consumer Behavior Towards Health Care Products
3. To make comparative analysis of various Health-Care Products.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 24

Analysis of Consumer Behavior Towards Health Care Products

Literature Review

There are so many products regarding health care available in the market. We can give the explanation about them in the following manner:•

Chyawanprash Chyawanprash

Chyawanprash has Amla - one of the richest sources of Vitamin C, Kesar along with 47 other trusted ingredients It has anti-oxidant properties and strengthens your body's internal defence mechanism, the immune system. Thereby, protecting you from everyday infections, cough and cold, stress etc. In addition, it also enhances your stamina along with general well being.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 25

Analysis of Consumer Behavior Towards Health Care Products
Chyawanprash an everyday habit and see your family healthy and happy always.

•

Glucose-D

A Replenishes: For quick recovery of energy lost due to fatigue. An Energizer: An energy boost for that extra effort that sets the winner apart. A natural Choice of a winner. A Guardian: Provides essential nutrients to the body. Refreshes and energizes you to fight tiredness and fatigue caused by summer heat. Glucose- D is a ready source of energy for the body tissues. Drink Glucose-D regularly and get yourself the power to win. It is especially good for children and sportsmen

•

Honey

Honey has been used for its medicinal and therapeutic value for centuries in India. Honey, helps every household imbibe the goodness of this natural wonder liquid in their day-to-day life. It comes under the category as a food product Largest player in the branded honey market, commanding over 75% of the total share Recently launched in convenient, easy-to-use squeeze pack Focusing on promoting food-led usage.

•

Revital as energy booster

Revital is a comprehensive every day food supplement that has a balanced mixture of vitamins, minerals and ginseng. Ginseng is a herbal extract, normally used to added energy and well being. Revital’s balanced mixture rejuvenates and strengthens body organs and helps maintain excellent health. The dosage of necessary nutrients including vitamins A, B -complex, C, D and E, minerals and other trace elements cover the every day requirements of a person.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 26

Analysis of Consumer Behavior Towards Health Care Products

•

Eno

Help relieves upset stomach and the after- effects of too much food, and Everybody is aware by it.

•

Hajmola

Eases condition of flatulence, Controls Dyspepsia, Increases appetite, Helps in proper digestion and relieves indigestion and most consumers like it.

•

Body Growth Supplements

All of these are the choice of the youths who do the weight-lifting. All of these are 100% pure pharmaceutical grade improves your muscles' performance during high intensity activities such as weight training, running and any opther aerobic or Anaerobic exercise. • Pudin Hara

Pudin hara gives quick relief from stomachache, gas and indigestion. Its is a trusted fast action remedy for stomach disorders. Pudin hara is completely natural and safe.

•

Gatorade energy drink

Gatorade is a brand of flavored non-carbonated sports drinks manufactured by the Quaker Oats Company, now a division of PepsiCo. Intended for consumption during physically active occasions, Gatorade beverages are formulated to rehydrate and replenish fluid, carbohydrates and electrolytes.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 27

Analysis of Consumer Behavior Towards Health Care Products
• Chocolate Health Drink for Children

They helps in the growth of the children and also builds up their stamina, and the children also like the taste of these chocolate health drinks. Doctors are also in the favour of the consumption of these chocolate health drinks for the growth of children.

India, the world’s largest malt-based drinks market, accounts for 22% of the world’s retail volume sales. These drinks are traditionally consumed as milk substitutes and marketed as a nutritious drink, mainly consumed by the old, the young and the sick. The Health food drinks category consists of white drinks and brown drinks. South and East India are large markets for these drinks, accounting for the largest proportion of all India sales. The total market is placed at about 90,000 ton and is estimated to be growing at about 4%. These Malt beverages, though, are still an urban phenomenon.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 28

Analysis of Consumer Behavior Towards Health Care Products
White drinks account for almost two-thirds of the market. GSK Consumer Healthcare is the market leader in the white malt beverages category with a 60.7% overall market share. Heinz’s Complan comes in second (in this segment, third overall) with a market share of 1213%. Market leader GSK also owns other brands such as Boost, Maltova and Viva. Currently, brown drinks (which are cocoa-based) continue to grow at the expense of white drinks like Horlicks and Complan. The share of brown drinks has increased from about 32% to 35% over the last five years. Cadbury’s Bournvita is the leader in the brown drink segment with a market share of around 15%. Other significant players are Nestlé’s Milo and GCMMF’s Nutramul.

India is a big country with 28 states, over one billion people and 120 dialects/languages. From the market perspective, people of India comprise different segments of consumers, based on class, status, and income. An important and recent development in India’s consumerism is the emergence of the rural market for several basic consumer goods. Three-fourths of India’s population lives in rural areas, and contribute one-third of the national income. This rural population is spread all over India, in close to 0.6 million villages. India is a lucrative market even though the per capita income in India is low and it remains a huge market, even for costly products. Among the total 164.8 million households in India, 80.7 million households comes under low income group (<INR 20,000), followed by 50.4 million lower middle income households (INR 20,000 to INR 40,000), 19.7 million middle income group (INR 40,000 to INR 50,000), 8.2 million upper middle income group (INR 50,000 to INR 80,000) and 5.8 million high income group (>INR 80,000).

Characteristics of the Indian Consumer Behaviour
The Indian consumers are noted for the high degree of value orientation. Such orientation to value has labeled Indians as one of the most discerning consumers in the

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 29

Analysis of Consumer Behavior Towards Health Care Products
world. Even, luxury brands have to design a unique pricing strategy in order to get a foothold in the Indian market. Indian consumers have a high degree of family orientation. This orientation in fact, extends to the extended family and friends as well. Brands with identities that support family values tend to be popular and accepted easily in the Indian market. Indian consumers are also associated with values of nurturing, care and affection. These values are far more dominant that values of ambition and achievement. Product which communicate feelings and emotions gel with the Indian consumers. Apart from psychology and economics, the role of history and tradition in shaping the Indian consumer behavior is quite unique. Perhaps, only in India, one sees traditional products along side modern products. existing with shampoos and toothpaste. For example, hair oils and tooth powder

Different Segments of Indian Consumers
1. The Socialites :- Socialites belong to the upper class. They prefer to shop in specialty stores, go to clubs on weekends, and spend a good amount on luxury goods. They are always

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 30

Analysis of Consumer Behavior Towards Health Care Products
looking for something different. They are the darlings of exclusive establishments. They go for high value, exclusive products. Socialites are also very branding conscious and would go only for the best known in the market. 2. The Conservatives: - The Conservatives belong to the middle class. The conservative segment is the reflection of the true Indian culture. They are traditional in their outlook, cautious in their approach towards purchases; spend more time with family than in partying and focus more on savings than spending. Slow in decision making, they seek a lot of information before making any purchase. They look for durability and functionality but at the same time is also image conscious. They prefer high value consumer products, but often have to settle for the more affordable one. These habits in turn affect their purchasing habits where they are trying to go for the middle and upper middle level priced products. 3. The working Women: - The working woman segment is the one, which has seen a tremendous growth in the late nineties. This segment has opened the floodgates for the Indian retailers. The working woman today has grown out of her long-standing image of being the homemaker. Today, she is rubbing shoulders with men, proving herself to be equally good, if not better. Working women have their own mind in decision to purchase the products that appeal to them.

Problem Statement
The project had been undertaken with an objective to understand the customer behavior in the “Health Food Drink (HFD)” product category. The objective of the study also included identifying the determinant purchase factors, the customer segments and the sources of information they rely on. The existing positioning of prominent brands and the perceptions among different segments were also covered under the study. The brand loyalty and switching were also studied. The brand personality was also studied as a part of the project.

Nutrition in India
After 4 years of age, a child's energy needs per kilogram of bodyweight are decreasing but the actual amount of energy (calories) required increases, as the child gets older. From 5

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 31

Analysis of Consumer Behavior Towards Health Care Products
years to adolescence, there is a period of slow but steady growth. Dietary intakes of some children may be less than recommended for iron, calcium, vitamins A and D and vitamin C, although in most cases -as long as the energy and protein intakes are adequate and a variety of foods, including fruit and vegetables, are eaten- deficiencies are unlikely. Regular meals and healthy snacks that include carbohydrate -rich foods, fruits and vegetables, dairy products, lean meats, fish, poultry, eggs, legumes and nuts should contribute to proper growth and development without supplying excessive energy to the diet.

Children need to drink plenty of fluids, especially if it is hot or they are physically active. Water is obviously a good source of liquid and supplies fluid without calories. Variety is important in children's diets and other sources of fluid such as milk and milk drinks, fruit juices can also be chosen to provide needed fluids. In India, each State is practically equivalent to a country with its specific socio-economic level, different ethnic groups, food habits, health infrastructures and communication facilities. Thus, the nutritional status of the population shows significant variation between states since it results from a varying combination of factors. In the last 20 years, there has been an improvement in the nutritional status of the Indian population. This improvement results from not only changes in food intake but also socioeconomic factors, increased availability of potable water, lower morbidity and improvement of health facilities. In children under five years of age, the marked improvement in nutritional status is shown by the reduction of the prevalence of underweight from 63%, in the 1975-79 periods to 53% in the 1988-90 periods. The under-five mortality rate (U5MR), an important indicator of the socio-economic development, and health and nutritional status of a society, declined from 282% in 1962 to 115‰ in 1994. However, a multitude of infectious diseases such as respiratory and intestinal infections as well as malaria remain the main cause of death in children under five, with malnutrition being an aggravating factor. Measles, tetanus, typhoid and hepatitis are also frequent causes of death during infancy and childhood.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 32

Analysis of Consumer Behavior Towards Health Care Products
In the last 20 years, there have been no significant changes in patterns of dietary intake. Cereals remain the staple food in India providing most of the energy intake. Since the seventies the consumption of foods like pulses, roots and tubers has fallen, while those of other foods like sugar, "jaggery" (unrefined brown sugar), fats and oils and green leafy vegetables have slightly increased. The average Indian diet remains largely deficient in green leafy vegetables, meat, and fish, milk and milk products. Moreover, it also remains deficient in some micronutrients such as vitamin A, iodine and iron. Adolescents who are undergoing rapid growth and development are one of the nutritionally vulnerable groups who have not received the attention they deserve. In under-nourished children rapid growth during adolescence may increase the severity of under-nutrition. Early marriage and pregnancy will perpetuate both maternal and child under-nutrition. At the other end of spectrum among the affluent segment of population, adolescent obesity is increasingly becoming a problem. Pre-school children constitute the most nutritionally vulnerable segment of the population and their nutritional status is considered to be a sensitive indicator of community health and nutrition. Over the last two decades there has been some improvement in energy intake and substantial reduction in moderate and severe under- nutrition in pre- school children India has enormous under-nutrition and over-nutrition problems Asia has the largest number of malnourished children in the world. The Double Burden of Malnutrition in Asia was inspired by the massive challenge that this situation currently poses for Asia. It describes the main driving forces behind the groundswell of under-nutrition, while shedding light on the emerging double burden of co-existing underweight and overweight, and the linkages between these two different forms of malnutrition. There are two types of nutritional problems - one is under-nutrition and another is overnutrition. Emphasis should be given not only to food but also to care and health, the reason being that even if children in the age group of 0-2 years are able to get food, they may have mothers who do not have enough time to pay attention to their children. Similarly, if there is no health-guaranteeing environment, and children suffer from diarrheal diseases, no amount of food will help prevent malnutrition.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 33

Analysis of Consumer Behavior Towards Health Care Products
Over-nutrition, on the other hand, means either too many calories or the wrong types of calories such as saturated fats or highly processed sugar that lead to obesity, vascular diseases, etc. Many developing countries have under-nutrition and those in Europe and North America have over- nutrition problems. There is this in-between category with countries like India that still have an enormous amount of under-nutrition and significant over-nutrition problems. In India, for instance, around 50 per cent of its children under the age of five are undernourished or malnourished. But in urban areas, the over-nutrition problem is shooting up, thanks to the change in lifestyle and food habits. As a result, health systems are under huge stress. When there is malnutrition, there is a higher level of lower birth rate. One in three babies born in India weigh significantly low because their mothers are undernourished. Some lowweight babies die and some survive and those who survive adapt to malnutrition and scarcity. That is, the biological adaptation is programmed to maximize every calorie the body gets. This adaptation that helped a malnourished baby survive suddenly turns out to be a maladaptation when the baby becomes an adult. The adult, who was malnourished in the past, gains extra weight even when he takes only normal amount of food because of the biological adaptation.

Brand Loyalty
Selling to brand loyal1 customers is far less costly than converting new customers (Reichheld 1996, Rosenberg and Czepiel 1983)i. tremendous competitive weapons. with retailers (Aaker 1991) 1. In addition, brand loyalty provides firms with Brand loyal consumers are less price sensitive

(Krishnamurthi and Raj 1991)ii. A strong consumer franchise gives manufacturers leverage And, loyalty reduces the sensitivity of consumers to marketplace offerings, which gives the firm time to respond to competitive moves (Aaker 1991) 1. In general, brand loyalty is a reflection of brand equity, which for many businesses is the largest single asset.

1

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 34

Analysis of Consumer Behavior Towards Health Care Products
Perhaps the most cited conceptual definition of brand loyalty comes from Jacoby and Chestnut (1978, p. 80)iii: “The biased, behavioral response, expressed over time, by some decision-making unit, with respect to one or more alternative brands out of a set of such brands, and is a function of psychological (decision-making, evaluative) processes.” Consistent with this definition are two broad categories of operational definitions. The first stresses the “behavioral response, expressed over time”—typically a series of purchases. As Day (1979) observediv, however, the major limitation of behavioral measures is the failure to identify motive and the resulting confusion between brand loyalty and other forms of repeat buying. The major alternative operational definition is based on consumer attitudes, preferences, and purchase intentions. These measures stress the cognitive “bias,” and the “psychological (decision-making evaluative) processes” underlying loyalty.

Health Related Expenses
Health Outlook shows that health enjoys about 9.4 per cent share of the wallet of Indian consumer and is on the rise for the last three years. This spend includes health supplements, health drinks, doctors and consultants fees, medicines, medical insurance, regular check ups etc. About 91 per cent of this was out-of-pocket expense and only 9 per cent came from employers and insurance. Analysis of the consumer’s drug purchase behaviour shows that 59 per cent use old prescriptions and 29 per cent use over-the-counter drugs, meaning 88 cent of the consumers indulged in self-medication. Consumer attitudes to health drinks are mainly influenced by quality attributes. Ethical factors are important in some cases, but they may be overstated. The relationships between consumers' awareness of health drink, price and perceived quality of food were investigated by tests involving series of consumer panels and sensory evaluation. Sensory responses were also matched to instrumental analysis data. Results indicated that overall there was no relation between panelists’ views about health drinks and their sensory perceptions. Eighty percent of the panelists felt that organic products were too expensive, but would buy them if they were cheaper. However the study showed that most of the people would not be likely to

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 35

Analysis of Consumer Behavior Towards Health Care Products
change their preference once they had made a product choice based upon sensory attributes. This has important implications, indicating that not only price, but also sensory quality of health drink must be considered in order to maintain repeated purchases by most consumers. It is widely accepted that consumer acceptance of drinks is mainly determined by their sensory perception, while choice is strongly influenced by the perceived value for money. Ethical factors are important in some cases, but they may be overstated. Although comparisons between organic and conventional drinks have been reported for a range of attributes, measures of the quality of health drinks as perceived by consumers using objective sensory evaluation methods, or the relevance of any preconceptions in perception have not been studied. This study aimed to investigate the relationship of objective quality measurements including sensory attributes and consumer perception of organically and conventionally produced health drink products. About two thirds of the consumers that participated in the survey believed that health drink is good for the environment, and 55% thought that it is healthier. However there was some confusion relating to the use of pesticides and chemicals in that. Few consumers’ distinguished health drinks by appearance or taste. Buyers of health drinks were more likely to indicate that the appearance and taste are better, but environmental protection was still the dominant perceived benefit. Buyers who believe that health drink is better also think that it is expensive (p<0.05). In this study, 80% of the consumers perceived health drinks to be too expensive (49% were nonbuyers and 31% buyers)

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 36

Analysis of Consumer Behavior Towards Health Care Products

APPROACH TO THE PROBLEM

Objective behind theoretical framework
The objective of this research is to identify the factors that influence a person into making a decision to buy a certain brand of malt-based health drink. As mentioned in the Literature Review, according to industry analysts, this category has grown only on promotions and for now, except for promotions, nothing seems to be working. Therefore, ideally, this research should be able to bring to the fore, certain other factors that could lead to a growth of this segment. At the very least, the research should corroborate the existing assumptions regarding the influencing factors. It should be in a position to verify that the steps various players are taking to stimulate volumes are in the right direction, and would eventually lead to an increase in market share.

Identification of information needed
After fixing the objective, we started an extensive reading on the topic. The very first question we needed to clear in our mind was: “What does Health Food Drinks mean?” Therefore we narrowed down to the malt-based Health drinks like Bournvita and Horlicks. The subsequent readings helped us understand the consumer patterns and perceived needs of the consumers from a health drink.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 37

Analysis of Consumer Behavior Towards Health Care Products
The study on “Consumer Behaviour” throws light on the prevalent consumer purchase influencers like Price, Nourishment, Palatability, and Packaging which are included in the purchase influence factors in the questionnaire The Literature on “Indian Nourishment” shows that the Indian consumer is getting more and more health conscious and thus there is huge potential for the health drinks in the Indian market. Nowadays there can be a number of sources that influence a family in buying a Health Drink. These sources can be promotions, Doctor’s Advice, Peer Group talks (word of mouth) and choice of the children themselves. Since the malt-based health-drink segment is broadly divided into 2 categories - brown (cocoa–based) and white, therefore it was decided to study the leading brands available in both these categories. We visited retail outlets in different parts of South Delhi to determine the most popular brands. We have assumed that brands that are most visible and widely available are the most popular, as retailers would stock only those brands that invoke maximum sales All identified factors were discussed and screened by the research team. In this process, factors that did not convey much, did not sound authentic or did not differ much from other factors were eliminated.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 38

Analysis of Consumer Behavior Towards Health Care Products

Research Methodology

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 39

Analysis of Consumer Behavior Towards Health Care Products
Research always starts with a question or a problem. Its purpose is to question through the application of the scientific method. It is a systematic and intensive study directed towards a more complete knowledge of the subject studied. Marketing research is the function which links the consumer, customer and public to the marketer through information- information used to identify and define marketing opportunities and problems generate, refine, and evaluate marketing actions, monitor marketing actions, monitor marketing performance and improve understanding of market as a process. Marketing research specifies the information required to address these issues, designs, and the method for collecting information, manage and implemented the data collection process, analyses the results and communicate the findings and their implication. I prepared my project as Exploratory Research type, as the objective of the study demands the answers of the questions. The Marketing Research Process As marketing research is a systemic and formalized process, it follows a certain sequence of research action. The marketing process has the following steps: 1. Formulating the problems 2. Developing objectives of the research 3. Designing an effective research plan 4. Data collection techniques 5. Evaluating the data and preparing a research report Here, in this research I used Secondary Data.

RESEARCH – EXPLORATORY RESEARCH As there was a need to know the best possible practices regarding customer’s perception and mere description of the situation will not be sufficient, exploratory research has been used. This research was done through the Secondary Data Collection:1. Various Websites 2. Books and Magazines

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 40

Analysis of Consumer Behavior Towards Health Care Products
3. News-papers, etc.

Data Analysis And Interpretation
Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 41

Analysis of Consumer Behavior Towards Health Care Products

Statement 1:- Annual Income of the consumers regarding their expansibility on Health
care Products. (Through Secondary Data)

8% 12%

30%

< 2 Lac 2 - 4 Lac 4 - 5 Lac 5> Lac
50%

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 42

Analysis of Consumer Behavior Towards Health Care Products

Statement 2:- Consumer Behaviour towards Chyawanprash.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 43

Analysis of Consumer Behavior Towards Health Care Products

Today in the present scenario these two are the leaders in the market. Dabur Chyawanprash: Dabur with over 100 years experience of authentic Ayurveda brings you Dabur Chyawanprash. Dabur Chyawanprash has Amla - one of the richest sources of Vitamin C, Kesar along with 47 other trusted ingredients. It has anti-oxidant properties and strengthens your body's internal defence mechanism, the immune system. Thereby, protecting you from everyday infections, cough and cold, stress etc. In addition, it also enhances your stamina along with general well being. Make Dabur Chyawanprash an everyday habit and see your family healthy and happy. Always.

Ingredients:
Each 100g of Dabur Chyawanprash Awaleha(Special) is prepared/derived from: Dashmool3.980g, Bala, Mudgaparni, Mashapami, Karkatshringi, Bhumiamlaki, Jivanti, Pushkarmool,

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 44

Analysis of Consumer Behavior Towards Health Care Products
Agarkashta, Haritaki, Guruchi, Katchur, Mustak, Punarnava, Neelkamal, Vasak, Kakanasa & Yashtimadhu-0.398g each, Varahikand, Ashwagandha, Satavari-0.796g each, Vidarikand1.195 g, Amla Green-90 g, Ghrit-2.08 g, Til Tail-1.20g, Sharkara-62.4g, Banslochan-0.8 g, Abhrak Bhasma(Rastarangini)-0.188 g, Muktasukti Pishti(Siddhayog Sangrah)-0.063 g, Akarkara-0.126 g, Pippali-1.12g, Nagkesar, Dalchini & Tejpatra-0.116 g each, Lavang-0.128 g, Elaichi-0.588 g, Kesar-0.021 g, Chandansaar-0.0092 g and Silver foil qs.

Dosage:
12 to 24 g or one to two teaspoonfuls according to age.

Storage:
Store in a cool and dry place.

Directions:
Best when taken with milk.

Sona Chandi Chyawanprash: Emami offers sona chandi chyawanprash. Sona chandi chyawanprash was launched by himani in 1999 positioned around the concept of "surakshit tan, tez dimag". Based on years of research by himani ayurveda science foundation, sona chandi chyawanprash is fortified with the super power of gold & silver along with 52 rare herbs & minerals. Scientific way of herb collection, latest production methods ensure that the natural goodness of the herbs remain preserved. Rich in vitamins a, c, d3, calcium, iron, protein, carbohydrates, sona chandi chyawanprash is an excellent immunity builder, it fortifies the entire system. Gold, silver & saffron the prime components, give sona

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 45

Analysis of Consumer Behavior Towards Health Care Products
chandi a distinct competitive edge. Other highly effective herbs like brahmi, haritaki, amla, arjuna, apple juice, pippali etc. Make this chyawanprash a true "elixir of life".

Between these 2 sale of Dabur’s product is more and we can see it graphically in the following manner:-

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 46

Analysis of Consumer Behavior Towards Health Care Products

D a b u r C h y a w a n p ra s h (6 2 %) H im a n i S o n a -C h a n d i C h y a w a n p ra s h (3 8 %)

Statement 3:- Consumer behavior towards Glucose D.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 47

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 48

Analysis of Consumer Behavior Towards Health Care Products
Dabber Glucose D: Extra refine, High grade Dabur Glucose -D enriched with vitamin -D and calcium for easy assimilation and replenishment of essential vitamins and body salt. Dabur Glucose-D work as :- A Replenishes: For quick recovery of energy lost due to fatigue. An Energizer: An energy boost for that extra effort that sets the winner apart. A natural Choice of a winner. A Guardian: Provides essential nutrients to the body. Refreshes and energises you to fight tiredness and fatigue caused by summer heat. Dabur Glucose- D is a ready source of energy for the body tissues. Drink Dabur Glucose-D regularly and get yourself the power to win. It is especially good for children and sportsmen

Glucon D:
Glucon-D was introduced in 1933 and has been the category creator and dominant market leader ever since.

Glucon-D is a glucose based beverage and is available in powder form. With 99.4 % of pure glucose it is easily absorbed by the body and is available for energy instantly.

Glucon-D was adjudged as the 16th most trusted brand in the Brand Equity Survey 2008. It stood at No.3 amongst beverages

Glucon-D consumption cuts across Socio Economic Classes, Age groups and geographies and reaches out to more than 4 Crore Households today.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 49

Analysis of Consumer Behavior Towards Health Care Products
Between both of them consumers say that Heinz’s Glucon-D is better than Dabur Glucose and we can see it graphically in the following manner:-

G lu c o n D (6 1 %) D a b u r G lu c o s e D (3 9 %)

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 50

Analysis of Consumer Behavior Towards Health Care Products

Statement 4:- Consumer Behaviour towards Honey.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 51

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 52

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 53

Analysis of Consumer Behavior Towards Health Care Products

All of these are the various sources for showing the availability of Honey in the market. Honey has been used for its medicinal and therapeutic value for centuries in India. Dabur India Limited saw the potential of honey beyond its remedial value, helping every household imbibe the goodness of this natural wonder liquid in their day-to-day life Dabur Honey launched as a food product Largest player in the branded honey market, commanding over 75% of the total share Recently launched in convenient, easy-to-use squezee pack Focusing on promoting food-led usage

Quality Advantage
As the largest player in the branded honey market, Dabur has the back-up of widely spread sourcing and stringent quality control measuresDabur honey sourced selectively from the Himalayas, the Nilgiris and the Sunderbans forests Collection process follows stringent quality checks to ensure even raw unfiltered honey is of best quality. Raw honey is filtered & cleaned of impurities such as dust, pollen and wax at state-of-the-art facilities Entire process is mechanized and untouched by hands to ensure hygienic conditions Dabur Honey conforms strictly with all statutory requirements of Agmark, the PFA and international norms for purity Dabur Honey scored the highest on the main parameters of honey purity in a recent analysis of all Indian branded and unbranded honey ASHCO Certification for Quality Dabur Honey ranked 'Best Buy' by CERS (Express News Service, Ahmedabad, December 26) HACCP certification. Every consumer wants to use Honey in his or her life for preventing any type of health disease.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 54

Analysis of Consumer Behavior Towards Health Care Products

Seletion of purchase decision of Honey by Consumers:-

D a b u r H o n e y (1 5 %) O t h e r b r a n d 's H o n e y (3 5 %) F ro m O p e n S o u rc e s (5 0 %)

Most of the consumers like to puchase it in loose from various retail stores or private sellers.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 55

Analysis of Consumer Behavior Towards Health Care Products
And, the selling of Dabur is less because prices are so much high and most of the consumers are unable to afford it.

Statement 5:- Consumer behaviour towards Revital.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 56

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 57

Analysis of Consumer Behavior Towards Health Care Products
Description: Revital is a comprehensive every day food supplement that has a balanced mixture of vitamins, minerals and ginseng. Ginseng is a herbal extract, normally used to added energy and well being. Revital’s balanced mixture rejuvenates and strengthens body organs and helps maintain excellent health. The dosage of necessary nutrients including vitamins A, B -complex, C, D and E, minerals and other trace elements cover the every day requirements of a person. Revital helps: With the help of ginseng, vitamins and minerals, Revital increases the utilization of oxygen in your body to the standard levels. As an outcome, you won’t experience the situation that is typical to tiredness, weakness and fatigue. You will, in fact, feel sharp and active all day long. Ginseng has been actively researched in different parts of the world where it is taken as food supplement for improving the strength of systems in the body. How can Revital help you? With the help of ginseng, vitamins and minerals, Revital increases the utilization of oxygen in your body to the normal levels. As a result, you won't experience the condition that are tipical to tiredness, weakness and fatigue. You will, in fact, feel sharp and active all day long. Ginseng has been actively researched in various parts of the world where it is taken as food supplement for improving the vitality of systems in the body. Revital has manifold benefits: . It increases physical work capacity by countering fatigue and helping oxygen transport to tissue (for producing energy) during physical exertion. . It improves endurance, tolerance and compatibility during stressful states. . It improves performance in activities which require skill, coordination, concentration, learning and memory. . It replenishes vitamins and minerals (essential constituents of a balanced diet) and helps maintain good health.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 58

Analysis of Consumer Behavior Towards Health Care Products
What is the recommended dose of revital? Just one capsule a Day. The intake should be at the most 2 capsules a day. Revital is completely safe and can be consumed daily. It can be consumed for 2-3 months at a stretch and can ones again be started after 15-20 days. How should Revital be taken? Revital can be taken after the meals any time during the day but preferably should be taken after breakfast. Incase you find it difficult to swallow the capsule with a liquid, you may cut it open, press the contents on the spoon and mix a little jam or honey before taking it. Revital can be taken by both male and females over 12 years of age. Revital is suitable for diabetics as it does not contain sugar What are the possible side effects with Revital? Revital is very well tolerated by all adults in recommended doses. If Revital is taken on an empty stomach, rare side effects such as indigestion, heartburn or nausea might occur. When should you not take Revital? Revital is not indicated for treatment of any specific vitamin or mineral deficiency as well as during pregnancy and lactation. Individuals who are hypersensitive to any of the ingredients of Revital should not take it.

How should you store Revital? Revital should be stored below 25 degree centigrade and protected from light and moisture.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 59

Analysis of Consumer Behavior Towards Health Care Products
Composition: Each capsules contain approximately: Ginseng Extract power (Highly Concentrated, standardized Ginseng extract corresponding to 212.5 mg of root to Panax ginseng) Calcium Phosphorus Vitamin C Ferrous Fumarate Zinc (as zinc oxide) Nicotinamide Calcium D-Pantothenate Vitamin E Acetate Magnesium (as Magnesium Sulphate) Potassium (as Potassium Sulphate) Vitamin B2 Vitamin B1 Vitamin B6 Manganese (as Manganese Sulphate) Copper (as Copper Sulphate) Folic Acid Iodine (as Potassium lodate) Vitamin A Palmitate Vitamin D3 Vitamin B12 75.0 mg 58.0 mg 50.0 mg 30.0 mg 10.0 mg 10.0 mg 5.0 mg 5.0 mg 3.0 mg 2.0 mg 1.5 mg 1.0 mg 1.0 mg 0.5 mg 0.5 mg 0.15 mg 0.1 mg 2500 IU 200 IU 1.0 mcg

Most of the consumers over 28 years of age use it maximum. We can show its consumption for these people in the following manner:-

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 60

Analysis of Consumer Behavior Towards Health Care Products

P e o p le u s e R e vit a l (5 2 %) D o n 't u s e (4 8 %)

Rest 48% of the people use another substitute products offered by other companies.

Statement 6:- Option use by the people for stomach pain relief between Eno and Dabur’s
Pudin Hara.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 61

Analysis of Consumer Behavior Towards Health Care Products

Eno help relieves upset stomach and the after- effects of too much food, and everybody is aware by it. Dabur pudin hara gives quick relief from stomachache, gas and indigestion. Its is a trusted fast action remedy for stomach disorders. Pudin hara is completely natural and safe.

Dabur's Pudin Hara (65%) Eno (35%)

Pudin Hara is more consumable by people due to its quick availability and comparatively less prices.

Statement 7:- Consumer behaviour towards Hajmola.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 62

Analysis of Consumer Behavior Towards Health Care Products

Eases condition of flatulence, Controls Dyspepsia, Increases appetite, Helps in proper digestion and relieves indigestion and most consumers like it.

uses (15%) use other substitute (85%)

Most of the people use other substitutes by which sale of Hajmola is less.

Statement 8:- Consumer behaviour towards body grow supplements.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 63

Analysis of Consumer Behavior Towards Health Care Products

All of these are the choice of the youths who do the weight-lifting. All of these are 100% pure pharmaceutical grade improves your muscles' performance during high intensity activities such as weight training, running and any opther aerobic or Anaerobic exercise.

Creatine (45%) Endura (30%) Body-Grow (25%)

Creatine is more trusted brand amongst the consumer who use these body supplements.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 64

Analysis of Consumer Behavior Towards Health Care Products
Statement 9:- Youth consumer’s view towards Gatorade energy drink.

Gatorade is a brand of flavored non-carbonated sports drinks manufactured by the Quaker Oats Company, now a division of PepsiCo. Intended for consumption during physically active occasions, Gatorade beverages are formulated to rehydrate and replenish fluid, carbohydrates and electrolytes.

Uses Gatorade (5%) Use another substitutes (95%)

The main cause of Gatorade’s less sale is lack of consumer’s awareness and high price.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 65

Analysis of Consumer Behavior Towards Health Care Products
Statement 10:Consumer Behaviour towards Chocolate Health Drink in respect of

Bournvita, Horlicks, Complan, Boost, Milo.

There, Bournvita is the leader of the market and each and every child like these chocolate drinks.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 66

Analysis of Consumer Behavior Towards Health Care Products

All of these are the major health drinks in chocolate available in the market. Now by the following graph we can see their hold in the market:-

C o m p la n (2 4 %) B o u r n vit a (4 0 %) M ilo (1 . 5 %) B o o s t (8 . 5 %) H o r lic k s (2 6 %)

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 67

Analysis of Consumer Behavior Towards Health Care Products

Sources of Information influencing the Purchase Decision a) Advertisement b) Children c) Doctor d) Family e) Past experience f) Retailer g) Word of mouth The respondents were asked to rank the factors in order of importance. The two most important factors that emerge out of the tests overall are the “Family doctor” and the influence of the “Family”. This finding is an important implication for product placement. We can say that the health food drinks should appeal to the complete family rather than only a particular age group. Doctors can also be an important influencer or opinion leader and hence should be targeted in the product promotions. Some products have been promoting their products using comparative advertisements including testifications by the doctors. A second test can be conducted in the same manner taking only the cases where the people are having kids in the family. We observe that the two most important factors differ from the first scenario. The two most important factors that emerge out of the test are “Family Doctor” and “Advertisement”. Thus it can be concluded that advertisements have an important influence on the families having kids or in turn the kids. This can be easily observed from the large number of advertisements directed towards the well being of kids. Product Attributes Influencing the Purchase Decision The following product attributes were identified as influencing the purchase decisions of the customers: a) Nourishment

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 68

Analysis of Consumer Behavior Towards Health Care Products
b) Colour c) Palatability d) Economy e) Shelf-presence f) Packaging g) Brand Image h) Promotions We observe from the results that the two most important product attributes in making a purchase decision are the “Palatability” and the “Nourishment” perception in the minds of the customers. These factors turn out to be the same irrespective of whether there are children in the family or not. We studied the variance of the mean scores of these attributes among the various groups differentiated by the following factors:a) Income b) Education c) Age d) Family size However there is a significant different on the “Nourishment” and “Economy” product attributes of health food drinks. As is observed from the mean scores, the “Nourishment” aspect becomes particularly important for people above the age of 60. It is also important for people who are young in age i.e. less than 20. However it does not seem to be very significant for people in the age group 33- 45. The factor analysis of these attributes is done in the following section. Factor Analysis of Purchase Considerations The factor analysis of the 8 product attributes yields the following 3 factors:
• • •

Factor I: Promotion, Shelf-Presence, Packaging & Economy Factor II: Palatability, Brand Factor III: Nourishment, Colour

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 69

Analysis of Consumer Behavior Towards Health Care Products

As factor I encompass the accessibility and affordability of the product, it can be termed as ‘Purchase Feasibility’. As factor II encompass the palatability and brand value of the product, it can be termed as ‘Likeability’. As factor III encompass the nutritional value and colour, an indicator of quality, of the product, it can be termed as ‘Utility’. Different Brands on Product Attributes Five major selling brands were tested on the various product attributes mentioned. The brands included in the test were: a) Boost b) Bournvita c) Complan d) Horlicks e) Milo The number of respondents who were consuming the various brands is as shown in the pie chart. As we can observe from the graph, Bournvita is found to be the leading brand closely followed by Horlicks and Complan, while the other brands do not have a large taking from our survey. The results of the various brands on different attributes are as follows:
a)

Nourishment: Horlicks scores well above all the brands as far as the nourishment attribute of the product is concerned. The second brand surprisingly turns out to be Complan above Bournvita although there are not many takers for the brand in our survey.

b)

Colour: The two brands with highest main scores are again Bournvita and Horlicks. This means that the dark brown shining colour of Bournvita is the most liked.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 70

Analysis of Consumer Behavior Towards Health Care Products
c)

Palatability: Bournvita scores much higher than others going with the traditions of Cadburys tradition of taste. The second brand is Horlicks. Economy: Bournvita scores the highest on the economy aspect closely followed by Horlicks. This means that the price being offered for the product is perceived as being competitive in the health food drink market.

d)

e)

Shelf presence: The mean score of this aspect of Horlicks is the best followed by Bournvita. This has to do with the distribution of the brands which appears to be the best for Horlicks

f)

Packaging: Horlicks and Bournvita score again above the rest of them on the packaging aspect perception. This may be due to the range of SKU’s available and also with the different types of packaging containers like p

g)

Brand Image: The mean score for brand image is the highest for Bournvita followed by Horlicks. This means the advertising and image associations with Bournvita are very strong.

h)

Promotional schemes: Bournvita scores the highest on this aspect. The other closely following brand Horlicks seems to be lagging on this aspect. Boost on the other hand scores high on this attribute.

Thus we can well say that the market leaders are the brands who are scoring high on all of the above attributes. Though the above analysis reveals the relative performance of the brands on different parameters, ‘attribute-based Multi Dimensional Scaling (MDS)’ would indicate the overall positioning of these brands. These results are discussed hereunder. Attribute-Based MDS The tool used for this analysis is MDSX. The analysis was performed on the overall samples as well as on the 2 segments individually so as to gauge the difference in their perceptions.

The MDS on overall sample suggests that Brand Positioning Attributes

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 71

Analysis of Consumer Behavior Towards Health Care Products
Horlicks Bournvita, Complan Milo, Boost Brand, Nourishment, Shelf-presence Palatability, Shelf-presence Promotion, Economy, Colour

While the analysis on ‘value-seekers’ Cluster 1 suggests that Concerns Economy, Value-for-money Bournvita Milo, Boost Brand Complan, Horlicks Positioning Attributes Strength Brand, Shelf-presence, Weak Packaging, Nourishment Palatability, Brand Weak Economy, Colour, Strong Promotion The above table summarizes the existing positioning in minds of ‘value-seekers’ and also indicates the relative strength of brands on the basis of match between the segment concerns and the positioning attributes. While the analysis on ‘quality-seekers’ Cluster 2 suggests that Concerns Quality, concern economy Brand Little Horlicks Bournvita for Boost Milo, Complan Positioning Attributes Brand, Nourishment Shelf-presence, Palatability Colour Promotion Strength Somewhat Strong Somewhat Strong Weak Weak

The above table summarizes the existing positioning in minds of ‘quality-seekers’ and also indicates the relative strength of brands on the basis of match between the segment concerns and the positioning attributes. None of the brands is perceived to be better on ‘economy’ and ‘packaging’.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 72

Analysis of Consumer Behavior Towards Health Care Products
Brand Loyalty Among Customers The respondents in the survey (Through secondary data) were asked whether they switched brands often or stick to one brand. We observe from the pie chart given that a vast majority of people never switch brands of the health food drink. Only about 20 – 25 % people change brands sometimes.

Brand switching

5% Never switch brands 28% Sometimes switch brands 67% Frequently switch brands

Another question which was asked was that of the action when a retailer does not have a brand that the consumer wants. This again indicates that only about 20 – 25% of the customers actually buy another brand when the desired brand is not present in the shop. The result of the survey (By secondary data) is as shown in the following pie chart.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 73

Analysis of Consumer Behavior Towards Health Care Products
Action if brand not present

28% Go to another shop 51% Buy another brand Ask retailer to buy 21%

. Brand Personality

The attribute-based MDS of the trait-brand matrix suggests that
•

‘Horlicks’ & ‘Bournvita’ are perceived to be ‘Modest’, ‘Honest’, Reliable’ & ‘Cheerful’. Thus, these brands can be personified as a ‘reliable’ and ‘helping’ friend.

•

‘Complan’ is perceived to ‘Sophisticated’ thus it can be personified as a charming, suave and chivalrous gentleman.

•

‘Milo’ & ‘Boost’ are perceived to be ‘Bold’ & ‘Spirited’. Thus, these brands can be personified as fun-loving, adventurous and daring youth.

•

None of the brands is perceived to be ‘tough’ & ‘rugged’ as is desired for a health product.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 74

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 75

Analysis of Consumer Behavior Towards Health Care Products

CONCLUSION

After studying the project I would like to conclude that:• Company should use the tool of advertising for marketing the brand and the product.
•

The company shows the positive trend in growth but it can be increased more if it focuses on building the lower & middle class family.

•

Consumers are switching from one product to another due to changes in marketing strategies adopted by various companies.

• Company should focus on seasonal demand of products.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 76

Analysis of Consumer Behavior Towards Health Care Products

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 77

Analysis of Consumer Behavior Towards Health Care Products

Suggestions

or

Recommendations

The study has provided with the useful data from the respondents. There has a lot to be recommended. Following are the recommendations:• • There is a need for better promotion of the Health Care Products. To capture the rural market, company should make small packings regarding various types of size of health care products. • Government should make some efforts to make people aware about the health care products.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 78

Analysis of Consumer Behavior Towards Health Care Products
• Prospective customers should take the enquiry about health care products from respective sources. • • Some changes should be made in the distribution channel of health care products. Some companies are paying lower margin-profit to the dealers by which they are not interested in selling their products.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 79

Analysis of Consumer Behavior Towards Health Care Products

Limitations

Limitations:
Some of the difficulties and limitations faced by me during my training are as follows:

 Perception of the people towards Health Care sector –(
People still consider health care products as synthetic products.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 80

Analysis of Consumer Behavior Towards Health Care Products
 Increased competition – Today the competition in the Health(
Care sector has became very stiff. Currently there are various health care companies working in India.

 Time Limitation - Due to shortage of time, researcher could(
not consider the changing perception of consumers.

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 81

Analysis of Consumer Behavior Towards Health Care Products

Bibliography

Books:•

Kotler, Philip (2005) "Marketing Management", Pearson Education (Eleventh Edition).

Rahul Gupta, MBAHCS 4th Sem, Centre Code- 59076Page 82

Analysis of Consumer Behavior Towards Health Care Products
•

Malhotra, N.K. (2005). " Marketing Research: An Applied Orientation", Pearson Education (Fourth Edition).
