HAIR OIL

PRESENTED BY-NADEEM KHAN PRASUN RAJPUT

OBJECTIVES

- 1. To analyze the consumers brand preferences for HAIR OIL
- 2. To evaluate consumers attitude towards the usage of HAIR OIL
- 3. To evaluate consumers perception about the important factors pertaining to HAIR OIL purchase decision

HYPOTHESES

 Sales of different brands of hair oil are uniformly distributed
 There is no significant difference among the consumers on the factors like age, gender, and occupation etc towards their attitude about the usage of hair oil.

- 3. Different factors which are important in the purchase decision of hair oil for consumers do not differ significantly.
- 4. Male and Female consumers differ significantly in their perceived importance about the different factors which help them purchase hair oil
- 5. Male and Female consumers differ significantly in their perceived importance about the different sources of information which help them purchase hair oil

Hypothesis 1: Sales of different brands of hair oil are uniformly distributed To test hypothesis 1, chi square test was applied.

Brand	Count
Parachute	31
Keokarpin	33
Bajaj	
Almond	
hair oil	20
Dabar Amla	12
Dabar	
Vatika	2

Chi square value (calculated) = 34.55 Critical Chi square value (0.05, 4) = 9.49Chi square value (calculated) is greater than critical chi square value, hence hypothesis is rejected and it can be concluded that Sales of different brands of hair oil are uniformly distributed. Hypothesis 2(a): There is no significant difference among the consumers of different age groups towards their attitude about the usage of hair oil. To test this hypothesis ANOVA was applied with following results

Anova: Single Factor					
SUMMARY					
Groups	Count	Sum	Average	Variance	
Under 18 -					
25	40	2105	52.625	42.08654	
26-35	26	1324	50.92308	29.91385	
36-45	14	686	49	16.15385	
46-55	6	292	48.66667	56.66667	
Above 56	12	627	52.25	8.931818	

ANOVA						
Source of						
Variation	SS	df	MS	F	P-value	F crit
Between						
Groups	199.971	4	49.99276	1.559756	0.191595	2.469595
Within						
Groups	2980.804	93	32.05166			
Total	3180.776	97				

CONCLUSION

Since F calculated is less than F critical at 95% significance level, hence Null hypothesis is accepted.

So, it can be concluded that there is no significant difference among the consumers of different age groups towards their attitude about the usage of hair oil

Hypothesis 2(b): Male and female consumers do not differ significantly on their attitude about the usage of hair oils.

To test this hypothesis z test was applied with following results

	Mean	n	Z value	Z value critical at .05 and 125 df	Result
Male	50.68	44	-1.1	1.95	Insignificant
Female	51.92	54			Accept the null
					hypothesis

CONCLUSION

Since the calculated z value is less than z critical (two tailed) at .05 significance level, hence null hypothesis is accepted and it can be said that there is no significant difference among the male and female consumers towards their attitude about the usage of hair oils.

Hypothesis 2(c): There is no significant difference among the consumers of different occupation towards their attitude about the usage of hair oil.

To test this hypothesis ANOVA was applied with following results

Anova: Single Factor					
SUMMARY					
Groups	Count	Sum	Average	Variance	
Student	16	839	52.4375	26.92917	
Housewife	26	1318	50.69231	53.18154	
Service	32	1626	50.8125	27.125	
Business	16	842	52.625	20.11667	
Professional					
S	8	409	51.125	34.125	

ANOVA						
Source of						
Variation	SS	df	MS	F	P-value	F crit
Between						
Groups	65.79955	4	16.44989	0.491124	0.742235	2.469595
Within						
Groups	3114.976	93	33.49437			
Total	3180.776	97				

CONCLUSION

Since F calculated is less than F critical at 95% significance level, hence Null hypothesis is accepted.

So, it can be concluded that there is no significant difference among the consumers of different holding different occupations towards their attitude about the usage of hair oil

Hypothesis 3 : Different factors which are important in the purchase decision of hair oil for consumers do not differ significantly. To test this hypothesis ANOVA was applied with following results

Anova: Single				
Factor				
SUMMARY				
Groups	Count	Sum	Average	Variance
Reduces hair fall	98	368	3.755102	1.238376
Easy to use	98	307	3.132653	1.353356
Price	98	322	3.285714	1.340206
Dandruff				
protection	98	329	3.357143	1.448454
Renders shine to				
hair	98	308	3.142857	1.525773
Quality and				
purity of the hair				
oil	98	318	3.244898	1.279613
Non Stickiness of				
the hair oil	98	305	3.112245	1.214075
Brand name	98	286	2.918367	1.498422

ANOVA						
Source of						
Variation	SS	df	MS	F	P-value	F crit
Between						
Groups	41.33546	7	5.905066	4.334679	0.000101	2.021362
Within						
Groups	1057.133	776	1.362284			
Total	1098.468	783				

CONCLUSION

Since F calculated is greater than F critical at 95% significance level, hence Null hypothesis is accepted.

So, it can be concluded that different factors hold different importance in the purchase decision of hair oils.

DISCRIPTIVE ANALYSIS

1. Most popular brand: Keokarpin

Brand	Count
Parachute	31
Keokarpin	33
Bajaj Almond hair oil	20
Dabar Amla	12
Dabar Vatika	2

2. Importance of Factors (Comparison of male & Female consumers)

	Family	Doctors/	Friends	TV	Magazines		Internet
	Recomme	beauty	and	advertise	and Print	Promotion	blogs and
	ndations	clinics	colleagues	ments	Media	campaigns	articles
Male	133	146	135	132	114	114	125
Female	178	182	161	151	160	144	165

Total Score	Reduces hair fall	Easy to use	Price	Dandruff protection	Renders shine to hair	Quality and purity of the hair oil	Non Stickiness of the hair oil	Brand name
Male	165	142	137	143	132	140	135	126
Female	203	165	185	186	176	178	170	160

3. Do you use hair oil?

Response	Count	
Yes		84
Νο		14

. How many times do you apply oil?

Overall, are you satisfied with the current hair oil brand you are using?

Consumer Profiles

1. Age Profile

Under 18 -	40		
25			
26-35	26		UNDER 18- 40 26-35
36-45	14		36-45
46-55	6		ABOVE 56
Above 56	12		

2. Gender

3. Marital Status

Married 63 Unmarried 33

Sales MARRIED UNMARRIED

3. Monthly Family income (Rs.):

Below 20,000	13
20,000-40,000	46
40,001-60,000	30
Above 60,000	9

THANK YOU