

A Study on Impact of Advertising, Packaging, and Branding of FMCG Products: Consumer Behaviour Analysis in Delhi NCR

– Divyanshu Chauhan*

Assistant Professor, GL Bajaj Institute of Management

✉ msdivyanshuchauhan@gmail.com <https://orcid.org/0000-0003-4161-5266>

– Sakshi Goel

Assistant Professor, GL Bajaj Institute of Management

✉ sakshigoel2727@yahoo.com <https://orcid.org/0000-0002-6317-7845>

– Arti Gaur

Assistant Professor, GL Bajaj Institute of Management

✉ artivatsnotes@gmail.com <https://orcid.org/0000-0001-8719-4485>

ARTICLE HISTORY

Paper Nomenclature: Theme Based Paper (TBP)
Paper Code: GJEISV15I1JM2023TBP1
Submission at Portal (www.gjeis.com): 19-Jan-2023
Manuscript Acknowledged: 20-Jan-2023
Originality Check: 30-Jan-2023
Originality Test (Plag) Ratio (Turnitin): 04%
Author Revert with Rectified Copy: 10-Feb-2023
Peer Reviewers Comment (Open): 19-Feb-2023
Single Blind Reviewers Explanation: 25-Feb-2023
Double Blind Reviewers Interpretation: 28-Feb-2023
Triple Blind Reviewers Annotations: 2-Mar-2023
Author Update (w.r.t. correction, suggestion & observation): 07-Mar-2023
Camera-Ready-Copy: 10-Mar-2023
Editorial Board Excerpt & Citation: 15-Mar-2023
Published Online First: 31-Mar-2023

ABSTRACT

Purpose: This research aimed to examine the role of advertising in shaping consumer attitudes about FMCG brands. Methods, processes, and tools for conducting the current study are discussed in this chapter. This includes the research model and hypothesis creation, study parameters, questionnaire administration, data collecting techniques, and statistical tools.

Design/Methodology/ Approach: the present study is mainly based on secondary data. The data and relevant statistics for this study have been collected from different sources.

Findings: As per the analysis of results of the different researchers, it is found that advertising is crucial in influencing customers' attitudes about branded FMCGs. It has been found that advertising helps in generating brand value.

Originality/ Value: Present research helps in understanding the factors which influence the advertising, packaging and branding of FMCG products with the examples of many products, making it easier to understand.

Paper Type: Theme Based Paper

KEYWORDS: FMCG | Consumer Etc | Advertising | Consumer | Brands | Attitude

*Corresponding Author (Divyanshu Et. Al)

- Present Volume & Issue (Cycle): Volume 15 | Issue-1 | Jan-Mar 2023
- International Standard Serial Number:
Online ISSN: 0975-1432 | Print ISSN: 0975-153X
- DOI (Crossref, USA) <https://doi.org/10.18311/gjeis/2023>
- Bibliographic database: OCLC Number (WorldCat): 988732114
- Impact Factor: 3.57 (2019-2020) & 1.0 (2020-2021) [CiteFactor]
- Editor-in-Chief: Dr. Subodh Kesharwani
- Frequency: Quarterly

- Published Since: 2009
- Research database: EBSCO <https://www.ebsco.com>
- Review Pedagogy: Single Blind Review/ Double Blind Review/ Triple Blind Review/ Open Review
- Copyright: ©2023 GJEIS and its heirs
- Publishers: Scholastic Seed Inc. and KARAM Society
- Place: New Delhi, India.
- Repository (figshare): 704442/13

GJEIS is an Open access journal which access article under the Creative Commons. This CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0>) promotes access and re-use of scientific and scholarly research and publishing.

Role of Packaging in FMCG Products

In increasingly competitive marketplaces for boxed FMCG items, the significance of the design concept as a tool for communicating and marketing is expanding. To understand how customers feel about these types of things, this study used an approach known as focus groups. Understanding customer behaviour about the package of fast-moving consumer goods presents the issue that academics face when attempting to incorporate wrapping into an efficient model of purchase decisions.

In addition, packages include brand recognition and labelling info, such as use directions, ingredients, and just a list containing components or materials, as well as cautions to be used and instructions regarding product maintenance.

Figure 1: Brands

Box is the vessel in which a product is stored; this includes the product's outward look and the package's design, color, form, labeling, and the materials utilised. Regarding the placement of items, the packaging plays a significant role. The style of a product's packaging influences the consumer's impression of the product. It may be the deciding factor in the moment-in-time choices, which account for most purchasing occasions. The marketing climate has gotten more complicated and competitive over the last several years. There is a good chance that the number of the target demographic will get interested in a product. Because of this, that is a very strong and one-of-a-kind instrument to use in the current marketing market.

Corporations such as Nestlé, Hul, P&g, Coca-Cola, Coke, Wilkinson, and Chocolate are the most well-known companies producing consumer items rapidly. In contrast to other economic sectors, fast-moving consumer goods (FMCG) share prices tend to remain quite stable regardless of changes in the international economy. This is because FMCG products often meet essential demands rather than luxuriant ones.

Factors Influencing Packaging Decisions

Figure 2: Factors Influencing Packaging Decisions

Packaging decisions are important for several reasons, including:

- 1. Protection:** Packaging is used to prevent the goods from being ruined during transportation and handling and to reduce the risk of the product going bad after being introduced to weather or any other components.
- 2. Visibility:** The packaging design may be utilised to attract customers' attention when browsing, browsing a brochure or online, or looking at similar activities. This is of utmost significance for consumers who are not already acquainted with the goods. Designs of memorable and eye-catching packages are now more attractive to consumers again during subsequent shopping excursions.
- 3. Added Value:** The planning and construction of packaging can potentially increase the value of products. For example, advantages may be acquired from packaging structure, which makes the product simpler to use, and artistic designs could make the thing more appealing to display in neighbours' houses. Another benefit that could be achieved from pack buildings is that they can help the product last longer.
- 4. Distributor Acceptance:** Not only do choices about packaging need to be approved by the end user of the goods, but they can also need to be approved by the distributor who distributes the product here on the supplier's behalf. A store could refuse to take delivery of shipments if they do not meet the criteria they have established for the storage of items on their racks.
- 5. Cost:** A product's package can account for a significant amount of its final selling price. Creating brand-new packaging from scratch may be a very pricey endeavour. Making informed choices about packaging may assist in lowering expenses, which may lead to increased earnings.

6. Long-Term Decision: When a company designs brand-new packaging, they almost always intend to keep using that same form for a considerable time after its introduction. Customers could get perplexed if the appearance of the product's container is changed too often, which might negatively impact the business.

7. Environmental or Legal Issues: When making choices on the packaging, any assessment of the effect on the environment should be included. Concern from consumers and potentially even the government may be aroused by packaging that is difficult or impossible to biodegrade. In addition, extreme vigilance is required to develop packages that do not trespass on the ip rights of other parties in the form of copyrights, brands, or patents. Third parties own these forms of intellectual property.

Branding

The true power of big names lies in the fact that they live up to the anticipations of the consumers purchasing the others. To put it another way, successful brands are synonymous with a guarantee that has been kept, which fosters trust, belief, and devotion in the label. This encourages consumers to make additional purchases with no reservations. The product faces a significant challenge from the marketing plan in today's market. In addition, it has been noticed that FMCG businesses' marketing techniques, particularly those geared toward rebranding, have been shifting in response to the fast-expanding intensity of play in the Food and beverage sector. Because of the importance that brands perform in order of trade groups, this chapter provides a comprehensive understanding of manufacturers and brand image strategies, this same concept of fast-moving consumer goods brands, and indeed the categorisation of fast-moving consumer goods brands. The personal taste of buyers for particular brands and, certainly, the ability to keep them as customers are two of the most difficult problems for businesses to solve.

Aside from the repercussions for the FMCG business, the substance of corporate reputation and its meaning has become the subject of dispute in various contexts and for a wide range of reasons; yet, to this point, no consensus has been reached on a single viewpoint. Given the wealth of formative and reflective definitions and modelling techniques for corporate reputation, there's also a noticeable scarcity of quantification studies investigating the latter's constructs backed by hard empirical data. Even though many authors have articulated the description and material of corporate reputation, the research series that scientifically test its planned constructs is constrained. Many researchers have made particular items for assessing all four brand image structures, even though a significant amount of study has been done about the idea of client brand equity. Furthermore, many academics have argued that the brand image model should be a thirty-one rather than a multiple one, and this distinction is made according to the kind of sector.

Figure 3: The Design Process

Power of Advertising

It is possible to give advertisements the ability to influence people's thoughts and even the country. This will have the potential to alter markets and significantly increase profit margins completely. Relatively short-term impact (flow of fresh information, recognition, popularity, etc.) nor long-term control may be exerted through advertisement. The enormous power that advertising has is seldom fully realised, yet it cannot be ignored. There is far an excessive amount of possibility and optimism. Businesses that can master creative guidelines and testing to generate and deliver great advertisements constantly have the destiny and the money that comes with it. Creativity is the key to successful advertising.

Advertising Effectiveness

When determining whether or not their advertising is successful, companies rely on various approaches and metrics that can be applied to almost every style, kind, or medium of advertising. It Customer Experience Metric is used by advertisers to evaluate consumers' reactions to advertising or promotional sources, as well as determine whether or not consumers interacted with one another. This metric is primarily concerned with brand recognition and offers an overarching perspective on the effectiveness of the advertising approach. In addition, there seem to be two different kinds of advertising success tests that may be done in general: direct intervention and indirect intervention. Direct metrics demonstrate a causal connection between advertising and increased sales.

In most cases, the change in income will have the same effect regardless of the marketplace or the period. Instances in which it is challenging for businesses to assess the direct influence that advertising has on revenues are ones in which

indirect measurements are used. Whether and whether the purpose of exposure has been achieved may be determined by the effectiveness of the advertising. Erasures were that the indirect metrics quantify the indirect influence of advertisements on revenue generated by the product by using attributes such as business experience, brand recognition, and customer behaviour.

Following are the emerging trend in Advertising:

- i. **AR and VR-Based Advertising:** To give viewers and prospective consumers a unique 3d, companies should use augmented worlds (VR) and augmented reality (AR). Generally, customers are more inclined to purchase from a store if the merchant offers a positive customised experience that makes the product decision and purchasing process easier to complete. IKEA's Filemanager service, for example, allows customers to try out potential solutions using their smartphones using the AR Furniture Place program, which also demonstrates how the object appears when placed in a typical setting. Thru interactive screens, the virtual world is quickly becoming a glittering new medium that has been capturing the attention of both internet users and banner advertisers.
- ii. **Moment Advertisement:** Moment Management seems to be the advertising technique that should be followed by marketers who want to take their campaigns to another level. Our advertising of the day will provide the appropriate message there at the proper time. Vendors must be vigilant to offer their products at the optimal moment.
- iii. **Emotional Advertising:** People are more likely to feel emotions due to dynamic advertising, including happiness, sadness, wrath, and anger. The connection and expertise centred on all these four categories are fostered by brands by utilising sentiments. Advertising that plays on people's emotions may also be used to deceive consumers into making decisions based on their feelings.
- iv. **Digital ads:** The term online marketing medium refers to any internet ads used to convey marketing communications to viewers or to get a description of the business to them. It also encompasses digital advertisements, online networks, and other related topics.
- v. **Negative Advertising:** Companies may successfully catch consumers' attention to their company by using deceptive or bad advertisements. It's only useful in temporarily increasing the company's current market share and service.

Analysis of the Marketing Situation

Figure 4: Analysis of the Marketing Situation

(i) Market analysis

In order to properly analyse the market, one must know something like the Four Cs, the customer, the circumstances, the competition, and the firm. As delivering exceptional value to customers is the organisation's primary focus, research is being carried out to that end. We should study the demands of consumers, the product of the firm, how that offering compares to that of its rivals, and the ecosystem, which includes the social, physical, and technical climate, to provide superior customer value.

(a) The Consumer

Research is done to have a better understanding of the customer. Research on incentives may be useful in several situations, including revealing buried attitudes and unearthing sentiments and thoughts. Many businesses will send out surveys to their clientele, inquiring about their level of contentment, future requirements, and any suggestions they may have for a particular model. Based on the responses obtained, adjustments to the advertisement campaign and strategic marketing are carried out, and both processes are expedited.

(b) The External Analysis (Company)

Feedback from just factors on the job and findings from consumer research are examples of what may be included in an independent study. The business's financial situation, the size of the salespeople, and every other relevant aspect inside the organisation is considered in the examination. The investigation of these aspects helps bring about a deeper comprehension of the customer as well as the requirements that he has.

(c) The Competition

Examining the advantages and disadvantages of the rivals, their tactics, their predicted actions, and their response to the firms is included in the understanding of the industry. It is time to make some moves and preparations. After receiving

the data, the firm makes adjustments to its promotion mix. It alters the product so that it may be superior to the rivals. It's a challenging procedure, but it is far simpler to describe than to carry out. It's really the project manager's responsibility to possess accurate knowledge on the rival companies and forecast their future actions.

(d) The Conditions

It is also necessary to consider the circumstances whereby the companies are currently doing business. The business, the physical setting, the government's rules, technical changes, and other elements are some things that need to be researched. These things influence the requirements of consumers; for example, the degradation and the waste that it produces may prompt people to use and develop safer items. Individuals are mindful of their bodies and vigilant about protecting themselves from harm. Therefore, safer things are more likely to be purchased by customers in this scenario. In the event of an accident, there is a significant reduction in the movement of cash. Consequently, this results in the development of a variety of marketing techniques.

(ii) Market Segmentation

Each market is broken up into several segments; each is a subset of the overall market with distinct but compatible requirements. Elements are considered to be homogenous or of self. These segments have been recognised as having comparable conditions.

(a) Need Set

When we talk about the need set, we're referring to the fact that there have been items on the market that can meet more than this need. A car may fulfil various requirements, including transportation, social prestige, entertainment, and efficient use of time. Therefore, the corporation makes an effort to determine the many needs that may be satisfied by its product. After that, we make an effort to discover the individuals who have demands that are comparable to one another. For example, some people want automobiles with low operating costs, while others may be interested in luxury vehicles.

(b) Demographic and Psychographic Characteristics

Those groups are defined, and their demographical traits are discussed in terms of what makes them unique. The firm investigates how the food is acquired and ingested and the times of the day.

(c) Target Segment

Following the completion of almost all of the preparatory businesswork described above, your target clientele, also known as a particular Segment, is selected carefully considering how the business can provide exceptional customer value while

maintaining a profit margin. The market sector that offers the most potential for the firm to generate a profit while being service is selected. Remembering it is essential because various target categories call for different marketing tactics. However, if the external circumstances change, their market research will need to be altered appropriately. In addition, this information must be taken into consideration.

(iii) Marketing Strategy

Strategies are designed to give higher consumer value. The four Ps are oriented at the specific consumers that will be served by the marketing strategies that are being developed.

(a) Commodity: A commodity is anything else supplied to the customer that is physical and can fulfil demand but has some significance. Products are what any client can hold in their hands.

(b) Price: A good's cost is the number of funds an individual must spend to get a legitimate claim to use another thing.

(c) Distribution (Place): The commodities have the potential to be delivered via a variety of different channels. These might be merchants, wholesalers, distributors, or customers acquired directly via direct sales. Distribution channels are essential in the process through which items are brought to the end user. They make the commodities of time, location, and possession available. Certain products can only be sold by going via networks or the intermediary. The corporation itself can sell others to the end user on their initiative.

(d) Promo: Advancement is a way of modifying customers' overall attitudes toward a firm's goods to become more favourable toward that firm's interests. Publicity, direct sales, promotions, and marketing are examples of many promotional methods.

(e) Service: When we talk about service, we're talking about amenities that boost the price of the goods or services. Take, for example, the process of purchasing a vehicle. No charge will be made for the services offered during a certain length. Doctor visits are at no additional cost, and service is included as part of the payment for an appropriate sum together with the acquisition of the goods. These supplementary services come at an additional financial expense to the customer. Reliable service value is either to the interests or the product's quality. The client has benefited from these products, and he does not have to worry about the inconvenience of periodic checks or danger. Both the client's happiness and the risk involved in the transaction are increased as a result of choice made by the consumer.

(iv) Consumer Decision Process

The customer passes through several stages to arrive at a final choice, which are all part of the decision-making cycle. First, the choice is made to find a solution to the issue at hand,

regardless of its nature. It's possible that keeping your house at a comfortable temperature is the issue. A search process is conducted to determine how the comfortable temperature may be maintained, such as by using an air conditioning unit or a refrigeration system. Because of this, options are evaluated, and an expense analysis is performed to determine whether brand and service image will indeed be appropriate, as well as which one can handle the care of that problem in a manner that is acceptable and sufficient. The customer then completes the buy and puts the item to subsequent use in their daily life.

(iii) **Sociology** is the analysis of various types of groupings. When people get together to create groups, their acts might sometimes seem quite distinct from the activities that those same individuals take when acting on their own. The marketing research must consider the impacts of group identity, family, and socioeconomic standing on customer behavior.

(iv) **Social psychology** is an interdisciplinary field that combines sociology and neurology to investigate how individuals behave in social settings. In addition to

Figure 5: Determinants of Consumer Behaviour

Disciplines Involved in the Study of Consumer Behaviour

(i) In the late 60s, customer behaviour was just an important research topic that did not yet have its own established history or amount of scientific. It's indeed true that consumer habits are part of social cognition, although distinguishing them from other elements of human activity may be challenging at times. In truth, consumer habits are a fraction of social awareness. Concepts established in different fields of study, like psychology, history, behavioural science, cultural studies, and economics, have been used extensively in developing customer behaviour, which has borrowed substantially from these other fields.

(ii) **Psychology** is the examination of the human, which encompasses ideas about learning and temperament, as well as theories about motivation, sight, and attitudes. Many of these parameters are critical for gaining an insight into consumer behaviour because they allow us to grasp the usage of individual needs, their actions and effects on various advertising activities and products, and how their perceptions and personality qualities influence the same outcomes they choose to purchase.

this, it investigates the ways in which individuals' consumption patterns are influenced by other people whose viewpoints they value, such as your friends, group behavior, spouses, and influencers.

(v) **Cultural anthropology** seems to be the examination of people in their social environments. It investigates the formation of fundamental ideas, attitudes, and traditions that people're receiving and grandmothers, which impact the manner in which they make purchases and consume goods throughout their lives. In addition to this, it investigates various subcultures and assists in making comparisons between consumers of other ethnicities and cultures.

(vi) **Economics:** The examination of how people choose to waste their cash, how they weigh their options, as well as how they come to conclusions that allow them to get the greatest amount of happiness from their acquisitions is an essential component of the science of economics.

Regardless of the reality that the customer behavior has only been around for a very short period of time, it has seen tremendous expansion, developed into a full-fledged separate discipline, but is now included into the majority of marketing education programs. This acceptance and implementation of

the marketing idea by a significant number of businesses in industrialised nations, located in United Kingdom, served as a driving force behind data on customer behavior. In order for businesses to uncover unmet requirements on the part of customers, exhaustive market research was required. As a result of this process, advertisers gained the understanding that customers are very nuanced people who, in addition to their basic need for subsistence, have a wide range of psychological and social requirements. They also found that the requirements and priorities of the various customer subgroups were considerably distinct from one another. They came to the conclusion that in order to produce goods and devise appropriate marketing tactics that would fulfill the wants of customers, they first needed to do in-depth research on clients and the behaviors associated with consuming. In this ground, market analysis and the notion of selling paved the path for the understanding of theories of customer behaviour to business model.

Conclusion

Advertisements are efficient in attracting enough attention to influence consumer attitudes about a brand. The study set out to answer the question, How does advertising affect consumers' perceptions of fast-moving consumer brands? Rational arguments were separated from representational or emotive appeals in advertising. On the other hand, researchers discovered that brand perception consists of three distinct factors: brand familiarity, perceived quality, and brand resonance. The effect of advertising on brand perception for FMCGs may therefore be evaluated with the use of a scale that measures the influence of various advertising appeals on the various aspects of brand perception. Personal care items such as toothpaste, soap, shampoo, and face cream were selected for the experiment.

Based on the findings, it seems that advertising is crucial in influencing customers' attitudes about branded FMCGs. The study's findings jived with those of similar studies involving high-involvement, long-lasting, or easily accessible products. This research is noteworthy because it provides evidence that advertisements have an effect on consumers' perceptions of low-involvement categories like rapid moving consumer items. This study's findings confirmed the importance of advertising in shaping customers' positive attitudes about fast-moving consumer goods. Emotion is a crucial component for effective implementation of advertising message, particularly for FMCG items like soap, shampoo or face cream, which are related to the health and attractiveness of the people. However, a combination of logical and representational appeals has a powerful impact on consumers. The results of the research demonstrate conclusively that consumers' processing of brand-related information, their perception of

the brand's quality, and their identification with the brand are significantly influenced by a combination of logical and representational appeals.

From a marketing perspective, brand awareness is crucial, and so are commercials. Ads are a kind of communication that may change how consumers see a brand. Ads that highlight features and benefits that are well received by consumers will tend to boost public opinion of the brand as a whole. Conversely, if consumers are repeatedly exposed to product features that they find unfavourable, they will form a less favourable impression of the brand as a whole. This means that advertisements might have various results depending on how consumers interpret them. Brand perception is important because when the consumer pays attention to the attributes in advertisement, his ability to process the given information improves, or in other words, the consumer becomes evaluative in his perception towards brands and the chances of purchase consideration becomes more favourable.

References:-

- Aaker, D. A. (1996). "Measuring Brand Equity across Products and Markets," *California Management Review*, 38 (3). 102-120
- Aaker, D. A. (2009). *Managing Brand Equity*. Simon and Schuster.
- Anand, B. N., & Shachar, R. (2011). Advertising, the matchmaker. *The RAND Journal of Economics*, 42(2), 205-245. <http://dx.doi.org/10.1111/j.1756-2171.2011.00131.x>
- Bahn, K. D. (1986). How and when do brand perceptions and preferences first form? A cognitive developmental investigation. *Journal of Consumer Research*, 382-393. <http://dx.doi.org/10.1086/209077>
- Baker, W., Hutchinson, J., Moore, D., & Nedungadi, P. (1986). Brand familiarity and advertising: effects on the evoked set and brand preference. *Advances in Consumer Research*, 13, 637-642
- Barone, M. J., & Jewell, R. D. (2014). How brand innovativeness creates advertising flexibility. *Journal of the Academy of Marketing Science*, 42(3), 309-321. <http://dx.doi.org/10.1007/s11747-013-0352-7>
- Belch, G. E. (1981). An examination of comparative and non-comparative television commercials: The effects of claim variation and repetition on cognitive response and message acceptance. *Journal of Marketing Research*, 333-349.
- Das R P and Nath Vikas (2006). Green Packaging Practices of Selected Indian Industries- An Empirical Study, *Amity Management Analyst*, Vol. 1, No. 1, pp. 97- 108.
- Gupta Sunil (2006). Impact of Package Appearance of Pharma Products on Customer, *International Journal of Management Science*, Vol. 2 No. 1, pp. 43-57.
- Walter (1966). What's New in Tubes?, *New Markets, Materials, Designs Canadian Packaging*, *Journal of Marketing*, p.92.
- Paul (1967). Packaging: Why You Must Plan for the Future?, *Journal of Marketing*, October, pp. 92-93.

GJEIS Prevent Plagiarism in Publication

The Editorial Board had used the Turnitin – a Swedish anti-plagiarism software tool which is a fully-automatic machine learning text-recognition system made for detecting, preventing and handling plagiarism and trusted by thousands of institutions across worldwide. Ouriginal by Turnitin is an award-winning software that helps detect and prevent plagiarism regardless of language. Combining text-matching with writing-style analysis to promote academic integrity and prevent plagiarism, Ouriginal is simple, reliable and easy to use. Ouriginal was acquired by Turnitin in 2021. As part of a larger global organization GJEIS and Turnitin better equipped to anticipate the foster an environment of academic integrity for educators and students around the globe. Ouriginal is GDPR compliant with privacy by design and an uptime of 99.9% and have trust to be the partner in academic integrity (<https://www.ouriginal.com/>) tool to check the originality and further affixed the similarity index which is {04%} in this case (See below Annexure-I). Thus, the reviewers and editors are of view to find it suitable to publish in this Volume-15, Issue-1, Jan-Mar 2023.

Annexure 15.6

Submission Date	Submission Id	Word Count	Character Count
30-Jan-2023	(Turnitin)	4108	27018

Analyzed Document	Submitter email	Submitted by	Similarity
2.1 TBP1_Divyanshu_GJEIS Jan to Mar 2023.docx	divyanshu17sri@gmail.com	Divyanshu Chauhan	04%

turnitin
ORIGINALITY REPORT

4% SIMILARITY INDEX 4% INTERNET SOURCES 1% PUBLICATIONS 0% STUDENT PAPERS

PRIMARY SOURCES

1	www.business-dimensions.org	Internet Source	1%
2	www.slideshare.net	Internet Source	1%
3	ir.amu.ac.in	Internet Source	1%
4	West, Douglas, Ford, John, Ibrahim, Essam. "Strategic Marketing", Strategic Marketing, 2022	Publication	<1%
5	myy.haaga-helia.fi	Internet Source	<1%
6	hdl.handle.net	Internet Source	<1%
7	onlinelibrary.wiley.com	Internet Source	<1%
8	ourarchive.otago.ac.nz	Internet Source	<1%
9	www.acrwebsite.org	Internet Source	<1%
10	www.m.growingscience.com	Internet Source	<1%
11	Ravi Pappu, Pascale G. Quester. "How does brand innovativeness affect brand loyalty?", European Journal of Marketing, 2016	Publication	<1%
12	Kashkinbayev Azamat, Jaxybekova Galiya, Rustamov Bezhan, Zhaishylyk Nurdana. "The impact of intangible assets on the value of FMCG companies worldwide", Journal of Innovation & Knowledge, 2023	Publication	<1%

Reviewers Memorandum

Reviewer's Comment 1: The current research aids in understanding the elements that affect FMCG product branding, packaging, and advertising through the examination of several product examples. The majority of the data used in this study is secondary data. For this study, information and pertinent statistics were gathered from a variety of sources.

Reviewer's Comment 2: The study's findings reveal indisputably that a mix of logical and representational appeals has a major impact on how consumers perceive brand-related information, judge the quality of the brand, and identify with it.

Reviewer's Comment 3: Advertising is essential in influencing consumers' opinions towards branded FMCGs, according to an examination of the findings from several academics. It has been discovered that advertising contributes to building brand value. The essay is thoroughly researched, using a variety of sources to provide readers a thorough overview of the subject.

Divyanshu Chauhan, Sakshi Goel and Arti Gaur
 "A Study on Impact of Advertising, Packaging, and Branding of FMCG Products: Consumer Behaviour Analysis in Delhi NCR"
 Volume-15, Issue-1, Jan-Mar 2023. (www.gjeis.com)

<https://doi.org/10.18311/gjeis/2022>
 Volume-15, Issue-1, Jan-Mar 2023

Online ISSN : 0975-1432, Print ISSN : 0975-153X
 Frequency : Quarterly, Published Since : 2009

Google Citations: Since 2009
 H-Index = 96
 i10-Index: 964

Source: <https://scholar.google.co.in/citations?user=S47TtNkAAAAJ&hl=en>

Conflict of Interest: Author of a Paper had no conflict neither financially nor academically.

Editorial Excerpt

The article has 04% of plagiarism which is the accepted percentage as per the norms and standards of the journal for publication. As per the editorial board's observations and blind reviewers' remarks the paper had some minor revisions which were communicated on a timely basis to the authors (Divyanshu, Sakshi and Arti), and accordingly, all the corrections had been incorporated as and when directed and required to do so. The comments related to this manuscript are noticeably related to the theme "A Study on Impact of Advertising, Packaging, and Branding of FMCG Products: Consumer Behaviour Analysis in Delhi NCR" both subject-wise and research-wise. Advertising has a critical role in determining how consumers feel about branded FMCGs. The study's conclusions agreed with those of related studies involving complex, durable, or widely available products. This study is significant because it shows that commercials have an impact on how consumers perceive low-commitment categories like fast-moving consumer goods. After comprehensive reviews and the editorial board's remarks, the manuscript has been categorized and decided to publish under the "**Theme Based Paper**" category.

Acknowledgement

The acknowledgement section is an essential part of all academic research papers. It provides appropriate recognition to all contributors for their hard work and effort taken while writing a paper. The data presented and analyzed in this paper by (Divyanshu, Sakshi and Arti) were collected first handily and wherever it has been taken the proper acknowledgment and endorsement depicts. The authors are highly indebted to others who facilitated accomplishing the research. Last but not least, endorse all reviewers and editors of GJEIS in publishing in the present issue.

Disclaimer

All views expressed in this paper are my/our own. Some of the content is taken from open-source websites & some are copyright free for the purpose of disseminating knowledge. Those some we/I had mentioned above in the references section and acknowledged/cited as when and where required. The author/s have cited their joint own work mostly, and tables/data from other referenced sources in this particular paper with the narrative & endorsement have been presented within quotes and reference at the bottom of the article accordingly & appropriately. Finally, some of the contents are taken or overlapped from open-source websites for knowledge purposes. Those some of i/we had mentioned above in the references section. On the other hand, opinions expressed in this paper are those of the author and do not reflect the views of the GJEIS. The authors have made every effort to ensure that the information in this paper is correct, any remaining errors and deficiencies are solely their responsibility.