THE ROLE OF PACKAGING IN INFLUENCING THE DECISION TO BUY PRE-PACKAGED FOOD PRODUCTS

NOOR KAPERE MEGHJI

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA

viii
x

2013

[bookmark: _Toc367940479][bookmark: _Toc367940902][bookmark: _Toc367942301]CERTIFICATION

I, the undersigned, certify that I have read the dissertation entitled “the role of packaging in influencing the decision to buy pre-packaged food products” and hereby recommend it for acceptance by the Open University of Tanzania.

………………………………………………
Dr. Proches Ngatuni
Supervisor

Date: …………………………
[bookmark: _Toc367940480][bookmark: _Toc367940903][bookmark: _Toc367942302]COPYRIGHTS
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means electronic, mechanical, photocopying, recording, or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc367940481][bookmark: _Toc367940904][bookmark: _Toc367942303]DECLARATION
I, Noor Kapere Meghji, declare that this dissertation is my own original work and that it has not been submitted for a similar degree in any other University

………………………………………
Noor Meghji

Date …….…………..………

[bookmark: _Toc367940482][bookmark: _Toc367940905][bookmark: _Toc367942304]DEDICATION
I dedicate this work to my lovely son Farouq Badi Mwalimu Bao.

[bookmark: _Toc363746491][bookmark: _Toc363746863][bookmark: _Toc363746905][bookmark: _Toc363746947][bookmark: _Toc367940483][bookmark: _Toc367940906][bookmark: _Toc367942305]ACKNOWLEDGEMENTS

First and foremost I would like to thank the Almighty God for his blessings, protection and guidance throughout my study period.

Special thanks to my supervisor, Dr. Proches Ngatuni for his tireless supervision, support, guidance and inspiration towards the preparation, completion and production of this dissertation.

I thank the authorities of the Shoprite supermarket (Mlimani City) for allowing me to conduct this study in their supermarket and for the enormous support accorded to me throughout the field work. I also thank the study respondents who took their time to answer my questions and Mr. Felicia for his assistance in data collection.

I would like to thank my office colleagues (Stella and Kilango) for their support and encouragement during this work. Special heartfelt thanks should go to my lovely husband, Mr. Badi Mwalimu Bao who played a commendable role in moral support during the whole period of my study.
[bookmark: _Toc338712560]
[bookmark: _Toc367940484][bookmark: _Toc367940907][bookmark: _Toc367942306]ABSTRACT
Packaging plays a very important role in influencing purchase decision. Globalization and development of technology accompanied with change in life style has made packaging an important and fundamental element in retail business. This study was carried out to determine the role of packaging in influencing purchase decision or pre-packaged food products.
A descriptive cross- sectional survey was conducted in Dar es Salaam, from July to August, 2013. A questionnaire was used to collect information on the role of food packaging in influencing consumer purchase decision from 286 consumers intercepted after they had purchased pre-packaged food products in Shoprite supermarket located at Mlimani city mall. The collected data were analysed to assess the role of both the visual and informational elements of packaging on purchasing decision of pre-packaged food items and whether this role was different across selected variables such the buyer’s age, gender, income level, education level, and household size. The results show that both food packaging elements play a role in influencing purchase decision and that the informational elements are relatively more important.

There results further show significant differences in the role played by food packaging across consumer’s income level and household size. Thus, it is recommended that food manufacturer should incorporate packaging in their marketing strategy and should consider varying them across different class of people in terms of income level and household size. Regulatory bodies should consider strengthening enforcement measures on the quality of packaging.

[bookmark: _Toc338712561][bookmark: _Toc363746492][bookmark: _Toc363746864][bookmark: _Toc363746906][bookmark: _Toc363746948][bookmark: _Toc367940485][bookmark: _Toc367940908]TABLE OF CONTENTS
CERTIFICATION….………………………………………………………………ii
COPYRIGHTS …………………………………………………………………….iii
DECLARATION	…………………………………………………………….....iv
DEDICATION	……………………………………………………….……….v
ACKNOWLEDGEMENTS	……………………………………………………….vi
ABSTRACT………………………………………………………………..	..…… .vii
LIST OF TABLES ………………………………………………………………..	xi
LIST OF FIGURES………………………………………………………………	xii
LIST OF ABBREVIATION…………………………...…………………………xiii
CHAPTER ONE………………………………………………..…………………...1
1.0 INTRODUCTION…………………………………………………………………………….1
1.1 Background to the Study	1
1.2 Statement of the Research Problem	3
1.3 Research Objectives	5
1.3.1 Main Objective……………………………………..………………………….. 5
1.3.2 Specific Research Objectives…………………………………………………. .5
1.4 Research Questions	5
1.5 Relevance of the Research	5
CHAPTER TWO	7
2.0 LITERATURE REVIEW	7
2.1. Overview	7
2.2 Conceptual Definitions	7
2.2.1 	Purchasing Decision……………………………………………….……………………………….…..7
2.2.2	Packaging and Packaging Elements…………………………………..………7
2.3 Theoretical Literature Review	8
2.3.1	Role of Packaging and Packing Element in Influencing Purchase ………..…8
2.4 Analysis of Relevant EmpiricalStudies	15
2.5 What does the Existing Law Say aboutPackaging?	17
2.6 Research Gap Identified	17
2.7 Conceptual Framework	18
CHAPTER THREE	20
3.0 RESEARCH DESIGN AND METHODS…………………………………....20
3.1 Overview	20
3.2 Research strategies	20
3.3 Area of Study	20
3.4 Survey Population	21
3.5. Sampling Design and Procedures	21
3.6 Methods of Data Collection	22
3.6.1	Recruitment and Training of Research Assistants……………………..……22
3.6.2	Pre-testing of the Data Collection Tool (Questionnaire)……………………22
3.6.3	Data Collection……………………………………………………………...22
3.7 Data Processing and Analysis	23
CHAPTER FOUR	25
4.0	RESULTS AND DISCUSSION……………………..……………………25
4.1 Overview	25
4.2 Sample Description	25
4.3 Visual Element	27
4.4 Informational Element	30
4.5 Testing of Hypothesis	33
4.5.1	Visual Elements………………………….……………………………….…34
4.5.2	Informational Elements……………………………………………….……..36
4.5.3	All Packaging Elements……………………………………………….…….37
CHAPTER FIVE	41
5.0	CONCLUSION AND RECOMMENDATIONS…………………….…..41
5.1	Overview…………………………………………………………………….41
5.2	Summary of Key Findings…………………………………………………..41
5.3	Conclusion……………………………….……………….…………………42
5.4	Implications……………………………………………………………….…42
5.5	Recommendations…………………………………………………….….….43
5.5.1	Manufacturers……………………………………………..……….………..43
5.5.2	Recommendation to Regulatory Bodies……………………………...….….43
5.6	Area for Future Studies…………………………………………….………..44
REFERENCES	45
APPENDICES	55

[bookmark: _Toc367940486][bookmark: _Toc367940909][bookmark: _Toc367942307]LIST OF TABLES
Table 4.1	Description of Sample	27
Table 4.2	Mean scores on Visual Element	30
Table 4.3	Mean Scores for Informational Elements	32
Table 4.4	Mean Scores for all Packaging Elements	33
Table 4.5	Means of Mean Scores Across Socio-demographic Characteristics (Visual Elements)	35
Table 4.6	Means of Mean Score Across Socio-demographic Characteristics (Informational Elements)	37
Table 4.7	Means of Mean Scores Across Socio-demographic Characteristics (All Packaging Elements)	39

xii
62

[bookmark: _Toc363746493][bookmark: _Toc363746865][bookmark: _Toc363746907][bookmark: _Toc363746949][bookmark: _Toc367940487][bookmark: _Toc367940910][bookmark: _Toc367942308]LIST OF FIGURES
Figure 2. 1	Conceptual Framework	19

[bookmark: _Toc367940489][bookmark: _Toc367940911][bookmark: _Toc367942309]LIST OF ABBREVIATION AND ACRONYMS

CI 	Confidence Interval
SME’s 	Small and Medium Enterprises
TBS 	Tanzania Bureau of Standard
TFDA 	Tanzania Food and Drugs Authority

[bookmark: _Toc367940490][bookmark: _Toc367940912][bookmark: _Toc367942310]CHAPTER ONE
[bookmark: _Toc363746495][bookmark: _Toc363746867][bookmark: _Toc363746909][bookmark: _Toc363746951][bookmark: _Toc367940491][bookmark: _Toc367940913][bookmark: _Toc367942311]1.0 INTRODUCTION
[bookmark: _Toc363746496][bookmark: _Toc363746868][bookmark: _Toc363746910][bookmark: _Toc363746952][bookmark: _Toc363926958][bookmark: _Toc367940492][bookmark: _Toc367940914][bookmark: _Toc367942312]1.1 Background to the Study
Package plays a very important role in purchase decision at the point of product sale (Connolly and Davidson, 1996; Gofman and Moskowitz, 2010) and most important factor in purchase decision made at the point of sale (Prendergast and Pitt, 1996; Silayoi and Speece 2004). Packaging elements are important factors that affect consumer perception and purchase intention of food products (Rozin & Tuorila, 1993; Carneiro et.al., 2005; Jaeger, 2006; Enneking et.al., 2007; Wells et.al, 2007; Rundh, 2009; Ali et.al., 2010 Gofman and Moskowitz, 2010). Packaging is widely considered as one among the most important influential factors in purchase decision made at the point of sale because it communicates to consumers (Giovannetti, 1995, Rundh, 2009) and it facilitate retail marketing (Rundh,2009). Package creates first impression of the product it contains and the image the customer get on the package transfer it to the product (Underwood et.al, 2001; Silayoi and Speece, 2004).

Buying decision processes are the decision making processes undertaken by consumers in regards to market transaction before, during, and after the purchase of a product or service. Purchase decision is influenced by the number of factors and packaging being among them. When the consumer is undecided at the point of purchase, the package and its element turn out to be crucial factor in the purchase selection because it communicates to buyer at the decision making time (Silayoi and Speece, 2007). For that reason, all packaging elements have to be combined to attract the consumer when purchasing the product (Ampuero & Vila, 2006; Ali et.al, 2010, Ares and Deliza, 2010). According to (Silayoi and Speece, 2004, Ahmed et.al., 2005) basically, there are four main packaging elements potentially influencing consumer purchase decisions, which can be divided into two categories: visual and informational elements. Visual elements consist of graphics/colour and size/shape of packaging where an informational element is related to information provided and technologies used in the package. Food package, apart from influencing consumer purchase decision, may also create expectations in the consumer's mind about the product (Deliza et.al, 2003). Pre-packaged foods become more popular with the increasing rate of self service retailing (Ali et.al, 2010) whereby the package act as a silent salesman (Silayoi and Speece, 2004).

Recently there has been increasing movement of pre-packaged food within the country which pose threat to the locally manufactured products whereby large percent are small and medium scale manufacturer. Movement of imported products can never be avoided in this error of globalization rather should be taken as a challenge to improve local products (Awuah and Amal, 2011). According to Awuah and Amal (2011) packaging is one among three critical areas where SMEs need to develop more expertise along with marketing and quality raw material. For food processors to be successfully they are required to process food product which will meet consumer demand and preferences. Most manufacturers of food product are at the small and micro scale (SME) whereby according to Dietz et.al (2000) this category of manufacturer has little knowledge on marketing. According to (Awuah and Amal, 2011) SME’s in developing countries fail to compete with foreign goods from developed countries because customers perceive goods from developed countries to be innovative and superior. In order to compete, SMEs from developing countries should give priority to increase ability to develop markets and sell products by being innovative (Awuah and Amal, 2011). While at present a large percentage of processed food is imported, many SMEs have increasingly been involved in food processing in Tanzania (Dietz et.al, 2000). However the growth of food processors has not been promising. Despite the rise in competition, one survey conducted in East Africa discovered that small scale processors in Tanzania have little information about the market in which they operate (Dietz et al, 2000). Therefore among other factors, lack of knowledge about consumers' preference among processors causes them to continue producing food that they do not meet consumers' demands.

Considering that few studies have been published on importance of food package as one of marketing tool that highly influence consumers' preference in buying products (Deliza and MacFie, 1996; Lange et.al., 2000; Murray and Delahunty, 2000), and the growing importance of package as a marketing tool, this study seeks to determine the role of packaging of food products in influencing consumer' buying decision. This would help to collect information which might be helpful in improving the quality of locally produced food products and hence expand the market share for the local products.
[bookmark: _Toc363746497][bookmark: _Toc363746869][bookmark: _Toc363746911][bookmark: _Toc363746953][bookmark: _Toc367940493][bookmark: _Toc367940915][bookmark: _Toc367942313]1.2 Statement of the Research Problem
Tanzania is now experiencing rising food imports, with negative effects on the market for local products. Tanzania market is full of different attractive pre-packaged food in the supermarkets and other modern retail shops however majority of these products are imported despite presence of food manufacturer in the country. Inflow of this imported food products can never be denied and therefore should be taken as a challenge to improve locally processed food. The extent to which pre-packaged foodstuff are being imported gives an indication of the demand and potential opportunities for pre-packaged food. Packaging is widely considered as among the most important influential factors in purchase decision made at the point of sale. The critical importance of packaging design has been growing in such competitive market conditions however situation of local products do not reflect that. The food package design however, is becoming more challenging due to several conflicting trends in consumer decision making. Some consumers are paying more attention to label information, as they become more concerned about health and nutrition issues and others are only attracted by visual elements aiming to reduce time spend on shopping. While these are important issues, and becoming even more critical in the highly growing competitive market environment, few studies have been conducted concerning the packaging elements and how they influence consumer's choice of products in Tanzania.
Packaging matters are becoming even more critical in the highly growing competitive market environment therefore this study intended to determine the role of packaging elements in influencing purchasing decision of shoppers at a local supermarket. The findings of the study will help food manufacturers get information of their market regarding package and how they can improve their products to meet consumer demands and hence be able to capture more market share. This study finding might also be of a help to institutions which support small scale food manufacturer for the purpose of growing their markets through improvements in packaging elements.
[bookmark: _Toc363746498][bookmark: _Toc363746870][bookmark: _Toc363746912][bookmark: _Toc363746954][bookmark: _Toc367940494][bookmark: _Toc367940916][bookmark: _Toc367942314]1.3 Research Objectives
[bookmark: _Toc367940495][bookmark: _Toc367940917][bookmark: _Toc367942315]1.3.1 Main Objective
To examine the role packaging in influencing purchasing decision of pre-packaged food products.
[bookmark: _Toc367940496][bookmark: _Toc367940918][bookmark: _Toc367942316]1.3.2 Specific Research Objectives
1. To examine the role of visual elements of packaging in influencing purchasing decision on pre-packaged food products.
1. To examine the role of informational element in influencing purchase decision on pre-packaged food products
1. To access weather there are differences in the role of packaging in influencing purchase decision of pre-packaged food products across with selected variables such as age, gender, income levels, education levels and household size
1.4 [bookmark: _Toc363746499][bookmark: _Toc363746871][bookmark: _Toc363746913][bookmark: _Toc363746955][bookmark: _Toc367940497][bookmark: _Toc367940919][bookmark: _Toc367942317] Research Questions
1 Do visual elements of pre-packaged food have influence on consumer buying decision?
2 Do informational elements of pre-packaged food have influence on purchase decision?
3 Do age, gender, income level, household size and education level have influence on the role of visual and informational elements on purchasing decision?
[bookmark: _Toc363746500][bookmark: _Toc363746872][bookmark: _Toc363746914][bookmark: _Toc363746956][bookmark: _Toc367940498][bookmark: _Toc367940920][bookmark: _Toc367942318]1.5 Relevance of the Research
Lack of sufficient information from the market and the little knowledge about consumers' preference among processors causes them to operate blindly and as a result they continue to produce foods that they do not meet consumers' need. The findings of this study would provide local producers with information which will be helpful towards improvement of food package to local manufacturer to meet consumer's preferences and hence widening the market for local products
This study would also help government and non-governmental institution which helps SMEs on improving their products. Since this study has determined what packaging elements have influence on consumer during purchase of pre-packaged food, it will therefore help local manufacturer to improve their products accordingly and hence produce products which meet consumer's preferences.

[bookmark: _Toc363746501][bookmark: _Toc363746873][bookmark: _Toc363746915][bookmark: _Toc363746957][bookmark: _Toc367940499][bookmark: _Toc367940921][bookmark: _Toc367942319]CHAPTER TWO
[bookmark: _Toc363746502][bookmark: _Toc363746874][bookmark: _Toc363746916][bookmark: _Toc363746958][bookmark: _Toc367940500][bookmark: _Toc367940922][bookmark: _Toc367942320]2.0 LITERATURE REVIEW
[bookmark: _Toc363746503][bookmark: _Toc363746875][bookmark: _Toc363746917][bookmark: _Toc363746959][bookmark: _Toc367940501][bookmark: _Toc367940923][bookmark: _Toc367942321]2.1. 	Overview
Section 2.2 presents definitions of the key concepts underlying the study. Section 2.3 covers a review theoretical literature. Section 2.4 presents empirical literature on the role of packaging in association with some selected demographic variables. Section 2.5 reviews about briefly relevant laws. Sections 2.6 and 2.7 present the research gap and conceptual framework while section 2.8 presents the hypothesis of the study.
[bookmark: _Toc363746504][bookmark: _Toc363746876][bookmark: _Toc363746918][bookmark: _Toc363746960][bookmark: _Toc367940502][bookmark: _Toc367940924][bookmark: _Toc367942322]2.2 Conceptual Definitions
[bookmark: _Toc367940503][bookmark: _Toc367940925][bookmark: _Toc367942323]2.2.1	Purchasing Decision
Consumer decision-making can be defined as a mental orientation characterizing a consumer's approach to making choice (Lysonski et.al., 1996). The purchase decision process is the stage a buyer passes through in making choices about which products and services to buy.

[bookmark: _Toc367940504][bookmark: _Toc367940926][bookmark: _Toc367942324]2.2.2	Packaging and Packaging Elements
Package in marketing terms can be defined as the sum total of all the activities which relate to the container or wrapper of a product. Those activities include all the planning that goes into the design and production of the package. Packaging can also be defined quite simply as an extrinsic element of the product (Olson and Jacoby, 1972). Packaging encompassing the physical appearance of the container and includes the design, colour, shape, labelling and materials used (Rundh, 2009).
According to Tarango (2003) as cited in Ares and Deliza (2010) Food package is the container that holds, protects, preserves and identifies the product, and which also facilitates its handling, storage and commercialization. Packaging elements are those features of the product such as colour, graphics, size, shape, typography, photography and information that contained on the pack (Silayoi and Speece, 2004). Packaging elements are also known as package design (Rundh, 2009, Gofman and Moskowitz, 2010, Wells et.al, 2007).

[bookmark: _Toc363746505][bookmark: _Toc363746877][bookmark: _Toc363746919][bookmark: _Toc363746961][bookmark: _Toc367940505][bookmark: _Toc367940927][bookmark: _Toc367942325]2.3	 Theoretical Literature Review
[bookmark: _Toc367940506][bookmark: _Toc367940928][bookmark: _Toc367942326]2.3.1	 Role of Packaging and Packaging Element in Influencing Purchase Decision
Different researchers point to diverse roles of packaging and most of them relate either to logistic or marketing functions (Prendergast and Pitt, 1996). Packaging influences a number of business and management-related areas (Nilson et.al, 2011) and is known to perform multiple functions (Rundh, 2005). According to (Robertson, 2005) package performs communication role and displays and promotes the product in the supermarket shelf by attracting the consumer's attention and creation of a positive impression in order to get the consumer buying the product in a highly competitive environment (Gofman et.al, 2010).

The main purposes of food packaging were to provide a safe and convenient storage for the food, protect it from spoilage and pests infestation and facilitate easy transportation. Product protection by package is considered in three aspects, which are biological aspects, chemical deterioration and physical deterioration. Package also plays a role in food quality and safety of the product (Pocas et.al, 2010). Nature of the material of the package can facilitate handling and protection of the product from physical, chemical and biological hazards. Packaging attributes gives an attractive method to conveying messages about product attributes to consumers. According to (Rundh, 2005) there are primary package, secondary and tertiary. Most authors relate primary package to sales packaging, or consumer packaging; secondary packaging to group packaging, or distribution packaging, and tertiary packaging to transport packaging (Vernucio et.al, 2010). The primary package is what the consumer comes in eye contact with on the shelf. Marketers should therefore concentrate on the elements of packaging to attract consumer’s attention.

Package in marketing terms can be defined as the sum total of all the activities which relate to the container or wrapper of a product. Those activities include all the planning that goes into the design and production of the package (Rundh, 2005). Packaging can also be defined quite simply as an extrinsic element of the product (Olson and Jacoby, 1972). Packaging encompassing the physical appearance of the container and including the design, colour, shape, labelling and materials used. In the marketing function, packaging provides an attractive method to convey messages about product attributes to consumers at the point of sale.

It is difficult to separate other roles of food package from marketing role as the package sells the product by attracting attention and communicating, and also allows the product to be contained, apportioned, unitized, and protected. Package can be an important for the firm's marketing strategy and that an added advantage can be reached by using suitable packaging solutions in relation to market requirements and competition (Rundh, 2005). Manufactures use food package to attract consumers' attention (Deliza and MacFie, 1996). The critical importance of packaging is therefore growing in such competitive market conditions, as package becomes a basic means for communication and brand positioning. (Rettie and Brewer, 2000; Silayoi and Speece, 2004). In marketing, packaging is not only a vital tool in the marketing mix (Burt and Davis, 1999) rather Nickels and Jolson (1976) have placed it in equal level with other elements of marketing mix by introducing packaging as a fifth P along with the four P's (price, place, product and promotion) showing the importance of packaging in marketing. (Wells et.al, 2007) state that packaging represents one of the most important vehicles for communicating the brand message directly to the target consumer.

In the marketing literature it is also obvious that packaging is playing an important role as a marketing tool in many market areas by protection, promotion and user convenience. (Rundh, 2005). Therefore the fact that packaging plays a big role in marketing function cannot be neglected even in circumstances where marketing aspects of packaging are not clearly understood (Silayoi and Speece, 2004).
[bookmark: _Toc367940507][bookmark: _Toc367940929][bookmark: _Toc367942327]2.3.2 Food Packaging Elements and Purchase Decision
Successful utilization of package as means of attracting consumer attention requires proper mixing of all packaging elements. Intention to purchase depends on the degree to which consumers expect the product to satisfy them when they consume it (Kupiec and Revell, 2001). How they perceive it depends on communication elements, which become the key to success for many marketing strategies. These elements include colour, size, and shape, graphics, picture, images, label and information contained. According to (Silayoi and Speece, 2004) all these can be categorized into two categories: visual and informational elements. The visual elements consist of graphics and size/shape of packaging, and interact more with the affective side of decision-making. Informational elements relate to information provided and technologies used in the package, and are more likely to interact with the cognitive side of decisions (Silayoi and Speece, 2004). Other authors categorized them differently as graphics blocks (colour, typography, the graphical shapes, and images) and structural bocks (shape and size of the container and material used) (Ampuero and Villa, 2006) while (Rundh, 2009) classifies them as package design (colour, shape, size, material, texture and graphics).

2.3.2.1 Visual Elements
The visual elements require less mental effort to process, it usually evokes more of an emotional response. This includes colour and graphics, shape and size and physical appearance of the package, image and photos. Packaging materials also play a vital role, for example, a buyer can change his / her decision depending on the packaging material. Packages made with high quality materials attract consumers more easily than packages made with low quality material.

a) Graphics and Colour
Graphics are visual presentations on some surface, such as a wall, canvas, screen, paper, or stone to brand, inform, illustrate, or entertain. It includes layout, colour combinations, typography, and product photography (Grossman and Wisenblit, 1999). The colour effect is well (Imram, 1999) and consumer perceptions of an acceptable colour are associated with perceptions of other quality attributes, such as nutrition and flavor, and also with satisfaction levels. Packaging colour on the package plays an important role in customer’s decision making process as colours draw attention and help to set moods (Silayoi and Speece 2004) and it is the first thing attribute consumer see on the pack (Raisanen,2010). According to (Schoormans and Robben, 1997) the first colour function is that of attracting consumers' attention, particularly at the point of purchase and (Räisänen, 2010) suggests that the very important function played by colours is that of communication.

Consumers perceive colours in different ways depending on the culture (Madden et.al, 2000), gender, age, race and personality (Lange and Rentfrow, 2008) and product type (Mundell, 1993). Colour can be manipulated in relation with other packaging elements to give a constructive result (Madden et.al., 2000) affecting consumers brand preferences. Product-specific colour meanings in marketing research have received attention mainly in food studies, where food colours have been found to communicate product taste and flavor and attract attention (Grimes and Doole, 1998). The selection of colour is an unavoidable and past research acknowledges that the effort put on designing packages is worthwhile as consumers notice package design and the visual impression evoked by it (Kreuzbauer and Malter, 2005).

According to (Rundh, 2009) graphics are becoming a vital tool in modern marketing activities as striking graphic will make the product stand out on the shelf and attract the consumer's attention.
b) Picture or Photograph
(Underwood et.al, 2001) suggest that it is important to place the product picture on the package because it is pleasing to consumer especially to the product which is not familiar. Product picture on the package can help the consumer to imagine how the product looks, feels, taste or smell.
c) Packaging Size and Shape
Packaging size and shape are considered important when designing a package to catch the attention of consumer mind. According to (Silayoi and Speece, 2004) package size, shape, and elongation also affects consumer’s judgment and decisions, although not always in an easily open ways. Consumers perceive more elongated packages to be larger, even when they frequently purchase these packages and can experience true volume. This shows that package size and shape is important in influencing purchase decision even when the size is not what they expect (Raghubir and Krishna, 1999). Different sizes also are perceived differently depending on purchasing power, different class of people and depending on the size of the family members.
Consumers also feel that size and shape are related to usability. Some consumers tend to compare size in relation to the price if it offers value for money (Prendergast and Marr, 1997). It also depends on the product involvement and alternative present. If their royal brand not present or buy low involvement product they tend to choose product with big pack as large pack tend to be noticed easily. Package shapes help make products more appealing example children's products, distinguishing packaging shapes are considered more attractive, and children prefer to try products in different packaging shapes (Silayoi and Speece, 2004) explain that concrete attributes like colour, shape and size represent the very first signal perceived by consumers in front of bottles and consumers use them to define other constructs that refer to more abstract characteristics they use while assessing alternative products and choosing amongst them. In some areas the package is the same as the product (George, 2005), whereas size and colour are important ingredients in other product and market areas (Wansink, 1996; Raghubir and Greenleaf, 2006).

d) Materials of the Package
Material of the package has influence on consumer purchase decision of the product and high quality package attract consumer than low quality package (Deliya and Parmar, 2012). Material is also related to convenience and usability.

2.3.2.2	Informational Elements
Information element is mainly contained on the label. Labelling could have a major influence on food acceptance (Rozin & Tuorila, 1993; Deliza & MacFie, 1996; Carneiro et.al, 2005; Jaeger, 2006 ;). Consumers have increased their demand for more detailed, accurate and accessible information on food labels (Deliza, MacFie, & Hedderley, 1999). Food labels on packaging are considered to be the primary information channel for the decision made at the point of purchase (Schoormans and Robben, 1997) as the information printed on package play a important role at point of purchase, however (Clement, 2007) argues that consumer do not spend much time on food labels due to time pressure (Pinyaloi and Speece, 2004) and sometimes many information can mislead consumers and lead to confusion (Clement et.al, 2012). The trend toward healthy eating has increased the importance of information found on food label and other consumers read information to compare the quality of the product.
Labelling is part and parcel of the package and also plays an important role in capturing the attention of consumers. These days consumers awareness have increased therefore tend to demand for more information on food labels (Deliza, MacFie, and Hedderley, 1999). Information contained on the label help in food regulation and control (Tanzania Food, Drugs and Cosmetics Act, 2003) since it facilitates traceability as without it, it is impossible. (Pocas et.al, 2010) and that the label carries the brand name, the name and address of the producer or distributor, information about the product's characteristics, ingredients and serving size, pictures, information related to recommended uses, cooking instructions, instructions for proper disposal and shelf-life date (Harcar and Karakaya, 2005).

According to (Rozin, 1990) as cited in (Rundh, 2009) showed that labels can influence preferences even if subjects know their information is false. Therefore, it is of great importance to recognize the package features that are relevant to consumers and which is the information they expect to find in a label which will help to come up with the package consumers expect (Deliza et.al., 1999). (Mannel et.al, 2006) showed that consumers are interested with the nutrition information.

[bookmark: _Toc363746506][bookmark: _Toc363746878][bookmark: _Toc363746920][bookmark: _Toc363746962][bookmark: _Toc367940508][bookmark: _Toc367940930][bookmark: _Toc367942328]2.4	Analysis of Relevant Empirical Studies
There are a number of authors who discussed the package design in relation to purchase decision (Silayoi and Speece, 2004). This research utilized a focus group methodology to understand consumer behaviour toward pre-packaged food products and how packaging elements can affect buying decisions. The study found out that visual package elements play a major role, representing the product for many consumers, especially in low involvement, and when they are rushed. Most focus group declared use of label information but they like it most when simplified. Mueller and Szolnoki (2010) studied the relative influence of packaging, labelling, branding and sensory attributes on liking and purchase intent. They find that label style and brand evaluation were the strongest drivers for informed liking.

Other studies dwelt on accelerating structured consumer design package (Gofman et.al, 2010), communicative role of food package design (Underwood et.al, 2001), (Wells et.al, 2007) packaging design for own label food brands, importance of packaging attributes (Silayoi and Speece, 2007), creating competitive advantage with product packaging (Rundh, 2009) consumer perception of product packaging (Ampuero and villa, 2006), colour and shape in influencing consumer expectation (Ares and deliza, 2009), important features in food package of milk deserts (Ares and Deliza, 2010), gaining competitive advantage from packaging and labelling in marketing communication (Nancarrow et.al, 1998), impact of extrinsic and package design attributes on preferences for non prescription drugs (Kaupinen-raisenen, 2010).

Other authors have discussed the role of package in marketing in combination with other roles such as logistics and environment ethics (Vernuccio et.al, 2010; Prendergast and Pitt, 1996), marketing logistic or marketing tool (Rundh, 2005), critical issues in pre-packaged food business (Ahmed et.al, 2005). Moreover, some other researchers have discussed the importance of specific elements on attracting consumer such as colour (Raisenen and Luomala, 2010), information (Clement et.al, 2007), label (Fotopoulos and Krystallis, 2003), etc.
[bookmark: _Toc363746507][bookmark: _Toc363746879][bookmark: _Toc363746921][bookmark: _Toc363746963][bookmark: _Toc367940509][bookmark: _Toc367940931][bookmark: _Toc367942329] 2.5	What Does the Existing Law Say About Packaging?
According to (The Tanzania Food, Drugs and Cosmetics Regulations (Food labeling), 2006) it is a requirement to provide some information on the package such as expire date, production date, brand name, batch number ingredients and country of origin. The regulation further requires the package label to be in such a way that cannot be tempered. Also the law does not allow placing the picture or photograph of the product if the product is not really made of the product on the photo. This shows that the image placed on the package has influence on the consumer decision to buy or not.
Moreover, in regulating the food products the law require the said product to be registered (Tanzania Food, Drug and Cosmetics Act, 2003). The process to register involves evaluation of the packaging elements and laboratory analysis when necessary. This shows how important the package of the food from designing of the package to ensure that it complies with the requirements for it to be approved to be in the market. The current standard present in Tanzania concerning packaging is TZS538:1999 Packaging and labelling of Foods which has been prepared about fifteen years ago. However TFDA also use International Standards Codex general standard for the labeling of prepackaged foods (CODEX STAN 1-1985).
[bookmark: _Toc363746508][bookmark: _Toc363746880][bookmark: _Toc363746922][bookmark: _Toc363746964][bookmark: _Toc367940510][bookmark: _Toc367940932][bookmark: _Toc367942330]2.6	Research Gap Identified
From the literature reviewed it shows that previous researchers has found out of the importance of packaging elements or package design in marketing of the product however few researches have discussed the role of package elements/design in influencing purchase decision at the point of purchase. Rundh (2009) in her paper creating competitive advantage with product packaging was too wide as she incorporated the importance of package in the supply chain; hence it was not able to cover the real value of the packaging elements in influencing purchase decision at the point of sale. Also the methods used by some of researches give the overview but not the real situation at the point of purchase example (Silayoi and Speece, 2004) used focus group which gives the overview of the situation. In addition to that from the literature reviewed little is known concerning packaging elements of food has been done in Tanzania.

This study seeks to determine influence of packaging elements on purchase decision at the point of purchase. The study banks on data collected from a supermarket that represents a wide range of consumers in a modern day Dar es salaam-Mlimani City Shoprite. It represents a place where many people of different class and other attributes shop for both needs and recreational packaged food being one of its main line of business

[bookmark: _Toc363746509][bookmark: _Toc363746881][bookmark: _Toc363746923][bookmark: _Toc363746965][bookmark: _Toc367940511][bookmark: _Toc367940933][bookmark: _Toc367942331]2.7	Conceptual Framework
Packaging elements have been mentioned in the literature as among the source of marketing strategies employed to attract consumer to buy the product (Rundh 2009). There are a number of researchers including Silayoi and Speece (2004), and Rundh (2009) who categorized these packaging elements into visual and informational categories. Despite that consumer can be influenced by the packaging elements (Prendergast and Pitt, 1996, Silayoi and Speece, 2004; Rundh, 2004; ampuero and Villa, 2006; Rundh, 2009; Mueller and Solzonoki, 2009, Ares and Deliza, Gofman and Moskowitz, 2010). Out of all these we hypothesize that purchase decision is associated with demographic factors such as education level, income status, family size, gender and age. Figure 2.1 presents the conceptualization of the perceived association.

	 (
Visual elements
:
Colour and Graphics
Picture
Materials
Shape of package
Size of package
Packaging
E
lements
Informational elements
:
Label
Country of origin
Product expiry date
Brand name
Ingredients
Nutritional information
Purchase decision
Age
Gender
Income level
Education level
Household size
)

[bookmark: _Toc367942373]Figure 2. 1	Conceptual framework
Source: Researcher’s Conceptualization (2013)

[bookmark: _Toc363746511][bookmark: _Toc363746883][bookmark: _Toc363746925][bookmark: _Toc363746967][bookmark: _Toc367940512][bookmark: _Toc367940934][bookmark: _Toc367942332]CHAPTER THREE

[bookmark: _Toc363746512][bookmark: _Toc363746884][bookmark: _Toc363746926][bookmark: _Toc363746968][bookmark: _Toc367940513][bookmark: _Toc367940935][bookmark: _Toc367942333]3.0 RESEARCH DESIGN AND METHODS
[bookmark: _Toc363746513][bookmark: _Toc363746885][bookmark: _Toc363746927][bookmark: _Toc363746969][bookmark: _Toc367940514][bookmark: _Toc367940936][bookmark: _Toc367942334]3.1	Overview
This chapter presents the methodology used in the study. It covers the research strategies, survey population, and area of research/survey, sampling design and procedures, variables and measurement procedure, methods of data collection, data processing and analysis.

[bookmark: _Toc363746514][bookmark: _Toc363746886][bookmark: _Toc363746928][bookmark: _Toc363746970][bookmark: _Toc367940515][bookmark: _Toc367940937][bookmark: _Toc367942335]3.2	Research Strategies
A research strategy is the basic plan that guides the data collection and analysis phase of the research project (Saunders, 2003). The study used descriptive cross sectional survey research/ strategy. The study relied on primary data collected through structured questionnaires that were filled at the point of purchase after the customer had bought the product. It used cross sectional framework it allowed for taking a sample of population elements at one point in time (Saunders, 2003).

[bookmark: _Toc363746515][bookmark: _Toc363746887][bookmark: _Toc363746929][bookmark: _Toc363746971][bookmark: _Toc367940516][bookmark: _Toc367940938][bookmark: _Toc367942336]3.3	Area of Study
This study was conducted in Dar es salaam City at Kinondoni Municipality. Since the intention was to get the data at the point of purchase. The data were collected at Shoppers supermarket at Mlimani City Mall situated along Mandela road. Mlimani City Shoprite supermarket was chosen because it stocks various pre-packed food but also its location attracts people of different, classes, age, and gender and income levels. The supermarket was chosen because it allowed for the research to spot in many people who have bought pre-packaged foods easily. Also it is a place most likely to attract people with various but also diverse socio-economic characteristics.

[bookmark: _Toc363746516][bookmark: _Toc363746888][bookmark: _Toc363746930][bookmark: _Toc363746972][bookmark: _Toc367940517][bookmark: _Toc367940939][bookmark: _Toc367942337]3.4	Survey Population
In this study all shoppers of pre-packaged food product target in order to get the varied segmentation and opinion of shoppers with different age, education background, economic status, both gender and people with different profession. The exercise was conducted at large famous supermarket situated at Mandela road in Dar es Salaam city whereby the supermarket has been attracting a large and varied segmentation of customers from Dar es Salaam. It is important to note that on the shelves there were varied pre-packaged food ranging from locally produced to imported ones. Questionnaires were administered from Monday to Sunday at various times during opening hours, to observe the largest segmentation of shoppers as possible.
[bookmark: _Toc363746517][bookmark: _Toc363746889][bookmark: _Toc363746931][bookmark: _Toc363746973][bookmark: _Toc367940518][bookmark: _Toc367940940][bookmark: _Toc367942338]3.5.	Sampling Design and Procedures
Sampling was non probabilistic-convenience sampling because of the lack of a sampling frame. To be included in the study a shopper must have bought a pre-packaged food product. Also the sampling size was guided by the need to have reasonable size of sample to allow for the statistical tests especially the size of subsamples. Therefore all those who picked the pre-packaged food product were asked to fill a questionnaire with a target of having 300 questionnaires over the planned field days. Only customers who agreed to fill the questionnaire were given the questionnaire. A total of 286 questionnaires were filled hand handed back.
[bookmark: _Toc363746518][bookmark: _Toc363746890][bookmark: _Toc363746932][bookmark: _Toc363746974][bookmark: _Toc367940519][bookmark: _Toc367940941][bookmark: _Toc367942339]3.6	Methods of Data Collection
[bookmark: _Toc367942340]3.6.1	Recruitment and Training of Research Assistants
Two research assistants were recruited and trained for one day. The training included study objectives, how to identify study participants, appropriate introductions, confidentiality aspects and familiarization with the study questions.
[bookmark: _Toc367942341]3.6.2	Pre- testing of the Data Collecting Tool (Questionnaire)
Pre testing of the data collection tool (questionnaire) was done prior the study, at TSN supermarket located at Mikocheni. Ten respondents were interviewed and the exercise involved the recruited research assistants as part of practical training to give them experience of all the necessary field procedures. The tool was assessed for its validity and reliability. Validity was the extent to which it was able to collect the information that will allow the role of food package in influencing purchase decision to be assessed and its reliability was the ability to produce similar results if used in similar environment. Results of pre-test were used to correct errors on the study tool. The reliability results based on scale tests and reported in the data analysis section where Cronbach alpha for each scale are reported.
[bookmark: _Toc367942342]3.6.3	Data Collection
Consumers were firstly left to buy or pick the product without interruption. Only those shoppers who picked up the pre-packed food product or paid for one were intercepted as they walk away from either the shelf or cash till respectively and asked to fill a questionnaire. This method had a clear ethical advantage as consumers who did not want to disclose information regarding their purchase choice chose to decline participation.
The data was collected through a structured questionnaire with closed-ended questions which were designed on the basis of the objectives of this study. The survey questionnaire was structured with two parts. The first part of the questionnaire showed all packaging elements which are visual (colour, photograph/picture, shape, size and materials used), and informational (expiry date, country of origin, brand name, ingredients and nutritional information) on a likert scale (1 strongly disagree, 2 disagree, 3 neutral, 4 agree and 5 strongly agree).
The second part included questions related to socio-demographic information of the respondents such as age, gender, household, education level, and income status.
	
[bookmark: _Toc363746519][bookmark: _Toc363746891][bookmark: _Toc363746933][bookmark: _Toc363746975][bookmark: _Toc367940520][bookmark: _Toc367940942][bookmark: _Toc367942343]3.7	Data Processing and Analysis
The data collected was coded and keyed into SPSS computer software file for further analysis. The data collected was analyzed quantitatively. For the socio-demographic frequency distribution techniques was used to develop a feel of the sample in terms of how it splits across gender, age categories, income level categories, household size categories and education levels.
[bookmark: _Toc363746521][bookmark: _Toc363746893][bookmark: _Toc363746935][bookmark: _Toc363746977]Before making any further analysis all the 12 construct were tested for reliability using scale test and yielded Cronbach alpha (α=0.682) based on standardized items. This compares fairly well with the recommended cut off of α=0.7. No item was found able to lift the alpha coefficient higher if omitted. Thus it was concluded that the scales fairly measured same attitude. Descriptive statistics specifically mean score for each construct was computed across respondents. These were then ranked to identify the most influential elements in buying decision. Three new variables were then computed namely visual, information and packaging. These variables represented mean scores of each respondent across the constructs for all 12 items, 5 visual items and 6 information items respectively. These mean scores were then compared cross across the different socio-demographic variables. One way ANOVA test was then used to test whether there are differences between the mean of the mean scores across the socio-demographic categories.

[bookmark: _Toc367940521][bookmark: _Toc367940943][bookmark: _Toc367942344][bookmark: _Toc363746522][bookmark: _Toc363746894][bookmark: _Toc363746936][bookmark: _Toc363746978]CHAPTER FOUR
[bookmark: _Toc367940522][bookmark: _Toc367940944][bookmark: _Toc367942345]4.0 RESULTS AND DISCUSSION
[bookmark: _Toc363746523][bookmark: _Toc363746895][bookmark: _Toc363746937][bookmark: _Toc363746979][bookmark: _Toc367940523][bookmark: _Toc367940945][bookmark: _Toc367942346]4.1	Overview
This chapter provides description of findings of the research on the role of food packaging on influencing purchase of pre-packaged food and how such role is associated with socio-demographics characteristics of consumers. It starts with description of the sample, the importance of visual and informational element. Then cross tabulation of packaging elements across various socio-demographic characteristics and finally it presents the results of the test of association between measures of the role of packaging and the selected socio-demographic characteristics.
[bookmark: _Toc363746524][bookmark: _Toc363746896][bookmark: _Toc363746938][bookmark: _Toc363746980][bookmark: _Toc367940524][bookmark: _Toc367940946][bookmark: _Toc367942347]4.2	Sample Description
A total of 286 respondents participated in this study. As shown in Table 4.1, highest proportion (36.0% and 35.3%) of respondents was found in the age group 36-45 and 25-35 years respectively while the lowest proportion (1.8%) was in the age group 56 years and above. Males constituted 51.0% of all respondents. The majority of respondents (39.6%) and (36.5%) receive income at a range of less than 500,000/= and between 500,000 and 1,000,000/= respectively. This suggest most of Tanzanians receive salary below 500,000/= and it also relate to the level of education of majority of respondents. Most of the respondents (46%) had college education, followed by secondary level (25.6%) and then graduate (21.8%) and least proportion were those of primary level (1.4%). This gives a picture of a population segment that prefers shopping at supermarkets. Majority of respondent (51%) had a household size of 2-4 people, followed by household size of 5-8 which comprised of all respondents.
This result is not very different from previous studies example from the recent study conducted in Tanzania by Samson (2012) at the 5 supermarkets found majority of respondents (42.3% and 34.1%) were at the age category below 29 years followed with those at age category 30.-39 years respectively and the lowest (7.7%) being those with the age above 50 years. Same study has found majority of respondents (51.9%) were male and 68.8% their level of education was at the college/university and the lowest percent fall at those with primary education (7.7%). Minor difference observed from these two studies was probably due to difference in the categorization; however these two studies produce results which correspond.

Sample description did not differ with those of Mueller and Szolnoki, (2009) a study conducted in German. with male respondents 50.5% .This explains that shopping of pre-packaged food is not gender biased as percentage of male is almost equals to that of female for the three studies, however it is different from the study conducted in Thailand by Silayoi and Speece, (2007) whereby 66.7% were female and in that they give a reason that women are still the main decision maker in buying household stuff.

 Further it can be said that majority of people who like to go to supermarket to buy pre-packaged food are those at the middle age, those with education at least college level and those with family size between 2 to 4 people. Probably it can be said that those with the big family size will tend to go to whole sale shop to minimize cost or they do not rely on the pre-packaged food as they buy in bulky.

[bookmark: _Toc367942366]Table 4.1	Description of Sample
	Category
	Frequency
	Percentage

	Age (N=283)
	
	

	Above 56 years
	5
	1.8

	46-55 years
	40
	14.1

	36-45 years
	102
	36.0

	25-35 years
	100
	35.3

	Less than 25 years
	36
	12.7

	Gender (N=282)
	
	

	Female
	138
	48.9

	Male
	144
	51.3

	Monthly Income (N=285)
	
	

	Above 2,000,000
	21
	7.4

	1,000,000-2,000,000
	47
	16.5

	500,000-1,000,000
	104
	36.5

	Less than 500,000
	113
	39.6

	Education Level (N=285)
	
	

	Postgraduate
	15
	5.3

	Graduate
	62
	21.8

	College level
	131
	46.1

	Secondary level
	73
	25.6

	Primary level
	4
	1.4

	Household Size (N=286)
	
	

	8 and above
	20
	7.0

	5-8
	98
	34.3

	2-4
	146
	51.0

	1
	22
	7.7

Source: Field data (2013)
[bookmark: _Toc367940525][bookmark: _Toc367940947][bookmark: _Toc367942348]4.3	Visual Element
Means scores per each of the five construct under visual elements were computed across the respondents and ranked. Table 4.2 presents the results for all the mean scores for each construct. For each visual element mean scores were above 2.5 showing that all visual packaging elements had a mean score above average and hence prove that they are all important to consumer during purchase decision. This gives an impression that visual element has a role that they play in triggering the buying decision of consumer. This is in agreement with preceding studies which found visual element as important in influencing purchasing decision (Silayoi and Speece, 2004; 2007, Ares and Deliza, 2010a, 2010b). From this study packaging material was ranked high with a mean score of (3.95) and it was followed by packaging shape (3.81) then colour (3.63) size (3.54) and the lowest score was on the package picture/photograph though was above average. These results lend support to Silayoi and Speece (2007) in Thailand who established technology to be most important followed by shape, product information, colour and graphics layout of graphic and information. This explains why materials were ranked high in this study as technology determines the type and quality of packaging material and it is also related to convenience as consumer like to buy products which can convenient be handled both during use and preparation (Silayoi and Speece, 2004). Also material of the pre packaged food might have been considered important as it play the overall function of protection which is one of the main functions of package (Rundh, 2005).

Further according to Kuvykaite et.al., (2009) who conducted the study to reveal the impact of packaging elements categorized visual elements as form, size, colour, material and graphics and most important being material and size while colour and graphics were considered as unimportant. According to Ares and Deliza (2010a) the study conducted in Uruguay to check the important attributes of package features of milk desserts using free listing and word association found package shape and colour to be leading packaging attributes when they think of food package. Further study by same authors Ares and Deliza, (2010b) using free listing and conjoint analysis have found shape and colour playing a significant role in consumer’s expectations on liking and willingness to purchase milk desserts. However, some conclusion of Kuvykaite et.al., (2009) was contradicting to this study especially on colour and size. This study found that size was not very important while Kuvykaite et.al, (2009) reported it otherwise. Not only that but also colour found to be least important while this study and other previous studies reported colour to be important (Imram 1999; Silayoi and Speece, 2004:2007; Ares and Deliza ,2010 ;,Deliya and Parmar, 2012). According to Kauppinen-Räisänen and Luomala, (2010) in Finland package color function is to create attention, aesthetic experience, and communication. However differences in how customer respond to size and colour depends on the involvement level and time pressure (Silayoi and Speece, 2004; Kuvykaite, 2009) According to Imram, (2009) positive effect of colour have to be achieved by manipulating one or more packaging variables including colour (Imram, 1999).

Photograph or picture mean scores was least compared to other visual element, this can be explained by study conducted in USA by Underwood et.al, (2001) who argued that photograph or picture become important to the brands which are not familiar. Effect of package picture on consumer choice may not be equally with all product categories and will have strongest effect on product with experiential benefit as the function of picture on package is to evoke emotion and learning. Therefore despite lowest scores on picture compared to other still scores were above average and has a very important role during purchase decision as it enhance consumer to learn about the product.

[bookmark: _Toc367942367]Table 4.2:	Mean Scores on Visual Element
	
	N
	Min.
	Max.
	Mean
	S.D.

	Packaging material [A3]
	286
	1
	5
	3.95
	1.04

	Package Shape [A4]
	286
	1
	5
	3.81
	1.11

	Colour [A1]
	286
	1
	5
	3.63
	1.20

	Package Size [A5]
	286
	1
	5
	3.54
	1.08

	Picture(s)/Photograph(s) [A2]
	285
	1
	5
	3.48
	1.16

[bookmark: _Toc363746526][bookmark: _Toc363746898][bookmark: _Toc363746940][bookmark: _Toc363746982]Source: Field data (2013)

[bookmark: _Toc367940526][bookmark: _Toc367940948][bookmark: _Toc367942349]4.4	Informational Element
Means scores per each of the five construct under visual elements were computed across the respondents and ranked and Table 4.3 presents the results for all the mean scores for each construct. For each informational element mean scores were above 2.5 showing that all informational packaging elements had a mean score above average and hence they are all important to consumer during purchase decision however their importance vary. This gives an impression that informational element has a role that they play in triggering the buying decision of consumer. According to (Coulson, 2000) many consumers feel that it is important to consider information on the package in order to compare quality and value.

The trend toward healthier eating has highlighted the importance of food labelling (Shine et.al., 1997), which allows consumers the opportunity to cautiously consider alternatives and make informed food choices. This study proved that expired date, was more important (mean score = 4.22) followed by nutrition information (mean score = 4.07), label content (mean score = 4.00), well known brand (mean scores = 3.98) ingredient information (mean score = 3.85) and country of origin (mean scores = 3.77). This result is concurring with preceding studies as according to Ares and Deliza (2010) the study conducted in Brazil, expire date, brand name and nutritional information sought to be the most important information features consumer expect to find on a milk dessert package. Another study conducted in Tanzania by Samson, (2012) reveal that the most referred information on the label during purchase were on the order of its importance, expire date, nutrition information and list of ingredient.

According to Shine et.al., (1997) 73% of respondent claimed to use nutritional labels to assist in product comparison and hence concluded that nutritional labeling found to have impact on consumer purchase. Expire date found to be very important information consumer evaluate before buying a pre packaged food (Ares and Deliza, 2010,). According to the study conducted in China by Yeunge and Yee, (2012) found that brand is another information on the label considered to be very important as popular brand gives reassurance in terms of quality as quality assurance is a key element of brand identity

According to Kuvykaite et.al., (2009) who compared brand, country of origin, producer and product information, found out that country of origin and product information were more important information consumer check before purchase. This is differing to this study as country of origin scored less. However the difference is due to the type of information compared as in that study other information which were found important were all placed under the same umbrella of product information.

[bookmark: _Toc367942368]Table 4.3:	Mean Scores for Informational Elements
	
	N
	Min.
	Max.
	Mean
	S.D.

	Expiry date/ Best before [C3]
	286
	1
	5
	4.22
	0.95

	Nutritional information [C6]
	286
	1
	5
	4.07
	0.96

	Label Content [C1]
	286
	1
	5
	4.00
	1.05

	Brand Name [C4]
	286
	1
	5
	3.98
	0.90

	Ingredient information [C5]
	286
	1
	5
	3.85
	1.08

	Country of origin [C2]
	286
	1
	5
	3.77
	1.09

Source: Field data (2013)
When all packaging element were accessed together informational element appeared to be more important than visual element (table 4.4) as mean scores for informational element exceed those of visual element. This is in agreement with previous studies as according to Kuvykate et.al, (2009) stated that “when comparing the impact of visual and verbal elements of package on consumer’s purchase decision verbal elements are more important when making purchasing”. Not, only that but also (Ares and Deliza, 2000; Silayoi and Speece 2004; 2007; Deliya and Parmar, 2012, Samson, 2012) established the similar outcome. This can be explained that consumer want to consume safe product Yeunge and Yee, (2012) and health food Paul and Rana, (2012) that’s why informational elements scored high as it give consumer the detail of the product.

The results of this study has proven that no any packaging element can be ignored weather visual or informational as all the mean scores were above average These findings give a general meaning that every packaging element accessed is important in influencing purchase decision and is in agreement with the previous study conducted in Northern Ireland by Wells et.al., (2007) who found that 73 per cent of interviewed consumers rely on packaging to aid their decision-making process at the point of purchase
[bookmark: _Toc367942369]Table 4.4:	Mean Scores for all Packaging Elements
	
	N
	Min.
	Max.
	Mean
	S.D.

	Expiry date/ Best before [C3]
	286
	1
	5
	4.22
	0.95

	Nutritional information [C6]
	286
	1
	5
	4.07
	0.96

	Label Content [C1]
	286
	1
	5
	4.00
	1.05

	Brand name [C4]
	286
	1
	5
	3.98
	0.90

	Packaging material [A3]
	286
	1
	5
	3.95
	1.04

	Ingredient information [C5]
	286
	1
	5
	3.85
	1.08

	Package Shape [A4]
	286
	1
	5
	3.81
	1.11

	Country of origin [C2]
	286
	1
	5
	3.77
	1.09

	Colour [A1]
	286
	1
	5
	3.63
	1.20

	Package Size [A5]
	286
	1
	5
	3.54
	1.08

	Picture(s)/Photograph(s) [A2]
	285
	1
	5
	3.48
	1.16

Source: Field data (2013)
[bookmark: _Toc367940527][bookmark: _Toc367940949][bookmark: _Toc367942350]4.5 Testing of Hypothesis
1. There is no differences in the role of visual elements in influencing purchase decision of pre-packaged food across age, gender, income level, educational level and household size
2. There is no differences in the role of informational elements in influencing purchase decision of pre-packaged food across age, gender, income level, educational level and household size
3. There is no differences in the role of packaging in influencing purchase decision of pre-packaged food across age, gender, income level, educational level and household size
[bookmark: _Toc367942351]4.5.1 	Visual Elements
Means of mean score of visual elements across demographic characteristics has been calculated using SPSS to determine if there is association between demographic characteristics chosen and the role played by visual element and Table 4.4 represents the result. The result show that age ρ = 0.166, gender ρ = 0.563, monthly income ρ = 0.040, Level of education ρ = 0.125 and household size of respondent ρ =0.001. From the result it can be seen that the F-value is less than 0.05 for income and less than 0.01 for household size, meaning that null hypothesis was rejected while for age, gender and education level F- value was greater than ρ - value. This means that the null hypothesis was partially rejected. The interpretation is that there is difference in the role played by visual element across income level and household size of the respondent while there was no difference across age, gender, and education level.

Therefore when manipulating visual element it is important to manipulate them in such away that it cover different class of people as consumer are affected by visual element in different way depending on the income this is supported by Ampuero and Villa, (2009) who suggested that different product for different class of people might be differentiated by setting of color different. Size of household is also a determinant of how a consumer is going to be influenced by visual element example in the study by Rundh, (2005) associated that there is relationship between size of the package and household size. Ali et al., (2010) found out the same in the study conducted in India.

However, this study has found that there is no difference in the role played by purchasing decision of pre-packaged food across age, gender and education level. This is in partial agreement with Ali et al., (2010) whereby in his study has found out age and gender not important in influencing purchase decision but found education level was important in influencing purchase decision.
[bookmark: _Toc367942370]Table 4.5	Means of Mean Scores Across socio-demographic Characteristics (Visual Elements)
	
	N
	Mean
	S.D.
	Min
	Max
	df
	F
	ρ-value

	Age (N=282)
	
	
	
	
	
	
	
	

	Less than 25 years
	35
	3.52
	0.80
	1
	4.8
	4
	1.635
	0.166

	25-35 years
	100
	3.73
	0.68
	1.6
	5
	
	
	

	36-45 years
	102
	3.72
	0.56
	2.2
	4.6
	
	
	

	46-55 years
	40
	3.52
	0.57
	2.2
	4.4
	
	
	

	Above 56 years
	5
	3.88
	0.11
	3.8
	4
	
	
	

	
	
	
	
	
	
	
	
	

	Gender (N=281)
	
	
	
	
	
	
	
	

	Male
	143
	3.70
	0.60
	2
	4.8
	1
	0.335
	0.563

	Female
	138
	3.65
	0.68
	1
	5
	
	
	

	Income (N=284)
	
	
	
	
	
	
	
	

	Less than 500,000
	113
	3.67
	0.65
	1
	5
	3
	2.811
	0.040

	500,000-1,000,000
	103
	3.80
	0.60
	2
	4.8
	
	
	

	1,000,000-2,000,000
	47
	3.56
	0.67
	1.6
	4.4
	
	
	

	above 2,000,000
	21
	3.45
	0.62
	2.4
	4.6
	
	
	

	
	
	
	
	
	
	
	
	

	Education (N=284)
	
	
	
	
	
	
	
	

	Primary level
	4
	3.75
	1.01
	2.6
	5.0
	4
	1.819
	0.125

	Secondary level
	73
	3.85
	0.52
	2.2
	4.6
	
	
	

	College level
	131
	3.64
	0.63
	1.4
	4.8
	
	
	

	Graduate
	62
	3.60
	0.74
	1.0
	4.8
	
	
	

	Postgraduate
	15
	3.56
	0.66
	2.4
	4.6
	
	
	

	
	
	
	
	
	
	
	
	

	Household size(N=285)

	1
	22
	3.36
	0.67
	2.2
	4.4
	3
	5.442
	0.001

	2-4
	145
	3.61
	0.64
	1.4
	4.8
	
	
	

	5-8
	98
	3.87
	0.60
	1.0
	5.0
	
	
	

	8 and above
	20
	3.68
	0.55
	2.8
	4.4
	
	
	

Source: Field data (2013)

[bookmark: _Toc367942352]4.5.2	Informational Elements
As a result of analysing the association of demographic characteristics and the role of informational element on purchase decision using means of means square to determine the significance and the results obtained is as displayed in the table 4.6. age of respondent ρ =0.498, gender of respondent ρ 0.53 and monthly income ρ = 0.029, education level ρ = 0.217 and size of respondent’s household ρ = 0.006 Therefore from this result the hypothesis was partially rejected as only two elements monthly income and size of respondents was proven to be significantly related with informational elements. However, the analysis showed that there was significant relationship between informational element and monthly income of respondent and the size of respondent household. This means that when buying pre-packaged food income level and size of respondent’s household influence the role of informational element on purchase decision. The association between household size and the role of information is very strong as null hypothesis is rejected at 99% confidence interval.

This study has found out that there is no significant relationship between education level and role played by informational element in influencing purchase decision. However Kuvykaite et.al., (2009) and Ali et.al., (2010) found that education level is associated with the role of packaging in influencing purchasing decision as people with higher education level tend to be more influenced by informational element of the package Paul and Rana (2012) also have found that there is association between education level and how level of purchase of organic product as more educated people tend to buy more organic food.

[bookmark: _Toc367942371]Table 4.6:	Means of Mean Score Across socio-demographic Characteristics (Informational Elements)
	
	N
	Mean
	SD
	Min.
	Max.
	df
	F
	Ρ-Value

	 Age (N=283)
	
	
	
	
	
	
	
	

	< 25 years
	36
	3.90
	0.81
	1.33
	5.0
	4
	.0844
	0.498

	25-35 years
	100
	4.06
	0.59
	2.17
	5.0
	
	
	

	36-45 years
	102
	3.97
	0.46
	2.83
	5.0
	
	
	

	46-55 years
	40
	3.90
	0.51
	1.83
	4.7
	
	
	

	> 56 years
	5
	4.00
	0.60
	3.17
	4.8
	
	
	

	Gender (N= 282)
	
	
	
	
	
	
	
	

	Male
	144
	3.96
	0.56
	1.67
	5.0
	1
	0.355
	0.53

	Female
	138
	4.00
	0.58
	1.33
	5.0
	
	
	

	Income level (N=285)

	< 500,000
	113
	3.99
	0.59
	1.33
	5.00
	3
	3.043
	0.029

	500,000-1,000,000
	104
	4.06
	0.50
	2.67
	5.00
	
	
	

	1,000,000-2,000,000
	47
	3.90
	0.62
	1.67
	5.00
	
	
	

	> 2,000,000
	21
	3.68
	0.56
	1.83
	4.33
	
	
	

	Education level (N=285)

	Primary level
	4
	3.88
	0.63
	3.17
	4.67
	4
	1.453
	0.217

	Secondary level
	73
	4.00
	0.45
	2.83
	4.83
	
	
	

	College level
	131
	3.97
	0.59
	1.33
	5.00
	
	
	

	Graduate
	62
	4.07
	0.49
	3.00
	5.00
	
	
	

	Postgraduate
	15
	3.69
	0.98
	1.67
	5.00
	
	
	

	Household size (N=286)

	1
	22
	3.73
	0.63
	1.83
	4.67
	3
	4.246
	0.006

	2-4
	146
	3.94
	0.59
	1.33
	5.00
	
	
	

	5-8
	98
	4.13
	0.47
	2.17
	5.00
	
	
	

	>8
	20
	3.87
	0.64
	2.83
	5.00
	
	
	

 Source: Field Data 2013

[bookmark: _Toc367942353]4.5.3	All Packaging Elements
Means of means square analysis across demographic characteristics for all packaging element whereby visual and informational were combined together was calculated and Table 4.7 presents the result whereby age of respondent ρ = 0.106, gender ρ = 0.965, monthly income ρ = 0.06, education level ρ = 0.299 and size of household ρ = 0.000.
From the results it was proven that there is significant relationship between, income of consumer and household size and the role played by packaging elements on influencing purchasing decision of consumer and no significant relationship between age, gender and education on role purchased by packaging on purchasing decision This is in line with previous studies as the study by Ali et.al, (2010) in India reported similar results which indicated that a higher income of consumers influences their decisions on product and market, however Paul and Rana, (2012) research conducted in same country concluded different as there was no association between income, with quantity of organic food purchased.

To support importance of income level Ampuero and Villa, (2009) concluded that packaging features are designed to suit different product price categories. This study have found significant relationship between household size of respondents and packaging elements which is in line with the study by (Kuvykaite et.al,2009) and Rundh, (2005) in Sweden who concluded that size of package is important and it depend on the size of household. However Paul and Rana (2012) found no relationship between household size and purchase for organic food.

Further this study has found that there is no significant relationship between age and gender of consumer with the role of packaging element and it has been supported by Ali et al, 2010 who found age and gender not to have significant impact on product and market attribute during purchase decision. Paul and Rana, (2012) also found that there was no association between age and gender with the purchase of organic food in India.
[bookmark: _Toc367942372]Table 4.7:	Means of Mean Scores Across Socio-demographic Characteristics (All Packaging Elements)
	
	N
	Mean
	S.D
	Min.
	Max.
	df
	F
	ρ -Value

	Age (N=282)
	
	
	
	
	
	
	
	

	< 25 years
	35
	3.72
	0.71
	1.42
	4.75
	4
	1.929
	0.106

	25-35 years
	100
	3.91
	0.52
	2.17
	4.75
	
	
	

	36-45 years
	102
	3.83
	0.42
	2.67
	4.58
	
	
	

	46-55 years
	40
	3.68
	0.45
	2.00
	4.33
	
	
	

	> 56 years
	5
	3.90
	0.41
	3.42
	4.50
	
	
	

	Gender (N=281)

	Male
	143
	3.82
	0.48
	1.92
	4.75
	1
	0.002
	0.965

	Female
	138
	3.83
	0.54
	1.42
	4.75
	
	
	

	Income (N=284)

	< 500,000
	113
	3.84
	0.52
	1.42
	4.75
	3
	4.178
	0.06

	500,000-1,000,000
	103
	3.92
	0.46
	2.67
	4.67
	
	
	

	1,000,000-2,000,000
	47
	3.72
	0.51
	1.92
	4.75
	
	
	

	> 2,000,000
	21
	3.54
	0.49
	2.00
	4.25
	
	
	

	Education (N= 284)

	Primary level
	4
	3.73
	0.70
	3.17
	4.75
	4
	1.229
	0.299

	Secondary level
	73
	3.92
	0.40
	2.92
	4.58
	
	
	

	College level
	130
	3.80
	0.54
	1.42
	4.75
	
	
	

	Graduate
	62
	3.84
	0.43
	2.50
	4.75
	
	
	

	Postgraduate
	15
	3.64
	0.78
	1.92
	4.67
	
	
	

	Household size (N=285)

	1
	22
	3.56
	0.59
	2.00
	4.33
	3
	6.948
	0.00

	2-4
	145
	3.77
	0.51
	1.42
	4.75
	
	
	

	5-8
	98
	3.99
	0.43
	2.17
	4.75
	
	
	

	>8
	20
	3.74
	0.52
	2.92
	4.75
	
	
	

[bookmark: _Toc363746528][bookmark: _Toc363746900][bookmark: _Toc363746942][bookmark: _Toc363746984]Source: Field Data (2013)

In addition this study has found that there was no significant relationship between packaging and education level however this has been proven otherwise in the study by Ali et al, (2010) who have found education level to be important. Also the study by Paul and Rana (2012) conducted in India to check buying behaviour and purchase intention for organic food have found that there is significant relationship between education level and quantity of organic food purchased and further clarified that high educated and professional people tend to buy more organic food. The reason for the difference with these studies might be due to different categories of food product checked in relation to health. Wide range of food categories with different purpose from refreshing to nutritional/health purpose it is not surprising to come up with different findings for different categories.

[bookmark: _Toc367940528][bookmark: _Toc367940950][bookmark: _Toc367942354]CHAPTER FIVE
[bookmark: _Toc367940529][bookmark: _Toc367940951][bookmark: _Toc367942355]5.0 CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc363746529][bookmark: _Toc363746901][bookmark: _Toc363746943][bookmark: _Toc363746985][bookmark: _Toc367940530][bookmark: _Toc367940952][bookmark: _Toc367942356][bookmark: _Toc363746530][bookmark: _Toc363746902][bookmark: _Toc363746944][bookmark: _Toc363746986]5.1	Overview
The main objective of this study was to examine the role of food packaging in influencing purchase decision. The role of visual and informational elements and its difference across identified demographic characteristics (age, gender, income level, education level and household size) were examined.

The study used descriptive cross sectional survey strategy. Convenience sampling was used due to the nature of the study whereby data was collected using a structured questionnaire with closed ended questions. The data so collected were coded and inputted into SPSS software for analysis. Descriptive statistics, independent sample t- test as well as one way ANOVA analytical techniques were used to test the hypothesis of the study.

[bookmark: _Toc367942357]5.2	Summary of Key Findings
The result showed that all means of mean score for both visual and informational elements were above average (above mean score of 2.5). Among visual elements material scored high (3.95) and the leading scores for informational element was expire date (4.22). Informational elements scores were higher than for visual element. All three hypotheses were confirmed across income level income level and household size indicating statistically significant differences in the role of packaging across income levels and household size.
[bookmark: _Toc367940531][bookmark: _Toc367940953][bookmark: _Toc367942358]5.3	Conclusion
Packaging has shown to be an important tool in influencing purchase decision. Both visual and informational were found to be important packaging elements to consumers when making purchase of pre-packaged food, though the later seem to be more important. This study shows significant different in the role packaging across between demographic characteristic (monthly income level and respondent’s household size) and the role played by packaging elements in general. Age, gender and education level showed no significant association with packaging element. Expiry date, nutritional information, brand and material of the package has found to be very important to consumer during purchase decision. Despite the importance of each element however one cannot stand on its own, hence more than one elements are required to be manipulated together to come up with best packaging which can influence a consumer to buy a product.

[bookmark: _Toc367940532][bookmark: _Toc367940954][bookmark: _Toc367942359]5.4	Implications
This study provides suggestion for food manufacturer on how to use packaging as strategy to produce products which meet consumer preference. When suggestion from findings of this study is adopted by food manufacturer, might help them to compete in the market hence increase their market share. Also the finding of this study can be used by regulatory body to improve their regulations/guidelines. Not only that but also those government agencies and NGO’s with the focus to help Small and Medium Enterprises (SME’s) might use these findings to improve SMEs products and hence improve their business.
[bookmark: _Toc367942360]5.5	Recommendations
[bookmark: _Toc367942361]5.5.1	Manufacturers
Due to the proven importance of role of package in influencing purchase decision, it is recommended that manufacturer especially SMEs to incorporate the packaging into their marketing strategies. Despite the presence of imported products local products might compete if their packaging is improved as it was found out that country of origin information has least scores and therefore overridden by other packaging elements. This give a clue that for consumer country of origin might be important but if other packaging elements are well manipulated according to consumer need ad preferences they will go for that product despite of which country the product was manufactured. Therefore it can be concluded that when local manufacturer improve the packaging of their products towards consumer preference they might win the local market and even international market and hence increase their market share.

[bookmark: _Toc367942362]5.5.2	Recommendation to Regulatory Bodies
It is recommended that they improve enforcement of packaging and labelling regulations as the role played by packaging might be abused by manufacturer by packaging the product that do not meet the quality that is reflected on the package or they might use attractive packaging with intention of attracting consumer while the product inside is not safe for human consumption.

After go over of regulations in Tanzania, there is no clear regulation regulating packaging material therefore this study suggest that it is important to institute a clear regulation to strengthen enforcement of the packaging material used in pre-packaged food. This is important because from this study packaging material was rated high by consumers in influencing purchase decision. From this study of which results are in line with previous studies showed that the packaging elements preferred more by consumers (expire date, nutritional information, and brand name and packaging material) are related in one way or another to quality and/or safety of the products.

The present standard concerning labelling (TZ: 538:1999 packaging and labelling of foods) has been developed long time about 15 years ago. This time the standard was developed show that there is a need to update the standard as the speed with which technology revolutionize does not go along with the standard review. Therefore it is recommended that TBS to review the concerned standard to move with the path of technology change and consumer preferences.

[bookmark: _Toc367942363]5.6	Area for Future Studies
Since material has found out to be the most important visual element more studies should be conducted to find out why consumer do think this is important. There are different categories of pre-packaged food with different nature and purpose from just refreshing to health purpose; it is therefore recommended that a research like this should be conducted on different categories/products and in other places than just Mlimani city.

[bookmark: _Toc359569515][bookmark: _Toc363746532][bookmark: _Toc363746904][bookmark: _Toc363746946][bookmark: _Toc363746988][bookmark: _Toc367940533][bookmark: _Toc367940955][bookmark: _Toc367942364]REFFERENCES
Ahmed, A., Ahmed, N. and Ahmed, S., (2005.). Critical issues in pre-packaged food business, British Food Journal, Vol. 107 No. 10, pp. 760-780.

 Ali, J., Kapoor, S.and Moorthy, J., (2010). Buying behaviour of consumers for food products in an emerging economy. British Food Journal, Vol. 112 Iss: 2 pp. 109 – 124

Ampuero, O. & Vila, N. (2006). Consumer perceptions of product packaging. Journal of Consumer Marketing, 23(2), 100-112

Ares, G and Deliza , R. (2010b) .Studying the influence of package shape and color on consumer expectations of milk desserts using word association and conjoint analysis, Food Quality and Preferences Ltd, Vol no. 21(8): pp 930-937.

Ares, G and Deliza, R. (2010a) Identifying important package features of milk desserts using free listing and word association, Food Quality and Preferences, Vol 21(8), pp 621–628.

Awuah, G.B, and Amal, M.(2011),Impact of globalization: The ability of less developed Countries' (LDCs') firms to cope with opportunities and challenges, European Business Review, Vol. (23): 1 pp. 120 – 132.

Barber, N., Almanza, B.A., & Donovan, J.R. (2006). Motivational factors of gender, income and age on selecting a bottle of wine. International Journal of Wine Marketing, 18 (3), 218-232.
 Barber,N. Barbara, Almanza, B.A , Donovan, J.D. (2006). Motivational factors of gender, income and age on selecting a bottle of wine, International Journal of Wine Marketing, Vol. 18(3) pp. 218 – 232
Bloch, P. H. (1995). Seeking the ideal form: product design and consumer response. Journal of Marketing, 59 (3), 16-29.

Butkeviciene, V., Stravinskiene, J. and Rutelione, A (2008). Impact of consumer package communication on consumer decision making process, Inzinerine Ekonomika-Engineering Economics (1), pp. 57-65.

Carneiro, J. D. S., Minim, V. P. R., Deliza, R., Silva, C. H. O., Carneiro, J. C. S., & Leão, F. P. (2005). Labelling effects on consumer intention to purchase for soybean oil. Food Quality and Preference, 16, 275–282

Celhay, F. and Passebois, J (2011), Wine labelling: is it time to break with tradition? A study of the moderating role of perceived risk, International Journal of Wine Business Research, Vol. 23(4) pp. 318 – 337.

Clement, J. (2007), Visual influence on in-store buying decisions: an eye-track experiment on the visual influence of packaging design, Journal of Marketing Management, Vol. 23 No. 9, pp. 917-28.

Clement, J. , Andersen, M.S., Jensen, K.O. (2012). Framework for understanding misleading information in daily shopping, Qualitative Market Research: An International Journal, Vol. 15 (2) pp. 110 – 127
Connolly, A. and Davidson, L. (1996) How does design affect decisions at point of sale?”, Journal of Brand Management, Vol. 4 No. 2, pp. 100-7.

Coulson, N.S. (2000), An application of the stages of change model to consumer use of food labels, British Food Journal, Vol. 102 No. 9, pp. 661-8.
Daniel Hellström, Fredrik Nilsson, (2011), Logistics-driven packaging innovation: a case study at IKEA, International Journal of Retail & Distribution Management, Vol. 39 Iss: 9 pp. 638 – 657.

Deliya, M.M. and Parmar, B.J. (2012)., Role of Packaging on Consumer Buying Behavior– Patan District, Global Journals Inc. (USA), Global Journal of Management and Business Research, Vol. 12 (10) Versions 10.

Deliza, R., & MacFie, H. J. H. (1996). The generation of sensory expectation by external cues and its effect on sensory perception and hedonic ratings: A review. Journal of Sensory Studies, 11, 103–128.

Deliza, R., MacFie, H., & Hedderley, D. (1999). An investigation using the repertory grid and focus group methods of the package features affecting consumer perception of fruit juice. Brazilian Journal of Food Technology, 2, 63–71.

Deliza, R., MacFie, H., & Hedderley, D. (1999). An investigation using the repertory grid and focus group methods of the package features affecting consumer perception of fruit juice. Brazilian Journal of Food Technology, 2, 63–71.
Deliza, R., MacFie, H., & Hedderley, D. (2003). Use of computer-generated images and conjoint analysis to investigate sensory expectations. Journal of Sensory Studies, 18, 465–486.
Dietz, H.M., Matee,S and Ssali, W.(2000). Assessment of small scale food processing sub sector in Tanzania and Uganda. CTA, Wageningen, The Netherlands.
Doyle, M Carus, D.A. and Pridham, M.S. (2005). A system to retrieve consumer-facing product information, British Food Journal, Vol. 107 (10) pp. 781 – 791
Emerald (2010). Packaging power: The effects of package design throughout the supply chain, Strategic Direction, Vol. 26 (5) pp. 10 – 11.

Enneking, U., Neumann, C., & Henneberg, S. (2007). How important intrinsic and extrinsic product attributes affect purchase decision. (2012). 18, 133–138.

Fotopoulos, C and Krystallis, A. (2003), Quality labels as a marketing advantage: The case of the PDO Zagora apples in the Greek market, European Journal of Marketing, Vol. 37 (10) pp.1350 – 1374

Gelperowic, R and Beharrell, B, (1994).Healthy Food Products for Children: Packaging and Mothers' Purchase Decisions, British Food Journal, Vol. 96 (11) pp. 4 – 8.

Gettis, M.F. (1997). Guidelines for food packaging and inserts printing inks for direct food contact, Pigment & Resin Technology, Vol. 26 (2) pp. 102 – 108
Gofman, A and Moskowitz, H.R (2010). Accelerating structured consumer-driven package design Journal of consumer marketing, vol.27, no.2, pp 157-168,

Gonzalez M. P., Thorhsbury S., & Twede, D. (2007). Packaging as a tool for product development: Communicating value to consumers. Journal of Food Distribution Research, 38 (1), 61-66.

Grossman, R. and Wisenblit, J. (1999), “What we know about consumers’ colour choices”, Journal of Marketing Practice: Applied Marketing Science, Vol. 5 No. 3, pp. 78-88.
Grossman, R. P., & Wisenblit, J. Z. (1999). What we know about consumers’ color choices. Journal of Marketing Practice: Applied Marketing Science, Vol. 5 (3), 78-88.
Harcar, T., & Karakaya, F. (2005). A cross-cultural exploration of attitudes toward product expiration dates. Psychology and Marketing, 22, 353–371.

Hellström, D. and Nilsson, F.(2011). Logistics-driven packaging innovation: a case study at IKEA, International Journal of Retail & Distribution Management, and Vol. 39 (9) pp. 638 – 657.

Imram, N. (1999), “The role of visual cues in consumer perception and acceptance of a food product”, Nutrition and Food Science, Vol. 5, September/October, pp. 224-8.

Jaeger, S. R. (2006). Non-sensory factors in sensory science research. Food Quality and Preference, 17, 132–144.
 Kauppinen-Räisänen, H. Luomala, H.T. (2010). Exploring consumers' product-specific color meanings, Qualitative Market Research: An International Journal, Vol. 13 (3) pp. 287 – 308.

Keller, K. L. (2003). Strategic brand management: Building, measuring and managing brand equity, 2nd ed., Englewood Cliffs, NJ: Prentice-Hall.

Kotler, Ph. (2003) Marketing management, 9th ed. Upper Saddle River: Prentice-Hall.
Kupiec, B. and Revell, B. (2001), “Measuring consumer quality judgments”, British Food Journal,Vol. 103 No. 1, pp. 7-22.
Kuvykaite, R. Dovaliene, A. and Navickiene L. (2009). Impact of package elements on consumers purchase decision. Economic and management journal, Vol 14
Lange, C., Issanchou, S., & Combris, P. (2000). Expected versus experienced quality: trade-off with price. Food Quality and Preference, 11, 289–297.

Lange, R. and Rentfrow, J. (2008), Color and personality: strong’s interest inventory and cattell’s PF, North American Journal of Psychology, Vol. 9 No. 3, pp. 423-38.

Lysonski, S., Durvasula, S. and Zotos, Y. (1996), “Consumer decision-making styles: a multi-country investigation”, European Journal of Marketing, Vol. 30 (12), pp. 10-21.
Madden, T.J., Hewett, K. and Roth, M.S. (2000), “Managing images in different cultures: a cross-national study of color meaning and preferences”, Journal of International Marketing, Vol. 8 No. 4, pp. 90-107.

Mandel, N. and Johnson, E.J. (2002), “When web pages influence choice: effects of visual primes on experts and novices”, Journal of Consumer Research, Vol. 29 No. 2, pp. 235-45.

Mannell,A., Brevard, P., Nayga,R., Combris, P., Lee,R.. and Gloeckner,J. (2006) French consumers' use of nutrition labels, Nutrition & Food Science, Vol. 36 (3) pp. 159 – 168.
McCutcheon, E. Bruwer,J. and Elton Li, (2009). Region of origin and its importance among choice factors in the wine-buying decision making of consumers, International Journal of Wine Business Research, Vol. 21 (3) pp. 212 – 234

Meyers-Levy, J. and Peracchio, L.A. (1995). Understanding the effects of color: how the correspondence between available and required resources affects attitudes, Journal of Consumer Research, Vol. 22 No. 2, pp. 121-38.
Miller, E.G. and Kahn, B.E. (2005). Shades of meaning: the effect of color and flavour names on consumer choice, Journal of Consumer Research, Vol. 32 No. 1, pp. 86-92. No. 2, pp. 110-8.

Mueller, S. and Szolnoki,G. (2009). The relative influence of packaging, labelling, branding and sensory attributes on liking and purchase intent: Consumers differ in their responsiveness, Food Quality and Preference, Vol.21 (7), Pp.774-783.
Murray, J. M., & Delahunty, C. M. (2000). Mapping consumer preference for the sensory and packaging attributes of Cheddar cheese. Food Quality and Preference, 11, 419–435.

Murray, J. M., & Delahunty, C. M. (2000). Mapping consumer preference for the sensory and packaging attributes of Cheddar cheese. Food Quality and Preference, 11, 419–435.

Nancarrow, C., Wright,L.T and Ian Brace,I. (1998), competitive advantage from packaging and labelling in marketing communications, British Food Journal, Vol. 100 (2) pp. 110 – 118.

Nickels, W.G. and Jolson, M.A. (1976). Packaging – the fifth ‘P’ in the marketing mix, SAM Advanced Management Journal, Vol. 41 No. 4, pp. 13-21.

Olson, J.C. and Jacoby, J. (1972). Cue utilization in the quality perception process”, in Venkatesan, M. (Ed.), Proceedings of the Third Annual Conference of the Association for Consumer Research, pp. 167-79.

Onyango, B.M and Hallman, W.K (2007). Purchasing organic food in US food systems, British Food Journal Vol. 109 (5), pp. 399-411

 Paul, J and Rana,J (2012).Consumer behavior and purchase intention for organic food, Journal of Consumer Marketing, Vol. 29 (6) pp. 412 – 422

Poças, M.F.F, Oliveira, J.C., Pinto, H.J. , Zacarias, M.E. and Hogg, T. (2010). New paradigm for patterns of home Pre-packaged food intake, British Food Journal, Vol. 112 Iss: 5 pp. 500 – 510.
Prendergast, G. and, Pitt, L. (1996). Packaging, marketing, logistics and the environment: are there trade-offs? International Journal of Physical Distribution & Logistics Management, Vol. 26 (6) pp, 60 - 72 .

Raghubir, P. and Greenleaf, E.A. (2006). Ratios in Proportion: what should the shape of the package be?, Journal of Marketing, Vol. 70, April, pp. 95-107.

Robertson, G.L. (2005), Food Packaging: Principles and Practice, 2nd ed., Food Science and Technology Series, Vol. 152, CRC Press, Boca Raton, FL
Rocchi, R. and Stefani, G. (2006).Consumers' perception of wine packaging: a case study, International Journal of Wine Marketing, Vol. 18 (1) pp. 33 – 44.

Rozin, P., & Tuorila, H. (1993). Simultaneous and temporal contextual influences on food acceptance. Food Quality and Preference, 4, 11–20

Rundh, (2005), The multi-faceted dimension of packaging: Marketing logistic or marketing tool? British Food Journal, Vol. 107 (9) pp. 670 – 684.
Rundh, (2009), Packaging design: creating competitive advantage with product packaging, British Food Journal, Vol. 111 (9) pp. 988 – 1002.

Samson, G (2012). Awareness of food labelling and use of the information in purchasing pre-packaged food products among consumers in Ilala municipality-Dar es salaam. A Dissertation Submitted in Partial Fulfillment of the Requirement for the Degree of Master of Public Health of the Muhimbili University of Health and Allied Sciences

Saunders, M. Lewis, P. and Thornhill, A (2003), Research methods for business students 3rd ed. England; Pitman Publishing imprint.

Schoormans, J.P.L. and Robben, H.S.J. (1997), “Effect of new package design on product attention, categorization and evaluation”, Journal of Economic Psychology, Vol. 18 No 2/3, pp. 271-87.

Silayoi, P. and Speece, M. (2007). The importance of packaging attributes: a conjoint analysis approach, European Journal of Marketing, Vol. 41, (11/12), 2007 pp. 1495-1517.

Silayoi, P. and Speece, M. (2004). Packaging and purchase decisions an exploratory study on the impact of involvement level and time pressure, British Food Journal, Vol. 106 (8), 2004 pp. 607-628.

Tuorila, H. M., Meiselman, H. L., Cardello, A. V., & Lesher, L. L. (1998). Effect of expectations and the definition of product category on the acceptance of familiar foods. Food Quality and Preference, Vol. 9, 421–430.
Underwood, R.L., Klein, N.M. and Burke, R.R. (2001), “Packaging communication: attentional effects of product imagery”, Journal of Product & Brand Management, Vol. 10 No. 7, pp. 403-22

Vernuccio, M., Cozzolino, A. and Michelini, L. (2010). An exploratory study of marketing, logistics, and ethics in packaging innovation, European Journal of Innovation Management, Vol. 13 (3) pp. 333 – 354.

Vukasovic, T. (2010). Buying decision-making process for poultry meat, British Food Journal, Vol. 112 (2) pp. 125 – 139
Wansink, B. (1996), “Can package size accelerate usage volume?” Journal of Marketing, Vol. 60, July, pp. 1-14.

Wells, L.E. Farley, H. and Armstrong, G.A.(2007). Importance of packaging design for own-label food brands International Journal of Retail & Distribution Management Vol. 35 No. 9, 2007 pp. 677-690

[bookmark: _Toc367942365]APPENDICES
APPENDIX 1:
QUESTIONNAIRE ENGLISH VERSION
[bookmark: _Toc365360077][bookmark: _Toc367940534][bookmark: _Toc367940956]OPEN UNIVERSITY OF TANZANIA
FACULTY OF BUSINESS MANAGEMENT

[bookmark: _Toc365360078][bookmark: _Toc367940535][bookmark: _Toc367940957]INTRODUCTION
Dear respondents, my name are Noor Meghji (0713436021) a student at Open University of Tanzania (OUT) pursuing Masters of Business Administration. I’m working on a research project, objective of which is to determine whether food packaging plays a role in influencing purchase decisions. You are not required to write your name and I assure you that all the information you provide will be kept confidential. However, your honest answers to these questions will help us understand the role of food package in influencing purchase decision.

[bookmark: _Toc365360079]
[bookmark: _Toc367940536][bookmark: _Toc367940958]PART A:
To what extent do you agree or disagree with the following statement concerning pre-packaged food products you just picked. TICK the number you prefer to rank each statement as follow 1=Strongly Disagree, 2 Disagree, 3.Neutral, 4 Agree 5, Strongly Agree
	S/N
	STATEMENTS
	1
	2
	3
	4
	5

	A1
	On buying pre-packaged food products, I pay attention on how it is packaged.
	
	
	
	
	

	B1
	When I am shopping pre-packaged food in the supermarket, a colourful pack catches my attention first
	
	
	
	
	

	B2
	I imagine aspects of how a product looks, tastes, feels or smells while viewing product picture(s)/photograph(s) on the package
	
	
	
	
	

	B3
	I like pre-packaged food if their packaging material facilitates handling and storage of particular food
	
	
	
	
	

	B4
	Food products packaged in a well designed shapes are more likely to attract my attention
	
	
	
	
	

	B5
	When buying a pre-packaged food I look on the size of packaging
	
	
	
	
	

	C1
	I also consider on what is written on the label, when I am making purchase decision
	
	
	
	
	

	C2
	I also consider country of origin information when making the decision to buy pre-packaged food product
	
	
	
	
	

	C3
	I always check expire date/best before date of the pre-packaged food product before buying it
	
	
	
	
	

	C4
	Well known brands of pre-packaged food give assurances of the product quality
	
	
	
	
	

	C5
	I use ingredient information to compare product quality. before deciding which pre- packaged food product to buy
	
	
	
	
	

	C6
	I consider nutritional information on the package when deciding to buy a pre-packaged food product
	
	
	
	
	

[bookmark: _Toc365360080][bookmark: _Toc367940537][bookmark: _Toc367940959]PART B:
Background information; fill the number of the answer you prefer in the box
D1.	What is your age? :
a) Less than 25 years
b) 25-35 years
c) 36- 45years
d) 46-55years
e) Above 56 years
D2.	What is your gender?
a) Male
b) Female
D3.	Where do your income range.
a) Less than 500,000
b) 500,000-1,000,000
c) 1000000- 2,000,000
d) Above 2,000,000
D4.	 What is your level of education?
a) Primary level
b) Secondary level
c) College level
d) Graduate
e) Postgraduate
D5.	What is the number of people in your household?
a) 1
b) 2-4
c) 5-8
d) 8 and above
[bookmark: _Toc365360081][bookmark: _Toc367940538][bookmark: _Toc367940960]APPRECIATION
Thank you very much for taking your valuable time to fill this questionnaire which will help me accomplish my research project.

[bookmark: _Toc365360082][bookmark: _Toc367940539][bookmark: _Toc367940961]THANK YOU AGAIN AND BE BLESSED

APPENDIX II
QUESTIONNAIRE KISWAHILI VERSION
[bookmark: _Toc365360083][bookmark: _Toc367940540][bookmark: _Toc367940962]CHUO KIKUU HURIA CHA TANZANIA (OUT)
FACULTY OF BUSINESS MANAGEMENT
[bookmark: _Toc365360084][bookmark: _Toc367940541][bookmark: _Toc367940963]UTAMBULISHO:
Jina langu ni Noor Meghji (0713436021) mwanafunzi wa Chuo Kikuu Huria cha Tanzania, ninasoma shahada ya uzamili ya Usimamizi wa biashara (Masters of Business Administration). Ninafanya utafiti kwa lengo la kujua kama vifungashio vina ushawishi/vinamchango katika kufanya maamuzi wakati wa manunuzi. Huhitaji kuandika jina lako na pia ninapenda kukuhakikishia kuwa taarifa zote utakazotoa zitakuwa ni siri. Majibu sahihi kwa maswali haya yatasaidia kuelewa mchango wa vifungashio katika kuleta ushawishi wakati wa kufanya manunuzi ya vyakula vilivyofungashwa.

[bookmark: _Toc365360085][bookmark: _Toc367940542][bookmark: _Toc367940964]SEHEMU A:
Ni kwa kiasi gani unakubaliana au kutokubaliana na sentensi zifuatazo kuhusiana na vyakula vilivyofungashwa ulivyovinunua. Kwa kila sentensi, weka alama ya VEMA kwenye kisanduku chini ya namba ambayo unafikiri inawakilisha zaidi kiasi unavyokubaliana na sentensi hiyo juu ya vyakula vinavyofungashwa ulivyonunua 1=Sikubailiani kabisa, 2.Sikubaliani, 3.Sina uhakika, 4 Nakubaliana 5, Nakubalina sana.

	S/N
	SENTENSI
	1
	2
	3
	4
	5

	A1
	Ninaponunua vyakula vilivyofungashwa huwa ninazingatia jinsi vilivyofungashwa.
	
	
	
	
	

	B1
	Ninapofanya manunuzi ya vyakula vilivyofungashwa kwenye supermarket huvutiwa kwanza na rangi ya vifungashio.
	
	
	
	
	

	B2
	Niangaliapo picha iliyopo kwenye kifungashio cha chakula kilichofungashwa huwa ninapata hisia mara moja juu ya muonekano, ladha na harufu ya chakula hicho
	
	
	
	
	

	B3
	Ninapenda vyakula vilivyofungashwa iwapo vifungashio vyake vimetengenezwa kwa material ambayo inarahisisha ubebaji na utunzaji wa vyakula hivyo.
	
	
	
	
	

	B4
	Vyakula vilivyofungashwa katika vifungashio vilivyo na umbo lililoundwa vizuri zina nafasi kubwa ya kunivutia wakati ninapofanya manunuzi
	
	
	
	
	

	B5
	Huwa ninaangalia saizi ya vifungashio wakati ninanunua vyakula vilivyofungashwa.
	
	
	
	
	

	C1
	Wakati ninanunua vyakula vilivyofungashwa pia huwa naangalia maelezo yaliyopo kwenye lebo wakati nafanya manunuzi.
	
	
	
	
	

	C2
	Pia huwa ninaangalia nchi bidhaa ilipotengenezwa wakati nafanya maamuzi ya kununua vyakula vilivyofungashwa.
	
	
	
	
	

	C3
	Huwa lazima niangalie tarehe ya kuisha muda wa matumizi ya chakula kilichofungashwa kabla sijakinunua
	
	
	
	
	

	C5
	Vyakula vilivyofungashwa ambavyo vinajulikana (brand) hunitia moyo kwamba ubora wake ni mzuri.
	
	
	
	
	

	C6
	Huwa ninaangalia vitu vilivyowekwa (ingredient) katika bidhaa kulinganisha ubora wa bidhaa ya chakula kilichofungashwa kabla sijafanya maamuzi ya bidhaa ipi ninunue.
	
	
	
	
	

	C7
	Huwa ninaangalia taarifa za lishe (nutritional information) kwenye lebo wakati nafanya maamuzi ya kununua bidhaa ya chakula kilichofungashwa.
	
	
	
	
	

[bookmark: _Toc365360086][bookmark: _Toc367940543][bookmark: _Toc367940965]SEHEMU B:
Maelezo yako kwa kifupi; jaza namba ya jibu lililosahihi katika kisanduku
D1	Umri wako uko katika kundi lipi kati ya haya? :
a) Chini ya miaka 25
b) Miaka 25-35
c) Miaka 36- 45
d) Miaka 46-55
e) Zaidi ya miaka 56

D2.	Jinsia yako ni:
a) mwanaume
b) mwanamke
D3.	Kipato chako kiko katika kundi lipi kati ya haya?
a) Chini ya 500,000
b) 500,000-1,000,000
c) 1000000- 2,000,000
d) Zaidi ya 2,000,000
D4.	Kiwango chako cha elimu?
a) Elimu ya msingi
b) Elimu ya sekondari
c) diploma
d) Digrii ya kwanza
e) Degree ya uzamili au zaidi

D5.	Katika familia yako mpo wangapi?
a) 1
b) 2-4
c) 5-8
d) 8 and above

[bookmark: _Toc365360087][bookmark: _Toc367940544][bookmark: _Toc367940966]SHUKRANI
Ninakushukuru sana kwa kuchukua muda wako wa thamani kunijazia dodoso hili taarifa ambazo zitanisaidia kukamilisha utafiti wangu.
[bookmark: _Toc365360088][bookmark: _Toc367940545][bookmark: _Toc367940967]NAKUSHUKURU SANA NA MUNGU AKUBARIKI
