

LIST OF TABLES

Table No.	Title of Tables	Page No.
Table 2.1	Identified Independent Variables	35
Table 2.2	Identified Individual Variables	36
Table 3.1	Population Size (For Users of Eco-friendly Packaged beauty and Food products)	45
Table 3.2	Sample Units as collected from the different districts surveyed (Users of Eco-friendly Cosmetic and Food products)	45
Table 3.3	Corn Bach's Alpha Score for the different constructs of the factors used in the Questionnaire	49
Table 3.4	List of Variables Considered	54
Table 4.1	Factor Analysis for Environmental Consciousness	57
Table 4.2	List of Variables & Components	58
Table 4.3	Factor Analysis for Price Sensitivity Rotated Component Matrix	58
Table 4.4	List of Variables and Components	59
Table 4.5	Factor Analysis for Innovativeness	59
Table 4.6	List of Variables & Components	60
Table 4.7	Factor Analysis for Involvement	60
Table 4.8	List of Variables & Components	61
Table 4.9	Factor Analysis for Health Consciousness	61
Table 4.10	List of variables & Components	62
Table 4.11	Factor Analysis for Characteristics of Eco-Friendly Packaged Cosmetic Products	62
Table 4.12	List of Variables & Components	63
Table 4.13	Factor Analysis for Characteristics of Eco-Friendly Packaged Food Products	64
Table 4.14	List of Variables & Components	64
Table 4.15	Regression Analysis for Environmental Consciousness regarding Eco-Friendly Packaged Cosmetic Products	66

Table No.	Title of Tables	Page No.
Table 4.16	Regression Analysis for Price Sensitivity regarding Eco-Friendly Packaged Cosmetic Products	69
Table 4.17	Regression Analysis for Innovativeness in buying Eco-Friendly Packaged Cosmetic Products	71
Table 4.18	Regression Analysis for Product Involvement	73
Table 4.19	Regression Analysis for Health Consciousness	75
Table 4.20	Environmental Consciousness for Eco-Friendly Packaged Food Products	80
Table 4.21	Price Sensitivity for Eco-Friendly Packaged Food Products	82
Table 4.22	Innovativeness in buying Eco-Friendly Packaged Food Products	84
Table 4.23	Product Involvement on Eco-Friendly Packaged Food Products	87
Table 4.24	Health Consciousness for Eco-Friendly Packaged Food Products	89
Table 4.25	Demographic Profile of Consumers	91
Table 4.26	ANOVA Output for Age-Group	92
Table 4.27	ANOVA Output for Gender	93
Table 4.28	ANOVA output for Level of Education	94
Table 4.29	ANOVA Output for Occupations	96
Table 4.30	ANOVA Output on Income Level of the Consumers	96
Table 4.31	ANOVA Output for Income	96
Table 4.32	ANOVA Output for Occupation	97
Table 4.33	ANOVA Output for Age Group	98
Table 4.34	ANOVA Output for Gender	99
Table 4.35	ANOVA output for Education	100
Table 4.36	ANOVA output for Occupation	101
Table 4.37	ANOVA output for Income Level	
Table 4.38	Respondents' General Behavior regarding buying Eco-Friendly Packaged Products	102
Table 4.39	ANOVA output for Environmental Consciousness	107

Table No.	Title of Tables	Page No.
Table 4.40	ANOVA output for Price Sensitivity	109
Table 4.41	ANOVA output for Innovativeness in buying products	110
Table 4.42	ANOVA output for Product Involvement	112
Table 4.43	ANOVA output for Health Consciousness in buying products	114
Table 4.44	ANOVA output for Environmental Consciousness	115
Table 4.45	ANOVA Output for Price Sensitivity	117
Table 4.46	ANOVA Output for Innovativeness in buying products	118
Table 4.47	ANOVA output for Product Involvement in buying products	120
Table 4.48	ANOVA output for Health Consciousness	122
Table 4.49	ANOVA for Safety of Eco-friendly Cosmetic Products	123
Table 4.50	ANOVA output for Quality of Eco-friendly Cosmetic Products	124
Table 4.51	ANOVA output for Product Effectively of Eco-friendly Cosmetic Products	125
Table 4.52	ANOVA output for Brand of Eco-friendly Cosmetic Products	126
Table 4.53	ANOVA output for Product Knowledge of Eco-friendly Cosmetic Products	127
Table 4.54	ANOVA for Information about the Eco-friendly Food Products	128
Table 4.55	ANOVA for Safety of Eco-friendly Food Products	129
Table 4.56	Comparison of Findings between Eco-friendly Packaged Cosmetic and Food Products	130