

Review on Effect of Branding On Consumer Buying Behaviour

DR. BHADRAPPA HARALAYYA

Professor and HoD, Department of MBA, Lingaraj Appa Engineering College, Bidar

Abstract- A brand is usually a publicizing in addition to showcasing practice where an organization tends to make an easily unique call, image or perhaps format to have got a place together with the business task. This permits find the item and independent it from different items and organizations.

I. INTRODUCTION

A brand is usually a publicizing in addition to showcasing practice where an organization tends to make an easily unique call, image or perhaps format to have got a place together with the business task. This permits find the item and independent it from different items and organizations.

Marking is the technique of making a solid incredible thought on your boss and product this is thought of by means of your clients. Brands are vendors who guarantee to offer exceptional capacities and contributions to their purchasers. The personality of brands concerning buyer looking for activities How customers, organizations, character gatherings, pick, buy, utilize and dispose of, thoughts, labor and products to address their issues and needs.

Importance of Branding:

Consumer side:

- Identification of mater of the product.
- Risk reducer.
- Search cost reducer.
- Symbol of
- Symbolic devices that allow customers to represent their values and images.

Manufacturer side:

- Valuable asset.
- Signal of satisfied customers and quality.

- Premium process.
- Sustainable sales and profit.
- Financial returns.
- Competitive advantage.

Significance / Advantages of Branding:

- Easy to Advertise
- Easy to identify the products
- Creation of separate market
- To get more price
- Provide good reputation
- Increase business value
- Helps in facing competition
- Acquires customer easily

Disadvantages:

- Loss of control
- Risk of brand equity dilution
- Negative feedback effects
- Lack of brand focus
- Organisational direction

Role of Brand:

- Brand helps in identification of sources of product.
- Brand assigns the responsibility to product marker,
- It reduces search cost.
- It gives promise brand with maker of product.
- It is a symbolic device.
- It is a single of quality.

Nature of Branding on consumer buying behaviour

How individual customers, groups, organisations, select, buy, use and dispose, ideas, goods and services to satisfy their needs and wants.

1. Target Ability:

One of the main characteristics of brands is that they must be targetable.

2. Awareness:

some other component of a seal is the production of acknowledgment. Brand center as a percent of individuals who perceive a specific brand, There are a dissemination of ways to deal with make symbol awareness like TV, radio, magazine commercials, paper promoting seals and the net additionally assists organizations with making brand consideration.

3. Consistency:

marks additionally need to stay consistent during their life. Enterprises make loads of certifications in commercials and ads about makers and customers depend on the office to hold the ones ensures.

4. Distinctive Design:

They settle on decisions about the organization and the logo for the span of certain seconds of beginning touch, the outcomes headed out to be determined first.

5. Loyalty:

insignia steadfastness is the most noteworthy or top satisfaction for any organization. Logo followers are customers who purchase a new particular token simply.

insignia enjoys tremendous upper hands over publicizing and promoting, customers could be more mindful of promoting and advertising realities and memory should be significantly less motivated via contenders.

4. Chaudhri and Holbrook (2001)

The objective of the notice changed into to examine the size of supporter based brand reasonableness through aggregating a progression of assorted writing and experimental exploration led inside the space of customer-based logo value. A reasonable structure for estimating customer - basically based seal value become developed to give a more noteworthy integrative conceptualization of insignia value.

5. Gil Bashe (2001)

The report is an endeavor of drug leaders to mindfulness on buyer wants, the price tag on client seeking control, the value of fusing logo keen substances in featuring methodologies, difficulties to boosting generally seal off resources and elements of fruitful promoting and advertising and pay crusades.

6. Romaniuk and Sharp (2003)

in his view he assessed the tree conjecture about the text between symbol thought and dependability. He unearths a. Body fat resistant that definite characteristics are extra discovered with buyer faithfulness than others or b. No matter whether there is a specific brand job discovered with better determination.

7. Ayanwale (2005)

He clarified that there are several rivalry and customers have changed brand selectors attempting to acknowledge what sizes can profit their clients. Guys and females was inspired with the promoting of insignia tendency.

8. Kevin (2005)

He centers around the viable using publicizing to make a value job in the commercial center. The designers close via articulating that compelling promoting can be a successful an item of an association's advertising plan, and is an essential venture for an association.

II. LITERATURE REVIEWE

1. Aaker (1991)

He perceived in his examination a reasonable system created advantageous for building up image alliance commitment, logo cognizance, improvement felt gainful to inspect brand affiliation commitment, brand acknowledgment, seen cost and brand faithfulness to logo value.

2. Thomas Semon (1993)

In her exploration, she suggests comprehensive of insignia unwaveringness and reaction style to customer delight. The creator demonstrates that the trigger switch producers dependent on dispatch rather than individual level in.

3. Kent and Allen (1994)

The examine fixated on the recognizable capacity of makers in further developing publicizing and promoting memories and directing forceful interruption. The discoveries show that if a set up

9. Tam (2007)

He claims that utilizing brands is a important resource and an amazing stunt to hold onto clients of specific things. Customer conduct can be tried on the reason of brand awareness, cable connections and dependability.

10. Khasawneh and Hasouneh (2010)

He said that clients see symbol notoriety while making choices and this customer segment sizes are inconsequential and can include a huge result on brand understanding.

11. Nepalia (2011)

an outline that finishes an image approach applying publicizing and advertising to specific contraptions. About the off chance that the brand name is to be manipulated effectively, the demand of the object and the emblem loyally may likewise be added inside the personalities of the clients.

12. Y.L FayreneChieng, Lee Chai Goi (2011)

In client -based totally brand fairness research evaluate purchaser responses to emblem names. Client -primarily based brand equity as a 4 - dimensional asset is emblem consciousness. Brand loyalty, customer understanding of the general superiority of a product that cares about the logo name when as compared to different manufacturers.

13. Shobha et al. (2011)

The observe discusses the idea of logo extension and its popularity with purchasers. The outcomes display that the attitude towards the figure brand is the most powerful issue influencing the assessment of extensions, which proves the effectiveness of extensions.

14. Akhlagh and abadi (2012)

He said that manufacturers are an critical device that could help companies benefit a aggressive advantage. Brand strength is a multidimensional structure in keeping with purchaser opinion. Brand belongings with special fine and charge of dairy merchandise have a revolutionary and direct relationship with customers 'buying conduct.

15. Doostar (2012)

She stated that justice logo has a effective impact upon the choice to buy, clients sense have a excessive emblem equity for the first time after working and generally tend to make a shopping for selection, she uses the brand as a substitute recognise the name and actual charge that the charge has been made for them.

16. Akhlagh and Abadi (2012)

He stated it enables the enterprise to gain a aggressive benefit. Emblem strength is a multidimensional shape constant with client opinion. Brand assets with extraordinary best and charge of dairy merchandise have a revolutionary and direct courting with customers 'shopping for behavior.

17. Malik (2013)

She said that the photograph of the emblem have revolutionary manage firmly in consumer buying behavior because that is an implicit method that could change the behavior of purchasing the effective and children in Gujranwala watch a lot stuff named brand to show a signal person.

18. Zhang YI (2015)

He says that brand fairness displays customers 'preferred perceptions and feelings about the emblem and its influence on patron behavior. Maximum studies measure brand fairness from the attitude of the client or from the organization itself.

19. Karamaliasaad, SaydamSerda (2015)

In research, brand cognizance is considered independent of diverse dimensions because of scale, and greater media and media sorts are influencing client behavior. Real brand loyalty is achieved when customers again and again proportion their moves with the brand.

20. Udayashankar and B.VinayaVarma (2018)

He says that logo focus has been an critical variable that impacts a logo's notion of a logo. Emblem focus, emblem loyalty, emblem picture, and purchaser behavior help win purchaser perceptions of a emblem.

III. OBJECTIVES

- To analyse the industry overview of life insurance and oral care sectors of india.
- To analyse the brand positioning strategies of leading brands of the country and understood the communication dynamics.
- To understand review and define the attributes for “Brand Success”.
- To develop the concept and algorithm related to brand symmetry index. Use the algorithm to develop the best model fit to measure brand symmetry index and interpret the results.

CONCLUSION

The notice caused us to comprehend the fruitful logo ability in the market in locale, so you can convince the clients about the pre-owned auto model "Passage". Polls have been coordinated through input gained from past specialists notwithstanding remarks from respondents. In todays automatized world many people are preferred to use branded products, from lower level to the top level. According to many view branding teaches us to live life respectfully and fells occurs greatness and branding can change person life after this study I came to know that brand can change the persons behaviour life style.

REFERENCES

- [1] BHADRAPPA HARALAYYA , P.S.AITHAL , PERFORMANCE AFFECTING FACTORS OF INDIAN BANKING SECTOR: AN EMPIRICAL ANALYSIS, George Washington International Law Review, Vol.- 07 Issue -01, April-June 2021, PAGE No : 607-621, Available at: <http://archive-gwilr.org/wp-content/uploads/2021/06/Bhadrappa-Haralayya.pdf>
- [2] BHADRAPPA HARALAYYA , P.S.AITHAL , TECHNICAL EFFICIENCY AFFECTING FACTORS IN INDIAN BANKING SECTOR: AN EMPIRICAL ANALYSIS, Turkish Online Journal of Qualitative Inquiry (TOJQI), Vol.- 12 Issue -03, June 2021, PAGE No : 603-620, Available at: <https://www.tojq.net/index.php/journal/article/view/791/242>
- [3] BHADRAPPA HARALAYYA , P.S.AITHAL ,

IMPLICATIONS OF BANKING SECTOR ON ECONOMIC DEVELOPMENT IN INDIA, George Washington International Law Review, Vol.- 07 Issue -01, April-June 2021, PAGE No : 631-642 Available at:<http://archive-gwilr.org/wp-content/uploads/2021/06/Bhadrappa-Haralayya-1.pdf>

- [4] BHADRAPPA HARALAYYA , P.S.AITHAL ,STUDY ON PRODUCTIVE EFFICIENCY OF BANKS IN DEVELOPING COUNTRY, International Research Journal of Humanities and Interdisciplinary Studies (www.irjhis.com) ,Volume: 2, Issue: 5, May 2021, Page No : 184-194.Available at : <http://irjhis.com/paper/IRJHIS2105025.pdf>
- [5] BhadrappaHaralayya ; P. S. Aithal . "Study on Model and Camel Analysis of Banking" Iconic Research And Engineering Journals ,Volume 4 ,Issue 11 ,May 2021 Page 244-259. Available at <https://irejournals.com/paper-details/1702750>
- [6] BhadrappaHaralayya and Aithal, P. S.. “Analysis of cost efficiency on scheduled commercial banks in India”. International Journal of Current Research, Volume 13, Issue 06, June 2021, pp 17718-17725 Available at: <https://www.journalcra.com/sites/default/files/issue-pdf/41580.pdf>
- [7] BhadrappaHaralayya and P. S. Aithal, “A Study On Structure and Growth of Banking Industry in India”, International Journal of Research in Engineering, Science and Management ,Volume 4, Issue 5, May 2021. Page no 225–230. Available at:<https://www.journals.resaim.com/ijresm/article/view/778/749>.
- [8] BhadrappaHaralayya, Retail Banking Trends in India ,International Journal of All Research Education and Scientific Methods (IJARESM), Volume: 9, Issue: 5, Year: May 2021, Page No : 3730-3732. Available At http://www.ijaresm.com/uploaded_files/document_file/Bhadrappa_Haralayyaqscw.pdf
- [9] BHADRAPPA HARALAYYA , P.S.AITHAL , FACTORS DETERMINING THE EFFICIENCY IN INDIAN BANKING SECTOR : A TOBIT REGRESSION

- ANALYSIS", International Journal of Science & Engineering Development Research (www.ijedr.org), Vol.6, Issue 6, June-2021, page no.1 - 6, Available at: <http://www.ijedr.org/papers/IJEDR2106001.pdf>
- [10] BHADRAPPA HARALAYYA, P.S.AITHAL, IMPLICATIONS OF BANKING SECTOR ON ECONOMIC DEVELOPMENT IN INDIA, flusserstudies, Volume 30, June 2021, Page No:1068-1080, Available at: <https://flusserstudies.org/archives/801>
- [11] BHADRAPPA HARALAYYA, P.S.AITHAL, STUDY ON PRODUCTIVE EFFICIENCY OF FINANCIAL INSTITUTIONS, International Journal of Innovative Research in Technology, Volume 8, Issue 1, June-2021, Page no: 159 – 164, Available: http://ijirt.org/master/publishedpaper/IJIRT151514_PAPER.pdf
- [12] BHADRAPPA HARALAYYA, STUDY OF BANKING SERVICES PROVIDED BY BANKS IN INDIA, International Research Journal of Humanities and Interdisciplinary Studies (www.irjhis.com), Volume: 2, Issue: 6, Year: June 2021, Page No : 06-12, Available at : <http://irjhis.com/paper/IRJHIS2106002.pdf>.
- [13] BHADRAPPA HARALAYYA, P.S.AITHAL, ANALYSIS OF BANK PERFORMANCE USING CAMEL APPROACH", International Journal of Emerging Technologies and Innovative Research (www.jetir.org | UGC and issn Approved), Vol.8, Issue 5, May-2021, page no 305-314, Available at : <http://www.jetir.org/papers/JETIR2105840.pdf>
- [14] BHADRAPPA HARALAYYA, P.S.AITHAL, ANALYSIS OF BANK PRODUCTIVITY USING PANEL CAUSALITY TEST, Journal of Huazhong University of Science and Technology, Volume 50, Issue 6, June-2021, Page no: 1 – 16, Available at: <https://app.box.com/s/o71lh776oypepauvzucp9e9sntjwur9zf>
- [15] BHADRAPPA HARALAYYA, P.S.AITHAL, INTER BANK ANALYSIS OF COST EFFICIENCY USING MEAN, International Journal of Innovative Research in Science, Engineering and Technology (IJIRSET), Volume 10, Issue 6, June-2021, Page no: 6391-6397, Available at: http://www.ijirset.com/upload/2021/june/97_INTER_NC1.pdf
- [16] BHADRAPPA HARALAYYA, P.S.AITHAL, ANALYSIS OF TOTAL FACTOR PRODUCTIVITY AND PROFITABILITY MATRIX OF BANKS BY HMTFP AND FPTFP, Science, Technology and Development Journal, Volume 10, Issue 6, June-2021, Page no: 190-203, Available at: <http://journalstd.com/gallery/23-june2021.pdf>
- [17] BHADRAPPA HARALAYYA, P.S.AITHAL, ANALYSIS OF BANKS TOTAL FACTOR PRODUCTIVITY BY AGGREGATE LEVEL, Journal of Xi'an University of Architecture & Technology, Volume 13, Issue 6, June- 2021, Page no: 296-314, available at: <https://www.xajzkjdx.cn/gallery/28-june2021.pdf>
- [18] BhadrappaHaralayya, P S Aithal, "ANALYSIS OF BANKS TOTAL FACTOR PRODUCTIVITY BY DISAGGREGATE LEVEL", International Journal of Creative Research Thoughts (IJCRT), Volume.9, Issue 6, June 2021, pp.b488-b502, Available at :<http://www.ijcrt.org/papers/IJCRT2106187.pdf>
- [19] Haralayya B. Importance of CRM in Banking and Financial Sectors Journal of Advanced Research in Quality Control and Management 2021, 6(1): 8-9
- [20] Haralayya B. How Digital Banking has Brought Innovative Products and Services to India. Journal of Advanced Research in Quality Control and Management 2021; 6(1): 16-18
- [21] Haralayya B. Top 5 Priorities That will Shape The Future of Retail Banking Industry in India. Journal of Advanced Research in HR and Organizational Management 2021; 8(1&2): 17-18.
- [22] Haralayya B. Millennials and Mobile-Savvy Consumers are Driving a Huge Shift in The Retail Banking Industry. Journal of Advanced Research in Operational and Marketing Management 2021; 4(1): 17-19
- [23] Haralayya B. Core Banking Technology and Its Top 6 Implementation Challenges. Journal of

- Advanced Research in Operational and Marketing Management 2021; 4(1): 25-27
- [24] Nitesh S Vibhute ;Dr.Chandrakant B. Jewargi ; Dr.BhadrapaHaralayya . "Study on Non-Performing Assets of Public Sector Banks" Iconic Research And Engineering Journals Volume 4, Issue, 12 June 2021, Page 52-61 Available at <https://irejournals.com/formatedpaper/1702767.pdf>
- [25] Haralayya, Dr.Bhadrapa and Saini, Shrawan Kumar, An Overview on Productive Efficiency of Banks & Financial Institution (2018). International Journal of Research, Volume 05 Issue 12, April 2018, Available at SSRN: <https://ssrn.com/abstract=3837503>
- [26] Haralayya, Dr.Bhadrapa, Review on the Productive Efficiency of Banks in Developing Country (2018). Journal for Studies in Management and Planning, Volume 04 Issue 05, April 2018, Available at SSRN: <https://ssrn.com/abstract=3837496>
- [27] Basha, Jeelan and Haralayya, Dr.Bhadrapa, Performance Analysis of Financial Ratios - Indian Public Non-Life Insurance Sector (April 30, 2021). Available at SSRN: <https://ssrn.com/abstract=3837465>.
- [28] Haralayya, Dr.Bhadrapa, The Productive Efficiency of Banks in Developing Country With Special Reference to Banks & Financial Institution (april 30, 2019). Available at SSRN: <https://ssrn.com/abstract=3844432> or <http://dx.doi.org/10.2139/ssrn.3844432>
- [29] Haralayya, Dr.Bhadrapa, Study on Performance of Foreign Banks in India (APRIL 2, 2016). Available at SSRN: <https://ssrn.com/abstract=3844403> or <http://dx.doi.org/10.2139/ssrn.3844403>
- [30] Haralayya, Dr.Bhadrapa, E-Finance and the Financial Services Industry (MARCH 28, 2014). Available at SSRN: <https://ssrn.com/abstract=3844405> or <http://dx.doi.org/10.2139/ssrn.3844405>
- [31] Haralayya, Dr.Bhadrapa, E-payment - An Overview (MARCH 28, 2014). Available at SSRN: <https://ssrn.com/abstract=3844409> or <http://dx.doi.org/10.2139/ssrn.3844409> .
- [32] BhadrappaHaralayya . "Customer Satisfaction at M/s Sindol Bajaj Bidar" Iconic Research And Engineering Journals, Volume 4 ,Issue 12, June 2021, Page 157-169 Available at: <https://irejournals.com/formatedpaper/1702792.pdf>
- [33] BhadrappaHaralayya . "Ratio Analysis at NSSK, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 170-182 Available at: <https://irejournals.com/formatedpaper/1702793.pdf>
- [34] BhadrappaHaralayya . "Financial Statement Analysis of Shri Ram City Union Finance" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 183-196 Available at: <https://irejournals.com/formatedpaper/1702794.pdf>
- [35] BhadrappaHaralayya . "Employee Job Satisfaction at Big Bazaar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 197-206 Available at: <https://irejournals.com/formatedpaper/1702795.pdf>
- [36] BhadrappaHaralayya . "Effect of Branding on Consumer Buying Behaviour at Vijay Bharat Motors Pvt Ltd, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 207-222 Available at: <https://irejournals.com/formatedpaper/1702796.pdf>
- [37] BhadrappaHaralayya . "Study on Customer Perceptions Guru Basava Motors, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 223-231 Available at: <https://irejournals.com/formatedpaper/1702797.pdf>
- [38] BhadrappaHaralayya . "Study on Loans and Advances for DCC Bank Main Branch Nayakaman, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 232-242 Available at: <https://irejournals.com/formatedpaper/1702798.pdf>
- [39] BhadrappaHaralayya . "Work Life Balance of Employees at Karanja Industries Pvt Ltd, Bidar"

- Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 243-254 Available at: <https://irejournals.com/formatedpaper/1702799.pdf>
- [40] BhadrappaHaralayya . "Working Capital Management at TVS Motors, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 255-265 Available at: <https://irejournals.com/formatedpaper/1702800.pdf>
- [41] Haralayya, Dr.Bhadrappa, Testing Weak Form Efficiency of Indian Stock Market – An Empirical Study on NSE (April 30, 2021). Emerging Global Strategies for Indian Industry (ISBN: 978-81-910118-7-6), 2021, Available at SSRN: <https://ssrn.com/abstract=3837488>
- [42] Haralayya, Dr.Bhadrappa, Top 10 Ways to Improve the Communication Skills (JUNE 20, 2016). Available at SSRN: <https://ssrn.com/abstract=3844410> or <http://dx.doi.org/10.2139/ssrn.3844410>
- [43] Haralayya, Dr.Bhadrappa, Multi-Inter-Trans Disciplinary Research Towards Management and Commerce (July 25, 2016). Available at SSRN: <https://ssrn.com/abstract=3847404>
- [44] BhadrappaHaralayya . "Advertising Effectiveness With Reference to Big Bazaar" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 101-110 Available at: <https://irejournals.com/formatedpaper/1702831.pdf>
- [45] BhadrappaHaralayya . "Analysis of Non Performing Asset on Urban Cooperative Bank in India" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 111-121 Available at: <https://irejournals.com/formatedpaper/1702832.pdf>
- [46] BhadrappaHaralayya . "Ration Analysis With Reference to DCC Bank" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 122-130 Available at: <https://irejournals.com/formatedpaper/1702833.pdf>
- [47] BhadrappaHaralayya . "Consumer Buying Behavior With Reference to Bajaj Auto Ltd" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 131-140 Available at: <https://irejournals.com/formatedpaper/1702834.pdf>
- [48] BhadrappaHaralayya . "Sales Promotion With Reference to Yamaha Motor" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 141-149 Available at: <https://irejournals.com/formatedpaper/1702835.pdf>
- [49] BhadrappaHaralayya . "Financial Statement Analysis Using Common Size on Mahindra Sindol Motors" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021 , Page 150-159 Available at: <https://irejournals.com/formatedpaper/1702836.pdf>
- [50] BhadrappaHaralayya . "Loans And Advances with Reference to PKGB Bank" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 160-170 Available at: <https://irejournals.com/formatedpaper/1702837.pdf>
- [51] BhadrappaHaralayya . "Study on Trend Analysis at John Deere" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 171-181 Available at: <https://irejournals.com/formatedpaper/1702838.pdf>
- [52] Haralayya B, Aithal PS. Study on Cost Efficiency in Indian and Other Countries Experience. Journal of Advanced Research in HR and Organizational Management 2021; 8(1&2): 23-30.
- [53] Haralayya B, Aithal PS. Study on Theoretical Foundations of Bank Efficiency. . Journal of Advanced Research in Operational and Marketing Management 2021; 4(2): 12-23.
- [54] Haralayya B, Aithal PS. Study on Profitability Efficiency in Indian and Other Countries Experience. Journal of Advanced Research in Quality Control and Management 2021; 6(2): 1-10.

- [55] S. Vinoth, HariLeelaVemula, BhadrappaHaralayya, PradeepMamgain, Mohammed FaezHasan, MohdNaved, Application of cloud computing in banking and e-commerce and related security threats, *Materials Today: Proceedings*, 2021,ISSN 2214-7853, <https://doi.org/10.1016/j.matpr.2021.11.121>(<https://www.sciencedirect.com/science/article/pii/S2214785321071285>).
- [56] Haralayya B, Jeelan BV, Vibhute NS. Capital Structure and Factors Affecting Capital Structure. *J Adv Res Eco BusiMgmt* 2021; 4(2): 4-35.
- [57] Vibhute NS, Haralayya B, Jeelan BV. Performance Evaluation of Selected Banks using Ratio Analysis. *J Adv Res Eco BusiMgmt* 2021; 4(2): 36-44
- [58] Jeelan BV, Haralayya B, Vibhute NS. A Study on Empirical Analysis of Relationship between FPI and NIFTY Returns. *J Adv Res Acct Fin Mgmt* 2021; 3(2): 3-22
- [59] Jeelan BV, Haralayya B, Vibhute NS. A Study on Performance Evaluation of Initial Public Offering (IPO). *J Adv Res Pub PoliAdmn* 2021; 3(2): 12-26.
- [60] Basha VJ, Haralayya B, Vibhute NS. Analysis of Segment Reporting with Reference to Selected Software Companies. *J Adv Res EntrepInnov SMES Mgmt* 2021; 4(2): 9-26
- [61] Jeelan BV, Haralayya B, Vibhute NS. Co-Movement and Integration among Stock Markets: A Study of 10 Countries. *J Adv Res Acct Fin Mgmt* 2021; 3(2): 23-38.
- [62] Jeelan BV, Haralayya B, Vibhute NS. A Comparative Study on Selected Foreign Currencies. *J Adv Res Eco BusiMgmt* 2021; 4(2): 45-5
- [63] BhadrappaHaralayya . "A Study on Customer Satisfaction at TVS Vanish Motors Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 117-127
- [64] BhadrappaHaralayya . "Consumer Buying Behavior at Kailash Motors Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 128-137
- [65] BhadrappaHaralayya . "Credit Risk of Canara Bank Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 138-149
- [66] BhadrappaHaralayya . "Effect of Branding on Consumer Buying Behaviour in Bharat Ford Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 150-159
- [67] BhadrappaHaralayya . "Employee Engagement at Kharanja Industry Pvt Ltd Humanbad" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 160-170
- [68] BhadrappaHaralayya . "Employee Performance Appraisal at Sri Veerabhadreshwar Motors Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 171-183
- [69] BhadrappaHaralayya . "Employees Training and Development at Mgssk Ltd Bhalki" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 184-196
- [70] BhadrappaHaralayya . "Impact of Financial Statement Analysis on Financial Performance in Lahoti Motors Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 197-206
- [71] BhadrappaHaralayya . "Impact of Ratio Analysis on Financial Performance in Royal Enfield (Bhavani Motors) Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 207-222
- [72] BhadrappaHaralayya . "Sales Promotion at Keshva Enterprise Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 223-232
- [73] BhadrappaHaralayya . "The Impact of Safety and Health Measures of Employees at KJD PharmaBidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 233-242
- [74] BhadrappaHaralayya . "Comparative Analysis of Mutual Funds in Geojit Financial Services Ltd Gulbarga" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 243-251
- [75] BhadrappaHaralayya . "Cost Analysis at MGSSK Bhalki" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 252-258

- [76] BhadrappaHaralayya . "Employee Compensation Management at Vani Organic Pvt Ltd Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 259-266
- [77] BhadrappaHaralayya . "Employees Performance Appraisal of Chettinad Cement Gulbarga" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 267-277
- [78] BhadrappaHaralayya . "Ratio Analysis in Muthoot Finance Ltd Aurad" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 278-284
- [79] BhadrappaHaralayya . "Study on Promotion Mix Strategy Towards Big Bazaar Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 285-291
- [80] BhadrappaHaralayya . "Study on Sales Promotion Techniques Used by VKG Bajaj at Kalaburagi" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 292-298
- [81] BhadrappaHaralayya . "Working Capital Management in Hyundai Showroom Bidar" *Iconic Research And Engineering Journals* Volume 5 Issue 9 2022 Page 299-308
- [82] BhadrappaHaralayya "Study on Performance Evaluation of Mutual Funds" *Iconic Research And Engineering Journals* Volume 5 Issue 10 2022 Page 29-36
- [83] BhadrappaHaralayya . "The Performance of Mutual Fund Schemes in The Framework of Risk and Return" *Iconic Research And Engineering Journals* Volume 5 Issue 10 2022 Page 37-44
- [84] BhadrappaHaralayya . "Risk And Return Analysis of Mutual Funds with Reference to Banks" *Iconic Research And Engineering Journals* Volume 5 Issue 10 2022 Page 45-55
- [85] BhadrappaHaralayya . "Comparative Study on Performance Evaluation of Mutual Funds with Reference to Banking Funds" *Iconic Research And Engineering Journals* Volume 5 Issue 10 2022 Page 56-64
- [86] BhadrappaHaralayya, Mamta "Review on Mutual Funds in Financial Services" *Quest Journal of Research in Business and Management* ,Volume 10,Issue 5 2022 Pages 77-82.
- [87] HARALAYYA, BHADRAPPA. "An Exploratory Investigation On Implications Of Corporate Governance On Financial Performance In India." *Journal of Positive School Psychology* 6.8 (2022): 633-647.
- [88] HARALAYYA, BHADRAPPA. "CHANGE IN CONSUMER BUYING BEHAVIOR: INCLINATION TOWARD E-COMMERCE COMPANIES." *International Journal of Early Childhood Special Education* 14.5 (2022).
- [89] HaralayyaBhadrappa, "Financial Management" KD Publication ,2022
- [90] Gowriswari, S., Raman, R., Haralayya, B., &Vibhute, N. S. (2022, October). Medical image learning by integrating image grade and kernel processing into feature extraction. In *AIP Conference Proceedings* (Vol. 2519, No. 1, p. 030012). AIP Publishing LLC.
- [91] Prasad, V., Haralayya, B., Jayashree, R. A., Prabavathy, A. K., &Selvarasu, S. (2023, January). Creating a cost-effective network of operational resources for wireless networks. In *AIP Conference Proceedings* (Vol. 2523, No. 1, p. 020087). AIP Publishing LLC.
- [92] V. S. Kumar, A. Alemran, S. K. Gupta, B. Hazela, C. K. Dixit and B. Haralayya, "Extraction of SIFT Features for Identifying Disaster Hit areas using Machine Learning Techniques," *2022 International Conference on Knowledge Engineering and Communication Systems (ICKES)*, Chickballapur, India, 2022, pp. 1-5, doi: 10.1109/ICKECS56523.2022.10060037.
- [93] M. Sakthivel, S. Kant Gupta, D. A. Karras, A. Khang, C. Kumar Dixit and B. Haralayya, "Solving Vehicle Routing Problem for Intelligent Systems using Delaunay Triangulation," *2022 International Conference on Knowledge Engineering and Communication Systems (ICKES)*, Chickballapur, India, 2022, pp. 1-5, doi: 10.1109/ICKECS56523.2022.10060807.
- [94] V. S. Kumar, A. Alemran, D. A. Karras, S. Kant Gupta, C. Kumar Dixit and B. Haralayya, "Natural Language Processing using Graph Neural Network for Text Classification," 2022

- International Conference on Knowledge Engineering and Communication Systems (ICKES)*, Chickballapur, India, 2022, pp. 1-5, doi: 10.1109/ICKECS56523.2022.10060655.
- [95] S. Tahilyani, S. Saxena, D. A. Karras, S. Kant Gupta, C. Kumar Dixit and B. Haralayya, "Deployment of Autonomous Vehicles in Agricultural and using Voronoi Partitioning," *2022 International Conference on Knowledge Engineering and Communication Systems (ICKES)*, Chickballapur, India, 2022, pp. 1-5, doi: 10.1109/ICKECS56523.2022.10060773.
- [96] V. S. Kumar, M. Sakthivel, D. A. Karras, S. Kant Gupta, S. M. ParambilGangadharan and B. Haralayya, "Drone Surveillance in Flood Affected Areas using Firefly Algorithm," *2022 International Conference on Knowledge Engineering and Communication Systems (ICKES)*, Chickballapur, India, 2022, pp. 1-5, doi: 10.1109/ICKECS56523.2022.10060857.
- [97] Haralayya, B. 5. The Impact of AI on Consumerism.
- [98] Khan, B., Kumar, P., Soubhari, T., Haralayya, B., & Priya, U. DATA PERFORMANCE ON COMPARATIVE STUDY OF PUBLIC SECTOR AND PRIVATE SECTOR BANKS IN INDIA.
- [99] Bhanu, M. V. V., Khan, B., Haralayya, B., Khan, S. A., Magdaline, J. M. S., & Jafersadhiq, A. SERVICE QUALITY AND CUSTOMER SATISFACTION FOR BANKING SYSTEM.
- [100] HARALAYYA, B., & AITHAL, P. S. (2022). BANKS AND FINANCIAL INSTITUTION.