

**ETHNIC IDENTITY AND SHOPPING
ORIENTATIONS AMONG CHINESE AND MALAY
CONSUMERS IN PENANG**

TANG SU FURN

UNIVERSITI UTARA MALAYSIA

2004

**ETHNIC IDENTITY AND SHOPPING
ORIENTATIONS AMONG CHINESE AND MALAY
CONSUMERS IN PENANG**

A thesis submitted to the Executive Development Centre in partial
fulfillment of the requirements for the degree
Master in Business Administration,
Universiti Utara Malaysia

By

Tang Su Furn

Copyright © 2004 Tang Su Furn. All rights reserved.

APPENDICES

QUESTIONNAIRE

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirement for a postgraduate degree from Universiti Utara Malaysia, I agree that the University

Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes maybe granted by my supervisor, in their absence, by the Director of the Executive Development Centre. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of ay material from my thesis.

Requests for permission to copy or to make other use of material in this thesis, in whole or in part, should be addressed to:

**Director of the Executive Development Centre
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman.**

ABSTRAK

Tujuan utama kajian ini adalah untuk menyiasat peranan identiti kumpulan etnik dan kebudayaan dengan orientasi pembelian di kalangan pengguna kaum Cina dan kaum Melayu. Selain itu, kajian ini mengkaji tentang sumber maklumat utama yang sentiasa dirujuk oleh

pengguna. Terdapat empat pembolehubah yang dijadikan fokus kajian ini, ia terdiri daripada identiti kumpulan etnik, pembudayaan, sumber maklumat dan orientasi pembelian. Sejumlah seratus sembilan puluh dua responden telah dikelaskan ke dalam dua kumpulan berdasarkan kumpulan etnik mereka iaitu: kaum Cina dan kaum Melayu. Kaedah menghalang temuduga di pasaraya digunakan sebagai kaedah pengumpulan data untuk kajian ini. Analisis perselisihan dan purata telah digunakan untuk menentukan sama ada kedua-dua kumpulan etnik terdapat perbezaan berkenaan dengan orientasi pembelian dan sumber maklumat. Hasil kajian menunjukkan identiti kumpulan etnik terdapat peranan penting sebagai penentu orientasi pembelian. Hasil kajian juga menunjukkan terdapat perbezaan pada sumber maklumat yang dirujuk dan orientasi pembelian di kalangan kaum Melayu dan kaum Cina. Selain itu, hasil kajian juga menunjukkan bahawa terdapat perbezaan yang penting di antara orientasi pembelian dengan kumpulan umur, jenis sekolah rendah yang diikuti dan bahasa yang dituturkan di dalam rumah. Kajian ini telah menyediakan asas tentang identiti kumpulan etnik and orientasi pembelian bagi kajian lanjutan pada masa hadapan.

ABSTRACT

The main purposes of this research are to investigate the role of ethnic identity and acculturation as a determinant of Chinese and Malay consumers approach to the marketplace and the factor ultimately related to consumer preferences information sources. There are few variables were focused in this research, which are ethnic identity, acculturation, information sources, and shopping orientations. A total of one hundred and ninety two respondents were classified into two groups based on their ethnicity: Chinese and Malay. Mall intercept interview method was used for this research. Analysis of variance and mean were utilized to determine whether the two ethnic groups differed with respect to shopping orientation and information sources. The findings showed a significant role of ethnic identity as determinant of shopping orientation. Malay and Chinese have differential preferences on information sources and shopping orientations. There were significant differences between shopping orientations and age groups, type of primary school attended and languages spoken at home. This research has provided basic for future research on ethnicity marketing and shopping orientation.

ACKNOWLEDGEMENTS

I want to acknowledge the foremost person that has had a profound influence on me since I am under his supervision, Assoc. Prof. Dr. Zolkafli Hussin for his assistance, patience and endurance throughout this research. Without his guidance, I would have pursued a number of dead-end streets.

Million thanks to Prof. Dr. Juhary Omar Ali, Director of the Executive Development Centre. His assistance has been a great compromise for the accomplishment of my study. Without his consideration, I would be unable to submit my research.

I also sincerely to extend my appreciation to all the people that willing to spend their time filled in and returning the questionnaires.

Besides, I am grateful to thank Library of Universiti Utara Malaysia (UUM) from which I gather most of the literatures for this study. Million thanks also go to the academic staff at the Executive Development Centre for its generosity to give full cooperation throughout this research.

Heartfelt thanks also go to my beloved family, for their constant support, morally and financially. Thank father, mother, uncle Tek Huat and Ronnie.

Yet, importantly, to my precious friends and seniors, who have coloured my life in UUM, thanks to you all, great and wonderful peoples, for your support and comforts in the time of needs.

Last but not least, my utmost thanks and gratitude to God for giving me the courage to persevere with high dedication till the accomplishment of my study.

TABLE OF CONTENTS

	Page
Permission to use	i
Abstrak (BM)	ii
Abstract	iii
Acknowledgement	iv
Content	v
List of Tables	viii
List of Figures	x

CHAPTER 1: INTRODUCTION

1.1	Research Background	1
1.2	Problem Statement	4
1.3	Research Questions	12
1.4	Research Objectives	12
1.5	Conceptual Theory and Framework	13
1.6	Scope and Limitations	15

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction	17
2.2	Consumer Behavior and Ethnic Group	20
2.3	Ethnic Identity and Acculturation	27
2.4	Consumer Preferences and Information Sources	34

2.5	Shopping Orientation	39
2.6	Demography Characteristics	52
2.7	Research Framework	55
2.8	Hypotheses	56

CHAPTER 3: METHODOLOGY

3.1	Introduction	60
3.2	Population	61
3.3	Sampling	62
3.4	Research Instrument	64
	3.4.1 Questionnaire development	65
	3.4.2 Structured Questionnaire	67
3.5	Results from the pilot study	68
	3.5.1 Reliability	68
3.6	Data Analysis	72

CHAPTER 4: FINDINGS AND DISCUSSION

4.1	Introduction	75
4.2	The Profile of the Respondents	75
4.3	Descriptive Findings for Research Question	78
4.4	Hypotheses	91
4.5	Summary of the Hypotheses	108

CHAPTER 5: DISCUSSION AND CONCLUSION

5.1	Introduction	110
5.2	Method	110
5.3	Summary of Findings	111
5.4	Discussions and Implementation	112
5.4.1	Ethnic Identity and Acculturation among Consumers	113
5.4.2	Information Sources Preference among Consumers	116
5.4.3	Shopping Orientation among Consumers	119
5.4.4	Shopping Orientation and Information Sources	124
5.4.5	Shopping Orientation and Demographic Factors	126
5.4.5.1	Age Groups	126
5.4.5.2	Language	127
5.4.5.3	Type of Primary School Attended	129
5.5	Suggestion for Future Research and Undertaking	131
5.6	Conclusion	134
	References	138
	Appendices	

LIST OF TABLES

	Page
Table 2.1: Shopping Orientation Types	41
Table 2.2: Pervious Research of Shopping Orientation	51
Table 3.1: Reliability Coefficients Result on Ethnic Identity	69
Table 3.2: Reliability Coefficients Result on Acculturation	69
Table 3.3: Reliability Coefficients Result on Shopping Orientation Approach	71
Table 3.4: Person Coefficient Correlation value	73
Table 4.1: Demographic Pattern of Respondents	76
Table 4.2: Type Of Primary School Attended by Respondents	77
Table 4.3: Spoken Language at Home	78
Table 4.4: Respondents Degree of Ethnic Identity	78
Table 4.5: Pattern of Level of Acculturation	80
Table 4.6: Mean Values for Information Source	82
Table 4.7: Preference on Information Sources by Ethnic Groups	83
Table 4.8: Information Sources in Sub Categories by Ethnic Groups	84
Table 4.9: Mean Values for Social or Hedonistic Approach	86
Table 4.10: Mean Values for Overpowered Approach	87
Table 4.11: Mean Values for Utilitarian Approach	88
Table 4.12: Mean Values for Patronage Approach	89

Table 4.13:	Shopping Orientation Approaches	90
Table 4.14:	Result for Shopping Orientation Approaches and Ethnic Identity	92
Table 4.15:	Result for Shopping Orientation Approaches and Acculturation	94
Table 4.16:	Person Correlation Coefficients Analysis between Shopping Orientation Approaches and Information Sources Sub Categories	96
Table 4.17:	Result for T-Test Analysis for Shopping Orientation Approaches and Ethnic Group	98
Table 4.18:	Analysis Result for Shopping Orientation Approaches and Spoken Languages at Home	101
Table 4.19:	Result for ANOVA for Shopping Orientation and Type of Primary School Attended	103
Table 4.20:	Mean Value for Age groups and Shopping Orientation Approaches	105
Table 4.21:	Result for ANOVA for Shopping Orientation Approaches and Age	106
Table 4.22:	Summary of the Hypotheses	109

LIST OF FIGURES

	Page
Figure 1.1 Detailed Model of Factors Influencing Consumer Behavior	14
Figure 2.1 Research Frameworks	56

CHAPTER 1

INTRODUCTION

1.1 Research Background

Malaysia's population comprises almost 70 ethnic groups. The dominant ethnic groups in Peninsular Malaysia are Malays, Chinese and Indian. Therefore Malaysian culture comprises all the ethnics' cultures. The recognized cultures are Malay, Chinese, and Indian in Peninsular Malaysia, while others indigenous such as Iban and Kadazan-Dusun are found in East Malaysia or Borneo. Under Malaysian government governs policy, many ethnic group and smaller ones are not only exist but are flourishing. Each ethnic group is still practicing their culture and religion and still keeping their unique belief and cultural values in their lifestyle (Malaysia Special Culture, <http://www.asiainfo-by-cj.cj.com/english/malaysia/culture/culture.html>).

Cultures have been meeting and mixing in Malaysia since the very beginning of its history. Until now, Malaysia's cultural mosaic is marked by many different cultures, but several in particular have had especially lasting influence on the country. There is authoritative party official providing proof that Malaysian culture exists in Malaysia. Chief among these is the ancient Malay culture, and the cultures of Malaysia's two most prominent ethnic throughout history are the Chinese, and the Indian. These gray areas had given marketer experiences to market their products and services according to the ethnicity. Culture factor is one of the important factors that influence consumer

The contents of
the thesis is for
internal user
only

- Boedeker, Mika. (1995). New-Type and Traditional Shoppers: A Comparison of Two Major Consumer Groups. *International Journal of Retail & Distribution Management*, Vol. 23, No.3, p. 17-26.
- Burton, Dawn. (2002). Incorporating Ethnicity into Marketing Intelligence and Planning. *Journal of Marketing Intelligence & Planning*, Vol. 20, No. 7, p. 442- 451.
- Cavana, Robert Y., Delahaye, Brian L. and Sekaran, Uma. (2001). Applied Business Research: Qualitative and Quantitative Methods. *Singapore: John Wiley & Sons, Inc.*
- Chris Robinson, Asian Culture: The Marketing Consequences. *Journal of the Marketing Research Society*, 38/1, 1995, 55-62
- Darden, Willian R. and Reynolds, Fred D. (1971). Shopping Orientations and Product Usage Rates. *Journal of Marketing Research*, Vol. VIII (November), 505-8.
- DeMooij, Marieke and Keegan, Warren (1991). Lifestyle Research in Asia.
In Kotler, Philip, Ang, Swee Hoon, Leong, Siew Meng and Tan, Chin Tiong. (1999). *Marketing Management: An Asian Perspective*. 2nd ed. *Singapore: Prentice-Hall (Singapore) Pte. Ltd.*
- Dennis, William. (1996). In Malaysia, the Action is all Outdoor. *Asian Advertising & Marketing*, October 18, 1996, p.10.
- Deshpande, R., Hoyer, W.D. and Donthu, N. (1986). The Intensity of Ethnic Affiliation: A Study of the Sociology of Hispanic Consumption. *Journal of Consumer Research*. 13, 214-20.
- Feagin, Joe R. and Feagin, Clairece Booher. (1996). *Racial and Ethnic Relations*. 5th ed. *United States of America: Prentice-Hall, Inc.*
- Foxall, Gorden, Goldsmith, Ronald and Brown, Stephen. (1998). *Consumer Psychology for Marketing*, 2nd ed. *United Kingdom: International Thomson Business Press.*
- Fram, E. H. and Grady, D. B. (1997). Internet Shoppers: Is There a Surfer Gender Gap? *Direct Marketing*, 59(9), 46–50.
- Grunert, Suzanne C. & Muller, Thomas E. (1996). Measuring Values in International Settings: Are Respondents Thinking “Real” Life or “Ideal” life? *Journal of International Consumer Marketing*, Vol. 8, No.3/4, p.169-185.

- Gunter, Brrie and Furnham, Adrian. (1998). *Children as Consumers: A Psychological Analysis of the Young People's Market. Great Britain: Routledge.*
- Herbig, Paul A. (1998). *Handbook of Cross-Cultural Marketing. London: The International Business Press, Inc.*
- Hirschman, E.C. (1981). American Jewish Ethnicity: Its Relationship to Some Selected Aspects of Consumer Behavior. *Journal of Marketing*, 45, 102-10.
- Hsu, Hua. (2002). Media Grown Up. *Ethnic Newsline*. September 16, 2002
- Hui, M., Joy, A., Kim, M. & Laroche, M. (1992). Acculturation as a Determinant of Consumer Behaviour: Conceptual and Methodological Issues. In R. Belk et al. (Eds.), *Winter Educators' Conference. Chicago: American Marketing Association.*, 466-473.
- Hui, Michael K., Laroche, Michel and Kim, Chankon. (1998). A Typology of Consumption Based on Ethnic Origin and Media Usage. *Bradford: Vol. 32, Iss. 9/10, pg.868*
- Kau, Ah Keng, Tan, Soo Jiuan and Wirtz, Jochen. (1998). 7 Faces of Singaporeans: Their Values, Aspirations and Lifestyles. *Singapore: Simon & Schuster (Asia) Pte Ltd.*
- Kim, B. D., Srinivasan, K. and Wilcox, R. T. (1999). Identifying Price Sensitive Consumers: The Relative Merits of Demographic vs. Purchase Pattern Information. *Journal of Retailing*, 75(2), 173-93.
- Klemm, Mary S. (2002). Tourism And Ethnic Minorities In Bradford: The Invisible Segment. *Journal of Travel Research*. Boulder: Aug 002. Vol. 41, Iss. 1, pg. 85-92.
- Kotler, Philip, Ang, Swee Hoon, Leong, Siew Meng and Tan, Chin Tiong. (1999). *Marketing Management: An Asian Perspective. 2nd ed. Singapore: Prentice-Hall (Singapore) Pte. Ltd.*
- Lake, R. W. (1981), *The New Suburbanite: Race and Housing in the Suburbs. Rutgers University Press, New Bruswick.* In Boal, Frederick W. (2000). *Ethnicity and Housing: Accommodating Differences. United States of America: Ashgate Publishing Company.*
- Laroche, Michel, Kim, Chankon, and Tomiuk, Marc A. (1998). Italian Ethnic Identity and its Relative Impact on the Consumption of Convenience and traditional Foods *Journal of Consumer Marketing*, Vol. 15(2), p125-151.
- Lascu, Dana-Nicoleta, Manrai, Lalita A. & Manrai, Ajay K. (1996). Value Differences between Polish and Romanian Consumers: A Caution against Using a Regiocentric Marketing Orientation in Eastern Europe. *Journal of International*

- Consumer Marketing*, Vol. 8, No.3/4, p.145-167.
- Lee, Mary. (1995), Going Grey. *Asia Magazine*. August 18-20, 1995, pp8-11.
- Luna, David and Gupta, Susan Forquer. (2002). An Integrative Framework For Cross-Cultural Consumer Behavior. *International Marketing Review*. Volume 18, Number 1, pp. 45-69
- McNeal, J.U. (1990). Taiwanese Children as Consumers. *Asia Pacific Journal of Marketing*, 2, 32-43.
- Moschis, George P. (1976). Shopping Orientations and Consumer Uses of Information. *Journal of Retailing*, 52, No. 2, p61-71.
- Moschis, George P. and Churchill, Gilbert A. (1978). Consumer Socialization: A Theoretical and Empirical Analysis. *Journal of Marketing Research*, 15: 599-609. In Shim, Soyeon and Gehrt, Kenneth C. (1996). Hispanic and Native American Adolescent: An Expoloratory Study of Their approach to Shopping. *Journal of Retailing*, Vol. 72(3), p307-324.
- Mowen, John C. (1995). Consumer Behavior. 4th ed. *United States of America: Prentice-Hall, Inc.*
- Nicksin, Carole. (March 11, 2002). HFN Market Research: Putting the Wind Into Sales. *Fairchild Publications, Inc.*, Vol. 76, No. 10; Pg. S14
- Norušis, Marija J. (1999). SPSS 6.1. Guide to Data Analysis. *New Jersey: Prentice-Hall, Inc.*
- Ownbey, Shiretta F. and Horridge, Patricia E. (1997). Acculturation Levels and shopping Orientations of Asian-American Consumers. *John Wiley & Sons, Inc.: Psychology and Marketing*, Vol. 14(1), p1-18.
- Pires, Guilheme D. (1999). Domestic Cross Cultural Marketing In Australia: A Critique Of The Segmentation Rationale. *Journal of Marketing Theory and Practice*. Statesboro: Fall 1999. Vol. 7, Iss. 4; pg. 33, 12 pgs
- Population and Housing Census of Malaysia. (2000). Department of Statistics Malaysia. *Kuala Lumpur: Percetakan Nasional Malaysia Berhad.*
- Poulos, M. (2001). Buyer Behavior: Implication for Marketing. *Malaysia: Prentice-Hall Ltd.*
- Quester, Pascale G. and Chong, Irene. (2001). Validating Acculturation Models: The Case Of The Australian-Chinese Consumers. *Journal of Consumer Marketing*, Vol. 18, No. 3, p. 203-218

- Roy, Abhik and Tai, Susan T. C. (2003). Store Environment and Shopping Behavior: The Role of Imagery Elaboration and Shopping Orientation. *Journal of International Consumer Marketing*, Vol. 15(3), p71-99.
- Sadafuni Nishikawa, New Product Development. *Journal of Advertising Research*, 20/2 (April/ May 1990): 27-31.
- Schiffman, Leon G. and Kanuk, Leslie Lazar. (2000). Consumer Behavior. 7th ed. *United States of America: Prentice-Hall Inc.*
- Seitz, Victoria. (1998). Acculturation and Direct Purchasing Behavior Among Ethnic Groups in the US: Implications For Business Practitioners. *Journal Of Consumer Marketing*, Vol. 15, No. 1, p. 23-31.
- Sekaran, Uma. (2003). Research Methods for Business: A Skill-Bilding Approach. 4th ed. *India: John Wiley & Sons, Inc.*
- Sherman, Elaine, Schiffman, Leon G. and Mathur, Anil. (2001). The Influence of Gender on the New-Age Elderly's Consumption Orientation. *New York: Psychology & Marketing(Oct)*, Vol. 18, Iss. 10, p1073.
- Shim, Soyeon and Gehrt, Kenneth C. (1996). Hispanic and Native American Adolescent: An Expoloratory Study of Their approach to Shopping. *Journal of Retailing*, Vol. 72(3), p307-324.
- Shiraev, Eric and Levy, David. (2001). Introduction to Cross-Cultural Psychology: Critical thinking and Cotemporary Applications. *United States of America: Allyn & Bacon.*
- Shoham, Aviv and Breni, Maja Makovec. (2003). Compulsive Buying Behavior. *Journal of Consumer Marketing*, Vol. 20, No. 2, p. 127-138.
- Sirsi, Ajay K., Ward, James C. and Reingen, Peter H. (1996). Microcultural Analysis of Variation in Sharing of Causal Reasoning about Behavior. . *Journal of Consumer Research*, Vol. 22, March 1996, p. 345-372.
- Solomon, Michael R. (2001). Consumer Behavior: Buying, Having, and Being. 5th ed. *United States of America: Prentice-Hall, Inc.*
- Solomon, Michael R., Bamossy, Gary and Askegaard, Søren. (2001). Consumer Behavior: A European Perspective. *Grafos S.A.: Prentice-Hall Europe, Inc.*
- Stone, G.P. (1954). City Shoppers and Urban Identification: Observations on the Social Psychology of City Life, *American Journal of Sociology*, 60, pp. 36–45.
- Success Factors In Ethnic Marketing. *Bank Marketing International*. Pg. 10 January 22, 2003

- Ueltschy, L.C. and Krampf, R.F. (1997). The Influence Of Acculturation On Advertising Effectiveness To The Hispanic Market. *Journal of Applied Business Research*, 13, 2, pg. 87-101.
- Valencia, H. (1985). Developing an Index to Measure Hispanicness. in Hirschman, E.C, Holbrook, M.B, *Advances in Consumer Research*, 12,. *Association for Consumer Research*, Provo, UT, 118-21.
- Vijayasarathy, Leo R. (2003). Shopping Orientations, Product Types and Internet Shopping Intentions. *Electronic Markets*, Vol. 13 (1), 67-79.
- Yau, Oliver H. M. (1988). Chinese Culture Values: Their Dimensions And Marketing Implications. *European Journal of Marketing*, 22, 44-57.
- Yau, Oliver H. M., Chan, T.S., & Lau, K. F. (1999). Influence of Chinese Cultural Values on Consumer Behavior: A Proposed Model of Gift-Purchasing Behavior in Hong Kong. *Journal of International Consumer Marketing*, Vol. 11(1), p97-116.
- Zikmund, William G. (2003). Essentials of Marketing Research. 2nd ed. *United States of America: South-Western Thomson Learning*.
- Zonn, L. E. (1980). Information Flows in Black Residential Search Behavior. *The Professional Geographer*, 32, (1), pp. 43-50. In Boal, Frederick W. (2000). Ethnicity and Housing: Accommodating Differences. *United States of America: Ashgate Publishing Company*.

Online Resources:

Malaysia Special Culture.

<http://www.asiainfo-by-cj.cj.com/english/malaysia/culture/culture.html>

Malaysia Culture. http://gvc03c26.virtualclassroom.org/Malaysia/malaysia_cultural.htm

Malaysia. <http://www.nationbynation.com/Malaysia/Population.html>

Measurement Tool. <http://www.ruleofthumb.nu/history.php>