

AN EMPIRICAL INVESTIGATION OF THE
CROSS CULTURAL BUYING BEHAVIOUR OF
INDIAN CONSUMERS

Dr. Rajeev Kumar Panda

Presented:

International Symposium on Culture, Art & literature

Bangkok, Thailand

07th November, 2013

Overview of Presentation:

Purpose: To study diversity across Indian geographic sub cultures in an integrative mechanism.

Approach: Relative influences of sub cultural variables on Indian consumer buying behavior

Methodology: Tobit regression, Fuzzy Sets

Framework used: Hofstede's cultural framework

Results: Highest Impact Analysis

Highest Significance Analysis

Family decision making dynamics

Recommendation & Implications:

Evaluate and reconsideration of the cultural diversity

Future Plan of action in formulating marketing strategy for better ROI ₂

THE WORLD AS WE KNOW

Rationale of the study

“If you don’t like something, Change it;
If you can’t change it, Change the way you think about it.”
Mary Engelbreit

Consumer behaviour vs. Consumer Culture

Consumer behaviour are set of attitudes that characterize the patterns of consumers' choices. Dawson et al (2006)

*Internal vs. external situational frameworks (**culture**).*

*Culture is the all-encompassing force which forms **personality**, which in turn is the key determinant of consumer behaviors. (Wallace,1965)*

Many studies (Gentry et al.1988, Saegert, et al. 1985) found noticeable differences in consumption patterns in various geographies and ethnicity of dissimilar cultural values.

Continued.....

Dimensions of consumer behaviour

vary significantly across *subcultures*
(Doran 1994, Saegert et al. 1985, Gentry et al. 1988).

Research Gap

- Country as a single cultural unit.
- Inability to recognize the differences between the various sub-cultures within the nations. (Ogden and Jensen 2004).

SCOPE OF THE STUDY:

- a. Ascertains and assesses sub cultural factors influencing buying behavior in readymade garments.
- b. Investigates the relative impact of sub-culture on consumer behavior using Hofstede's (1980) cultural framework in Pan India context.
- c. It further investigates the several parameters of Indian consumer behaviour on the four sub cultural groups.

Incredible India

- ❖ Globalization & the changing the lifestyle of Indians
- ❖ The essence of values, customs, norms is still felt

Cultural complexity: Identifying and examining numerous sub cultures which are extremely heterogeneous and diverse.

Indian kinship as four geographical regions

Northern, Western, Southern and Eastern with similar sub cultures

Relative impact of these sub-cultures on consumer behavior was investigated using Hofstede's (1980) cultural framework.

HOFSTEDE'S CULTURE FRAMEWORK

Five cultural orientations:

Power distance:

(Extent to which unequal distribution of power is accepted.)

Individualism/Collectivism:

(Relation between groups & individuals.)

Masculinity/Femininity:

Extent to which masculine or feminine values are dominant in society.

Masculine values are performance and achievement

Feminine values are caring for others and quality of life.

Uncertainty avoidance:

(Extent people feel threatened by uncertainty & try to reduce them)

Long- vs. short-term orientation:

(Extent to which a society exhibits a pragmatic, future-oriented perspective rather than a conventional historic or short-term) perspective. ¹⁰

Methodology Employed

- **Research Type:** Survey method (May, 2012 to October, 2012; India)
- **Sampling unit:** Housewives within the age group of 30 to 50 years.
- **Sampling Area:** Northern, Western, Southern or Eastern India.
- **Sampling:** Snowball sampling
- **Research Instrument:** E-Questionnaire
- **Sample Size:** 320 (response rate: 64.82%) **526 = 341 = 21 = 320**

Sample distribution:

73 North Indian (22.8%)- New Delhi, Chandigarh

75 West Indian (23.4%)- Mumbai, Ahmedabad

51 South Indians (15.9%)- Chennai, Bangaluru

121 East Indian (37.8%) – Kolkata, Bhubaneswar