

UNIVERSITI PUTRA MALAYSIA

**ANTECEDENTS OF STATUS CONSUMPTION AMONG WOMEN
AND THE ROLES OF HEDONISM AND CULTURAL VALUE ORIENTATION**

TEO BOON CHUI

GSM 2011 6

**ANTECEDENTS OF STATUS CONSUMPTION AMONG WOMEN
AND THE ROLES OF HEDONISM AND CULTURAL VALUE ORIENTATION**

**Thesis Submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Fulfillment of
the Requirement for the Degree of Doctor of Philosophy**

December 2011

Abstract of Thesis presented to the Senate of Universiti Putra
Malaysia in fulfillment of the Requirement for the Degree of
Doctor of Philosophy

**ANTECEDENTS OF STATUS CONSUMPTION AMONG WOMEN
AND THE ROLES OF HEDONISM
AND CULTURAL VALUE ORIENTATION**

By

TEO BOON CHUI

December 2011

Chair: Professor Samsinar Md. Sidin, PhD

Faculty: Graduate School of Management

People crave for status and status recognition. This status struggle plagues today's consumer societies. The fetish with status-seeking which manifests into consumption of status goods has emerged among women who have experienced increased economic and social influence. While previous studies have presented different factors influencing status consumption, few studies have delved into individual traits such as consumer vanity and attitudes toward money as antecedents on status desires. Marketing research has largely ignored female consumers' capacity for hedonic orientation associated with status purchase motivations. The current study investigates the phenomenon of status consumption behavior among Malaysian

women. Specifically, vanity, money attitude and non-functional product benefits are investigated as antecedents of status consumption. The mediating effects of individual hedonic orientation and moderating role of cultural values of individualism-collectivism are also examined.

Methodology utilized mixed methods research approach. Women form the unit of analysis. Three phases of field studies were conducted. Phase 1, a preliminary study using survey approach on 80 respondents identified status-signaling products. In Phase 2, focus group discussions probed hedonic and symbolic product benefits and characteristic of individual hedonic orientation among women. Using quota sampling, Phase 3 involved a survey on a sample of 500 female respondents. Using Structural Equation Modeling, path relationships between three latent antecedent factors and dependent variable, one mediator variable and two moderators were evaluated.

Findings suggest the prevalence of status consumption among Malaysian women. Findings indicate women exhibited power, quality and achievement attitude towards money and were associated with status consumption. Attitude towards non-functional product benefits in the form of imaginal, voyeuristic and symbolic benefits stimulated status consumption. Contrary to popular beliefs, vanity did not relate to status consumption among Malaysian women. Individual hedonic orientation mediated the relationships between attitude towards money and non-functional product benefits with status consumption. Consumer vanity had no direct effects with status consumption via individual hedonic orientation. Moderating results revealed collectivists were stronger than individualists in influencing interrelationships. Findings offered theoretical implication that status model is still relevant today. Managerial implications followed by limitations and future research directions were addressed.

Abstrak tesis yang dikemukakan kepada Senate of Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

ANTESEDEN-ANTESEDEN PENGGUNAAN STATUS DI KALANGAN WANITA DAN PERANAN HEDONISME SERTA ORIENTASI NILAI BUDAYA

Oleh

TEO BOON CHUI

December 2011

Pengerusi: Profesor Samsinar Md. Sidin, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kebanyakan daripada kita menginginkan status serta pengakuan status. Perebutan untuk status ini sering mengganggu para pengguna hari ini. Obsesi terhadap gejala ini serta pencapaian tahap yang diakui jelas dilihat melalui pembelian serta penggunaan barang berstatus. Sungguhpun kebanyakan kajian yang dijalankan terdahulu telah mengkaji pelbagai faktor yang mempengaruhi tabiat penggunaan barang berstatus ini, namun cuma terdapat segelintir pengkaji yang meninjau faktor yang mempengaruhi sifat keperibadian pengguna, tingkah laku mereka bertindak akibat pengaruh wang serta pengaruh hedonisme ke atas keinginan status. Pada

umumnya, penyelidikan pemasaran jelas mengabaikan keupayaan pengguna kaum wanita untuk menikmati perasaan hedonisme yang berkaitan dengan motivasi pembelian barang berstatus.

Kajian ini meneliti fenomena gelagat penggunaan status di kalangan wanita. Objektif utama kajian ini adalah untuk menentukan perhubungan di antara ‘vanity’, sikap terhadap wang dan kelebihan hedonisme serta simbolik dari produk sebagai anteseden dengan niat terhadap penggunaan status. Kesan orientasi hedonisme individu sebagai pembolehubah pengantara dikaji. Tambahan pula, pengaruh nilai budaya individualisme-kolektivisme sebagai pembolehubah penyerderhana juga diteliti.

Metodologi dalam kajian ini menggunakan kaedah triangulasi dengan kaum wanita sebagai unit analisis. Tiga fasa kerja medan telah dijalankan. Fasa 1, sebagai kajian peringkat awal menggunakan pendekatan survei di mana data diperoleh dari 80 responden wanita untuk tujuan mengenalpasti produk yang boleh melambangkan status. Dalam kajian Fasa 2, kaedah kualitatif melalui perbincangan kumpulan tumpuan mengenalpasti faedah orientasi hedonisme dan simbolik dari segi produk serta orientasi hedonisme individu. Manakala kajian Fasa 3 melibatkan 500 responden wanita dengan menggunakan cara persampelan kuota,. Pengumpulan data menggunakan kaedah survei soal selidik. Analisis data dijalankan dengan menggunakan ‘Structural Equation Modeling’ di mana hubungan struktur di antara tiga pemboleh ubah latent sebagai anteseden, satu pembolehubah pengantara dan dua pemboleh ubah penyerderhana dinilaikan.

Keputusan kajian ini menunjukkan kewujudan penggunaan status di kalangan wanita Malaysia. Keputusan analisis ‘path’ menunjukkan bahawa dua anteseden iaitu sikap wanita terhadap wang sebagai sumber kuasa, kualiti dan pencapaian serta sikap terhadap faedah hedonisme dan simbolik dari produk dengan jelasnya mendorongkan penggunaan status. Faktor

‘vanity’ pengguna didapati tiada hubungan langsung dengan penggunaan status. Namun apabila perantaraan dengan orientasi hedonisme dimasukkan, ia menghasilkan kesan secara tidak langsung terhadap penggunaan status. Keputusan peranan penyerdahan menunjukkan dengan jelas kumpulan yang mempunyai nilai budaya kolektivisme lebih teguh dalam pengaruhnya berbanding dengan kumpulan individualisme. Hasil kajian menyumbangkan implikasi teori bahawa model status masih relevan dalam masyarakat pengguna yang moden. Hasil kajian juga memberi implikasi pengurusan dari segi pemasaran. Beberapa batasan yang dihadapi dalam kajian ini serta cadangan untuk penyelidikan masa depan disentuh.

ACKNOWLEDGEMENTS

First and foremost, I would like to extend my heartfelt gratitude to my main supervisor, Professor Samsinar Md. Sidin for the unceasing encouragement and support she has endowed me with throughout the course of my doctoral studies. I am indeed privileged to have her as my mentor and giving me the drive to complete my thesis. Without her invaluable comments and constructive suggestions, this study would not have become a reality. The benefits and advice she has provided spans far beyond her regular responsibilities as a supervisor. Her warm disposition and continuous patience has bestowed me the confidence and inspiration to remain on the right track. My deepest appreciation also goes to my supervisory committee, Professor Dr Md. Nor Othman and Professor Dr Murali Sambasivam, for their expertise and valuable feedback.

I am grateful to my former students who have assisted me in my data collection. A bundle of thanks I convey to my colleagues at the Faculty of Business Management, Universiti Teknologi Mara who have provided me with the infectious zest of their spirits and incalculable advice during my development as a researcher and academician. In addition, I would like to express my utmost gratitude to two of colleagues, Nor Hashima Hashim and Ismah Osman who have provided me helpful information on statistical methods and in turn, giving me immense assistance in my analysis of data.

I am extremely thankful to my mother and sisters whose heartening words of encouragement have done more than lift my spirits up and embed encouragement in the core of my heart. Without a doubt, I am also indebted to my beloved brother, Terry Teo who graciously paid and sent the SEM books all the way from the United States of America and successfully aiding me in writing my data analysis.

Ultimately, I am most grateful to my family for upholding the pillars of strength and support that I have needed throughout the course of my study. Special thanks go to my husband, Freddie Lee for his unfaltering assistance and encouragement. Last but not least, I express my most sincere gratitude to my three children, Mark, Wayne and Jean for alleviating the strain and anxiety of stressful times and constantly supporting me through thin and thick. Most importantly to my family for believing in me throughout my PhD journey.

Approval

I certify that an Examination Committee met on **31 October 2011** to conduct the final examination of **Teo Boon Chui** on her Doctor of Philosophy thesis entitled '**Antecedents of Status Consumption among Women and the Roles of Hedonism and Cultural Value Orientation**' in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Committee Chair, PhD

Dr. Naresh Kumar
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Examiner 1, PhD

Professor Dr. George P. Moschis
J. Mack Robinson College of Business
Georgia State University
Atlanta, United States of America
(External Examiner)

Examiner 2, PhD

Associate Professor Dr. Norjaya Mohd Yasin
Graduate School of Business
Universiti Kebangsaan Malaysia
(External Examiner)

Examiner 3, PhD

Associate Professor Dr. Jamil Bojei
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Supervisor, PhD

Professor Dr. Samsinar Md Sidin
Faculty of Economics and Management
Universiti Putra Malaysia
(Representative of the Supervisory Committee/Observer)

FOONG SOON YAU, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia
19 March 2012

Approval

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Main Supervisor, PhD

Professor Dr. Samsinar Md Sidin
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Co-Supervisor, PhD

Professor Dr. Murali Sambasivan
Graduate School of Management
Universiti Putra Malaysia
(Member)

Co-Supervisor, PhD

Professor Dr. Md Nor Bin Othman
Graduate School of Management
Universiti Malaya
(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/ Dean
Graduate School of Management
Universiti Putra Malaysia

19 March 2012

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or any other institutions.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION FORM	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xix
CHAPTER	
CHAPTER 1: INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	10
1.3 Research Objectives	19
1.4 Research Questions	20
1.5 Scope of the Study	21
1.6 Significance of the Study	25
1.7 Contributions of the Study	28
1.8 Organization of Remainder of Thesis	30
CHAPTER 2: LITERATURE REVIEW	
2.1 Status Consumption	32
2.2 The Growing ‘Girl Power’ Market Segment	43
2.3 Consumer Vanity	46
2.4 Money Attitude	51
2.5 Non-Functional Product Benefits	64
2.6 Cultural Value Orientation	74
2.7 Individual Hedonic Orientation	82
2.8 Summary	88
CHAPTER 3: THEORETICAL FRAMEWORK, CONCEPTUAL MODEL AND HYPOTHESES DEVELOPMENT	
3.1 Status Consumption Model	91
3.2 Theory of Reasoned Action	94
3.3 Conceptual Model of the Study	98
3.4 Hypotheses Development	125
3.5 Summary	142
CHAPTER 4: METHODOLOGY	
4.1 Operational Definitions	145

4.2	Research Design	148
4.3	Phase 1- Preliminary Study	151
4.4	Phase 2 – Focus Group Discussion	156
4.5	Phase 3 – Consumer Survey	164
4.6	Summary	179
CHAPTER 5: RESULTS AND ANALYSIS		
5.1	Results of Phase 1 Study	182
5.2	Results of Phase 2 Study	185
5.3	Results of Phase 3 Study	195
5.4	Analyses on Data and Measurement Model	204
5.5	Exploratory Factor Analysis	221
5.6	Confirmatory Factor Analysis of Measurement Model	230
5.7	Evaluation of Full Measurement Model	263
5.8	Testing and Evaluation of Hypothesized Structural Model	272
5.9	Testing the Moderating Effects of Individualism-Collectivism	285
5.10.	Summary	294
CHAPTER 6: DISCUSSION, IMPLICATIONS AND CONCLUSION		
6.1	Summary of Findings	296
6.2	Discussion of Findings	298
6.3	Theoretical Implications	321
6.4	Managerial Implications	326
6.5	Limitations of the Study	335
6.6	Recommendations for Future Research	339
6.7	Conclusion	345
REFERENCES		348
LIST OF APPENDICES		
Appendix A1 :	Survey Instrument Study 1	390
Appendix A2:	Focus Group Instrument and Discussion Report	394
Appendix A3:	Survey Instrument Study 3	411
Appendix B:	AMOS Text Output	420