

UNIVERSITI PUTRA MALAYSIA

***THE ROLE OF RELIGIOSITY, ETHNICITY, INDIVIDUAL VALUES
AND INNOVATIVENESS IN CONSUMER ACCEPTANCE OF NOVEL
PRODUCTS***

SHAHEEN MANSORI

GSM 2012 13

**THE ROLE OF RELIGIOSITY, ETHNICITY, INDIVIDUAL VALUES
AND INNOVATIVENESS IN CONSUMER ACCEPTANCE OF NOVEL
PRODUCTS**

By

SHAHEEN MANSORI

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

January 2012

DEDICATION

To my wife and best friend – Ella;

To my parents, the first and best teachers of all, who will always live in my heart

© COPYRIGHT UPM

Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

**THE ROLE OF RELIGIOSITY, ETHNICITY, INDIVIDUAL VALUES
AND INNOVATIVENESS IN CONSUMER ACCEPTANCE OF NOVEL
PRODUCTS**

By

SHAHEEN MANSORI

January 2012

Chair: Professor Samsinar Md. Sidin ,PhD
Faculty: Graduate School of Management

Traditional marketing strategies have been inexorably changed by the new context in which businesses operate in 21st century. The shift from production orientation to marketing orientation in twentieth century has continued to consumer orientation epoch in the new millennium. A number of researches have recognized the launching of a successful innovation as a key contributor to create a sustainable demand, as well as to financial and company performance. To build a competitive advantage in high competitive markets many pioneer companies have differentiated themselves by developing innovative products/services. However, studies showed that the failure rate of new-products is very high (ranging from 33% to over 60%) and has not improved over the last decades. Consequently, the extremely high costs associated with the failure of a new product, stresses the importance of a model that can effectively forecast the market penetration of a new product.

The acceptance of new product might be affected by several factors. For several years, researchers and marketers have tried to explore the factors that can play role in acceptance or rejection of new products. This study contributes and extends the understanding of the role of religiosity, ethnicity, individual's values and innovativeness, as personal traits, on acceptance of new products/services in Malaysian context.

Seven hundred individuals from urban area of Malaysia were asked to answer the questionnaire. Questionnaires were distributed based on self-administrated method in shopping malls, sports complex, train stations and airports in three different cities of Malaysia. Findings show religiosity and ethnicity have negative relationship with openness to change (stimulation, self-direction and hedonism) and conservation (traditions and conformity). Conservation values have negative effects on consumer innovativeness and acceptance of new products. In contrast, openness to change values show positive relationship with innovativeness and acceptance of new products.

Theoretically, the developed model of this study makes an important contribution to the body of consumer behavior literature. Exploring the mechanism through which value affects consumer innovativeness could benefit marketers of companies in determining the target market and in adjusting marketing strategies in each stage of the product life cycle. However, the implications of this research study should be considered in the light of the potential limitations. These might include limitations of sampling method, time horizon of study and data collection method.

Abstrak tesis dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

PERANAN KEAGAMAAN, KEETNIKAN, NILAI INDIVIDU DAN PEMBAHARUAN DALAM PENERIMAAN PENGGUNA TERHADAP PRODUK BARU

Oleh

SHAHEEN MANSORI

Januari 2012

Pengerusi: Professor Samsinar Md. Sidin ,PhD
Fakulti: Graduate School of Management

Strategi pemasaran tradisional telah diubah di dalam konteks baru, di mana perniagaan beroperasi di abad ke-21. Peralihan daripada orientasi pengeluaran kepada orientasi pemasaran pada abad kedua puluh telah diteruskan kepada zaman orientasi pengguna di alaf baru. Beberapa penyelidikan telah mengiktiraf satu pelancaran inovasi yang berjaya sebagai penyumbang utama untuk mewujudkan permintaan mampan, serta prestasi kewangan dan syarikat. Untuk membina satu kelebihan daya saing yang tinggi dalam pasaran yang kompetitif, banyak syarikat – syarikat perintis telah membezakan diri mereka dengan membangunkan produk / perkhidmatan inovatif.

Walau bagaimanapun, kajian menunjukkan bahawa kadar kegagalan penghasilan produk baru sangat tinggi (antara 33% hingga melebihi 60%) dan tidak pernah menunjukkan peningkatan sejak satu dekad yang lalu. Akibatnya, kos penggunaan yang sangat tinggi sering dikaitkan dengan kegagalan penghasilan sesuatu produk baru, dan ini menjelaskan akan kepentingan untuk menghasilkan satu model yang berkesan dan mampu menembusi pasaran bagi sesuatu produk baru.

Penerimaan produk baru mungkin di pengaruhi oleh beberapa faktor. Selama beberapa tahun, para penyelidik dan pengurus pemasaran telah berusaha untuk mengkaji faktor-faktor yang memainkan peranan penting dalam penerimaan atau penolakan produk baru. Kajian ini telah menyumbang dan meningkatkan pemahaman berkaitan kerohanian, etnik, nilai-nilai asas individu dan inovasi, sebagai ciri ciri peribadi, penerimaan produk /perkhidmatan baru dalam konteks Malaysia.

Tujuh ratus individu dari kawasan bandar di Malaysia telah diminta untuk menjawab soalan kaji selidik. Soalan kaji selidik telah diedarkan berdasarkan kaedah diri yang ditadbir sendiri di pusat membeli belah, kompleks sukan, stesen kereta api dan lapangan terbang di tiga bandar yang berlainan di Malaysia. Kajian menunjukkan keagamaan dan etnik mempunyai hubungan yang negatif dengan keterbukaan kepada perubahan (rangsangan, hala tuju sendiri, dan hedonisme) dan pemuliharaan (tradisi dan keakuran). Nilai-nilai pemuliharaan mempunyai kesan negatif ke atas inovasi dan penerimaan pengguna terhadap produk-produk baru. Sebaliknya, keterbukaan untuk mengubah nilai-nilai menunjukkan hubungan positif dengan membawa pembaharuan dan penerimaan produk-produk baru.

ACKNOWLEDGMENT

This dissertation and its completion would not have been possible without the efforts of several individuals. Specifically, I would like to express my gratitude to Professor Dr. Samsinar, Professor Dr. Murali and Dr. Rosli for their willingness to take time away from their busy schedules to serve on my dissertation committee. Having the opportunity to work and interact with each of them has been a rewarding experience, and their willingness to assist me during my dissertation is sincerely appreciated.

I would especially like to thank Professor Dr. Samsinar, my committee chair. Her research expertise, academic excellence, and literary skills were invaluable to me while I attempted to complete the difficult dissertation process. Similarly, I would like to thank Dr. Murali for his statistical expertise, patience, and willingness to persevere with me during the tedious process of data analysis. The findings from this study would not have been as rich without his generous support and competence. Likewise, I would like to thank Dr. Rosli without whose kind mentorship and encouragement I would not have completed my doctorate.

Lastly, I would like to thank friends and colleagues, who have been a great source of encouragement, understanding, and camaraderie. I know that I am very fortunate to know each of the individuals who touched my life during the long days and years that comprise a doctorate. Thank you.

I certify that an Examination Committee met on **6th January 2012** to conduct the final examination of **Shaheen Mansori** on his **Doctor of Philosophy** thesis entitled “**The Role of Religiosity, Ethnicity, Individual Values and Innovativeness in Consumer Acceptance of Novel Products**” in accordance with Universities and University Colleges act 1971 and the Constitution of the Universiti Putra Malaysia [P.U(A)106] 15 March 1998. The Committee recommends that the candidate be awarded the **Doctor of Philosophy**.

Members of the examination Committee are as follows:

Naresh Kumar, PhD

Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Md. Nor Othman, PhD

Professor
Faculty of Business and Accountancy
University of Malaya
(Internal Examiner)

Rohaizat Baharun, PhD

Associate Professor
Faculty of Management and Human Resource Management
Universiti Teknologi Malaysia
(Internal Examiner)

Muhammad A.Al Bureay, PhD

Professor
Department of Management and Marketing
College of industrial and Management
King Fahad University of Petroleum of Saudi Arabia
(External Examiner)

FOONG SOON YAU, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

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:

Samsinar Md Sidin, PhD

Professor
Faculty of Economics
Universiti Putra Malaysia
(Chairperson)

Murali Sambasivan, PhD

Professor
Graduate School of Management
Universiti Putra Malaysia
(Member)

Rosli Saleh, PhD

Faculty of Economics
Universiti Putra Malaysia
(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that this thesis is based on my original work except the 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.

SHAHEEN MANSORI

Date:

TABLE OF CONTENTS

Dedication	ii
Abstract	iii
Abstrak	v
Acknowledgement	vii
Approval	viii
Declaration	x
Table of Contents	xi
List of Tables	xvi
List of Figures	xviii
List of Abbreviations	xix
Chapter I	1
Introduction	1
1.1 Introduction	1
1.2 Problem Statement	4
1.3 Research Objectives	7
1.4 Research Questions	8
1.5 Scope of Study	9
1.6 Contributions of Study	9
1.7 Thesis Plan	12
1.8 Summary	12
Chapter II	14

Literature Review	14
2.1 Consumer behavior	14
2.2 Religion and Religiosity	16
2.2.1 Religion Affiliation and Religiosity	19
2.2.2 Religion, Religiosity and Consumer Behavior	20
2.2.3 Summary of Religion, Religiosity and Consumer Behavior	24
2.3 Ethnic and Ethnicity	25
2.3.1 Consumer Behavior and Ethnicity	28
2.3.2 Summary of Ethnicity and Consumer Behavior	30
2.4 Basic Human Values	31
2.4.1 Consumer Behavior and Individual's Basic Values	34
2.5 Innovativeness and Background of Innovation's Study	35
2.5.1 Individual's Characteristics and Consumer Innovativeness	36
2.5.2 Socio-Cultural factors and Consumer Innovativeness	37
2.5.3 Summary of Consumer Innovativeness	39
2.6 Summary of Literature Review	39
Chapter III	43
Theoretical Framework	43
3.1 Diffusion of Innovation Theory	43
3.2 Theory of Planned Behavior	48
3.3 Basic Human Values Theory	50
3.4 Relationship between Consumer Behavior and Cultural Value	55
3.5 Consumer Innovativeness and Personal Characteristics	56

3.6 Theoretical Framework and Hypotheses Development	57
Chapter IV	68
Methodology	68
4.1 Introduction	68
4.2 Research design and selection	68
4.3 Research Settings	69
4.4 Instrument of Data Collection	73
4.5 Sampling	74
4.5.1 Sampling Frame and Data Collection Technique	74
4.5.2 Sampling Unit	75
4.5.3 Sample Size	75
4.6 Operational Definitions and Measurements	76
4.6.1 Religiosity and Religiosity measurement in social science	76
4.6.2 Ethnicity measurements	84
4.6.3 Individual's Basic Values measurement	89
4.6.4 Innovativeness Scale	95
4.6.5 New Product Acceptance	96
4.7 Data analysis	98
4.7.1 Descriptive Analysis	98
4.7.2 Inferential Analysis	100
Structural Equation Modeling (SEM)	100
Chapter V	104
Data Analysis	104

5.1 Introduction	104
5.2. Descriptive Analysis	105
5.2.1 Demographic Analysis	105
5.2.2 Descriptive Analysis of Variables	111
5.2.3 Test of Normality	113
5.2.4 Exploratory Factor Analysis	115
5.2.5 Reliability Test	121
5.3 Inferential Analysis	123
5.3.1 Conformatory Factor Analysis of Variables	123
5.3.2 Parceling the variables	124
5.2.3 Confirmatory Factor Analysis of Construct Model	126
5.2.4 Structural Equation Modeling	131
5.4 Summary of data analysis	139
Chapter VI	141
Conclusion and Discussion	141
6.1 Summary of Hypotheses and Findings	141
6.2 Discussion of Research Findings	143
6.2.1 Relationship between Religiosity, Ethnicity and Individual's Basic Values	143
6.2.2 Relationship between Individual's Basic Values and Innovativeness	144
6.2.3 Individual's Basic Values, Innovativeness and New Product Acceptance	145
6.3 Research Implication for Literature	147
6.4 Revisited Theoretical Model	149

6.5 Implications for Management	151
6.5.1 Religiosity	151
6.5.2 Ethnicity	152
6.5.3 Individual's basic values	153
6.5.4 Consumer innovativeness	154
6.6 Limitations of the study	157
6.7 Further research	158
6.8 Conclusion	160
Bibliography	163
List of Appendices	173
Appendix A1	174
Appendix A2	179
Appendix A3	185
Appendix A4	190
Appendix A5	196
Appendix A6	205
Biodata of the Author	221