

**CONSUMER CONFUSION IN LOW INVOLVEMENT PRODUCTS:
AN EMPIRICAL STUDY AMONG UNIVERSITY STUDENTS
IN D.I. YOGYAKARTA**

A Thesis

**Presented as Partial Fulfillment of the Requirement for the Degree of
Sarjana Ekonomi (S1) in International Business Management Program
Faculty of Economics
Universitas Atma Jaya Yogyakarta**

Compiled by:

Yessa Gusti Alexander

Student ID Number: 09 12 17762

**FACULTY OF ECONOMICS
UNIVERSITAS ATMA JAYA YOGYAKARTA**

2013

A THESIS

Faculty of Economics

Universitas Atma Jaya Yogyakarta

I hereby recommended that the thesis prepared under my supervision by

Name: Yessa Gusti Alexander

Student ID Number: 09 12 17762

Thesis Entitled

**CONSUMER CONFUSION IN LOW INVOLVEMENT PRODUCT
AN EMPIRICAL STUDY AMONG UNIVERSITY STUDENTS
IN D.I. YOGYAKARTA**

**Be accepted in partial fulfillment of the requirements for the Degree of
Sarjana Ekonomi (S1) in International Business Management Program**

Faculty of Economics

Universitas Atma Jaya Yogyakarta

Advisor

Fandy Tjiptono, M. Com, Ph. D.

Yogyakarta, December 5th, 2013

This is to certify that the thesis entitled

**CONSUMER CONFUSION IN LOW INVOLVEMENT PRODUCT
AN EMPIRICAL STUDY AMONG UNIVERSITY STUDENTS
IN D.I. YOGYAKARTA**

Compiled by:

Yessa Gusti Alexander

Student ID Number: 09 12 17762

Has been defended and accepted on January 16th, 2014 as partial fulfillment of
the requirement for the degree of Bachelor of Economy (S1)
in International Business Management Program
Faculty of Economics
Universitas Atma Jaya Yogyakarta

Examination Committee

Chairman

Budi Suprpto, MBA., Ph.D.

Members

Drs. Gunawan Jiwanto, MBA.

Fandy Tjiptono, M. Com, Ph. D.

Yogyakarta, January 16th, 2014

Dean of Faculty of Economics

Dr. Dorothea Wahyu Ariani, S.E., MT.

AUTHENTICITY ACKNOWLEDGEMENT

Me, hereby the writer of this thesis research, state that I gathered this thesis by myself. I fully understand that my works does not contain others' or part (s) of others' writings, except for those that have been cited and mentioned in the references.

Yogyakarta, December 5, 2013

Stated by,

A handwritten signature in blue ink, consisting of stylized, overlapping loops and a long horizontal stroke extending to the right.

Yessa Gusti Alexander

This thesis is dedicated to

My Lord Jesus Christ,

My Beloved Mother,

My Super Father,

My Beloved Sister,

My Beloved Yoanna.

CHAMPIONS ARE MADE FROM SOMETHING THEY HAVE DEEP INSIDE THEM...

A DESIRE, A DREAM, A VISION.

-Muhammad Ali-

IMPOSSIBLE IS NOT A FACT. IT'S AN OPINION

IMPOSSIBLE IS NOT A DECLARATION. IT'S A DARE

IMPOSSIBLE IS TEMPORARY.

IMPOSSIBLE IS NOTHING.

-Adidas-

ACKNOWLEDGEMENT

First of all, the author wants to give thanks to Lord, Jesus Christ, for His blessing, mercy and guidance so the author can finish this thesis as well as her study. This thesis entitled “CONSUMER CONFUSION IN LOW INVOLVEMENT PRODUCTS: AN EMPIRICAL STUDY AMONG UNIVERSITY STUDENTS IN D.I. YOGYAKARTA” compiled as partial fulfillment of the requirement for the degree of Bachelor of Economy (S1) in International Business Management Program, Faculty of Economics, Universitas Atma Jaya Yogyakarta.

There are many people who give their support and help the author within compilation of her thesis. Thus, the author dedicates these pages to appreciate and thanks to them:

1. My parents and sister who always pray for my best and encourage me to finish my thesis as soon as possible.
2. Mr. Fandy Tjiptono, M. Com, Ph. D. as the supervisor who has given time, guidance, advice for finishing this thesis and even in non-academic matters.
3. All of the lectures both in international and regular program who shared their knowledges and experiences both in academic and non-academic.
4. Mas Adit who always help and listens all problems in international program.

5. My beloved Yoanna Fransisca and her family, who always give her support, advice, understanding, and affection in finishing this thesis and always listen my problems both in academic and non-academic.
6. My little brothers and sisters, Giring, Freya, Gea, Birnie and Devan who always there for me.
7. All of my friends, especially:
 - a. Yoan Nita Gunawan. Thank you for all superb experience for almost 5 years. Keep calm and dream on.
 - b. Ellina Kiranawati Tj. Thank you for being my best friend unconditionally.
 - c. Karina Irene, for our desperate moment to finish this thesis.
 - d. Stefani Yoan, thank you for supporting me to finish this thesis and always bring me to the next level of happiness. I'm waiting for your chocolate brownies.
 - e. Ivana Prayitna, thank you for supporting me to finish this thesis and always bring me to the next level of happiness. Don't be so serious in life.
 - f. David Arland, thank you for supporting me to finish this thesis, we have to go to Germany for our master.
 - g. Those who teach me what the "real world" is during my exchange program. You guys are the best teacher.
 - h. Other members of IBMP'09 and all ICTMT Committee. Thank you for coloring my life.

8. For others that the author cannot mention one by one, thank you so much for your support .

Yogyakarta, December 5th 2013

Yessa Gusti Alexander

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL PAGE	ii
COMMITTEE’S APPROVAL PAGE	iii
AUTHENTICITY ACKNOWLEDGEMENT.....	iv
DEDICATION PAGE.....	v
MOTIVATION PAGE.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENTS.....	x
TABLE OF EXHIBITS	xiii
ABSTRACT	xiv
 CHAPTER 1 - INTRODUCTION	
1.1 Background	1
1.2 Problem Formulation	4
1.3 Research Objectives	5
1.4 Research Scopes.....	5
1.5 Research Contribution.....	6
1.6 The Structure of The Thesis.....	7
 CHAPTER 2 – THEORETICAL BACKGROUND	
2.1 Introduction	9
2.2 Defining Consumer Confusion	9
2.3 Moderator and Mediator Variables of Consumer Confusion.....	13
2.4 Consumer Confusion and Product Involvement Relationship	19
2.5 Confusion Reduction Strategies	21

CHAPTER 3 – RESEARCH METHODOLOGY

3.1 Introduction	24
3.2 Research Context	24
3.3 Population, Sample and Sampling Method	26
3.4 Research Method	27
3.5 Data Collection	28
3.6 Pretest Questionnaire	30
3.7 Research Variables	32
3.8 Descriptive Study	34
3.8.1 Frequencies	35
3.8.2 Means	35
3.8.3 Independent Sample T-Test	35
3.8.4 Standard Deviation	36

CHAPTER 4 – FINDINGS

4.1 Introduction	37
4.2 Response Rate	37
4.3 Profile of Respondents	38
4.4 Respondents' Perception Toward Confusion	45
4.5 Confusion Comparison Between Gender	50
4.6 Consumer Confusion Coping Strategy	55
4.6.1 Consumer Information Search	57
4.6.2 Source of Information	60
4.6.3 Consumers' Perception of Information Search	62

CHAPTER 5 – CONCLUSIONS AND IMPLICATIONS

5.1 Introduction	65
5.2 Conclusions	65
5.3 Research Limitation	70
5.4 Future Research Directions	71
5.5 Managerial Implications	72

REFERENCES	74
-------------------------	----

APPENDICES

Appendix 1: Questionnaire (English Version)	75
Appendix 2: Questionnaire (Bahasa Version).....	80
Appendix 3: Demographic	86
Appendix 4: General Purchase of Brands	95
Appendix 5: Dimensions of Confusion.....	102
Appendix 6: Consumer Confusion Coping Strategy (a)	131
Appendix 7: Consumer Confusion Coping Strategy (b)	138

TABLE OF EXHIBITS

Table 2.1 Conscious and Unconscious Consumer Confusion.....	11
Table 2.2 Consumer Confusions' Relationship to Involvement.....	19
Table 2.3 High Involvement vs. Low Involvement Consumer Behavior.....	21
Table 3.1 Pretest Questionnaire.....	30
Table 3.2 Variable Measurement	33
Table 3.3 Characteristics of Several Types of Business Research	34
Table 4.1 Response Rate Result	38
Table 4.2 Profile of Respondents	39
Table 4.3 The Respondents' Perception of Confusions (a).....	42
Table 4.4 The Respondents' Perception of Confusions (b).....	45
Table 4.5 Degree of Confusion Comparison between Genders	51
Table 4.6 Respondents Perception of Adequacy of Their Information Search ...	57
Table 4.7 The Respondents' Attitude to Searching for Information	59
Table 4.8 The Respondents' Most Important Source of Information	60
Table 4.9 Factor Affecting Choice of Information.....	61
Table 4.10 The Respondents' Perception of Information Sources	64

CONSUMER CONFUSION IN LOW INVOLVEMENT PRODUCTS:

AN EMPIRICAL STUDY AMONG UNIVERSITY STUDENTS

IN D.I. YOGYAKARTA

Abstract

Purpose – This paper aims to examine what dimension of confusion that present in low involvement products in D.I. Yogyakarta.

Research Design - This study replicated a previous study by Leek and Kun (2006) who investigated a research paper of “Consumer Confusion in The Chinese Personal Computer Market”. The survey forms were distributed to 222 student samples. Even though the questionnaires were administered in Bahasa Indonesia, 22 samples cannot be used. Data analysis was used SPSS version 17.

Findings – This paper examines the student samples in D.I. Yogyakarta in three ranges: consumer confusion attributes each product category, consumers’ important source of information and what factor affecting choice of information. This study find that the student samples in D.I Yogyakarta indicated even in low involvement purchase, consumers may experience confusion, consumers feel that similarity confusion is the main problem in their buying decision. This study also finds that male respondents tend to be more struggles with all aspects of consumer confusion rather than female respondents.

Research Implications – This study faces some limitations such as the samples are students and did not represent all students who studies in D.I. Yogyakarta, because the samples were only from ten universities in D.I. Yogyakarta. Some suggestions were listed to support further research.

Keywords: Consumer Confusion, Low Involvement Context, Indonesia