

THESIS

**THE EFFECT OF COUNTRY OF ORIGIN IMAGE ON UZBEK
CONSUMERS` ATTITUDE AND PURCHASE INTENTION TOWARD
APPAREL PRODUCTS**

BAKHTIYOR BEKMURODOV

No. Mhs. : 125001885/PS/MM

PROGRAM STUDI MAGISTER MANAJEMEN

PROGRAM PASCASARJANA

UNIVERSITAS ATMA JAYA YOGYAKARTA

2014

UNIVERSITAS ATMA JAYA YOGYAKARTA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER MANAJEMEN

THESIS APPROVAL

Name : BAKHTIYOR BEKMURODOV
Student number : 125001885/PS/MM
Concentration : International business
Title of the thesis : The effect of country of origin image on uzbek consumers' attitude and purchase intention toward apparel products

Name of Supervisor

**Mahestu N. Krisjanti, M. Sc.
IB., PH.D**

Date

16/9/2014

Signature

UNIVERSITAS ATMA JAYA YOGYAKARTA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER MANAJEMEN

THESIS APPROVAL

Name : BAKHTIYOR BEKMURODOV
Student number : 125001885/PS/MM
Concentration : International Business
Title of the thesis : The effect of country of origin image on uzbek consumers` attitude and purchase intention toward apparel products

Name of Examiners

Mahestu N. Krisjanti, M. Sc. IB., PH.D

Date

16/09/2014

Signature

Parnawa Putranto M. Drs. M.B.A., Ph.D

16/09/2014

.....

Drs. Budi Suprapto, M.B.A., Ph.D

16/09/2014

.....

Head of Study Program

Mahestu N. Krisjanti, M. Sc. IB., PH.D

DECLARATION

This thesis represents my own work and contains no materials which has been previously submitted for a degree or diploma in the University of Atma Jaya Yogyakarta or any other institution, except where due acknowledgement is made.

Yogyakarta, 2 september 2014

Bakhtiyor Bekmurodov

ACKNOWLEDGEMENT

The dissertation presents one of the most challenging projects I have ever undertaken. It would not be possible without the help of a number of people.

First of all, I would like to express my sincere gratitude to my supervisor, Mrs Mahestu Krisjanti, for her guidance, suggestion, support, patient, and availability during the entire period of my dissertation.

I extend my grateful thanks to all my dosens in Atma Jaya University Yogyakarta Indonesia.

Also, I would like to take this opportunity to show my appreciation for my coursemates and classmates in Atma Jaya University, for supporting and encouraging me throughout the MSc course.

Furthermore, I would like to say thanks to all the participants for sparing their valuable time to take part in the survey questionnaires.

Above all, I would like to express my love and appreciation to my family: grandma, mum and dad for their enduring love, support, encouragement and care; To my brother and sisters, Adiba, Munira and Anvar, for always being by my side.

Without all these, it would not have been possible for me to complete my dissertation as well as my study in Indonesia.

Abstract

The purpose of this study is to learn the influence of country of origin image toward Uzbek consumer's attitude and purchase intention on apparel products from South Korea, Turkey and Uzbekistan.

Based on the objectives of the study, the online survey questionnaire was employed to collect the primary data through google form application. A total of 203 Uzbek people completed and returned usable questionnaires. After that, the collected data analyzed through Statistical Package for the Social Sciences software (SPSS), version 16. Simple linear regression analysis was conducted twice 1) COO image toward Attitude, 2) Attitude toward Purchase Intention.

The findings showed that COO image has positive influence on Uzbek consumers' attitude toward South Korean and Turkish apparel products, but showed no influence on Uzbek consumers' attitude toward Uzbek apparel products. And we found out that Attitude of Uzbek consumers' has influence on their purchase intention positively. in general, it was concluded that imported apparel products were evaluated more favorably than domestic apparel products for Uzbek consumers.

Keywords: COO image, attitude toward the product, purchase intention, apparel products

TABLE OF CONTENTS

DECLARATION.....	i
ABSTRACT.....	ii
ACKNOWLEDGEMENTS	iii
LIST OF FIGURES.....	x
LIST OF TABLES.....	xi
LIST OF CHARTS	xii
CHAPTER I. INTRODUCTION	1
1.1. Background of the study	1
1.2. Research question	4
1.3. Purpose of the research	4
1.4. Benefits of the research	5
1.5. Structure of the research	5
CHAPTER II. LITERATURE REVIEW.....	7
2.1. Country of Origin.....	7
2.1.1. Country of Origin Image.....	7
2.1.2. Country Image and Country of Origin image	8
2.1.3. Country of Origin Effect.....	12
2.1.4. The importance of Country of Origin.	16
2.2. Attitude	17
2.2.1. Components of Attitude	18
2.2.2. The Relationship between Country of Origin and Attitude.	19
2.3. Purchase Intention.....	21
2.3.1. The role of Purchase Intention	22
2.4. Consumption of Apparel.....	23
2.5. Conceptual Framework	26
2.6. Hypothesis development.....	27
CHAPTER 3. RESEARCH METHODOLOGY	

3.1.	Research approach	30
3.1.1.	Quantitative Research	31
3.2.	Data Sources (Primary data)	31
3.3.	Data collection methods.....	31
3.3.1.	Self-Completion Questionnaire.....	32
3.3.2.	Pretesting the Questionnaire	33
3.4.	Operational definitions and questionnaire structure.....	34
3.5.	Sampling	36
3.5.1.	Sample size.	37
3.6.	Data analysis	37
3.6.1.	Data coding and entry	38
3.6.2.	Descriptive analysis.....	39
3.6.3.	Regression analysis	40
3.7.	Quality criteria	41
3.7.1.	Validity	41
3.7.2.	Reliability.....	45
3.8.	Ethical principles	46
	CHAPTER IV. RESULTS AND DISCUSSION	48
4.1.	Description of the research	48
4.2.	Characteristics of the respondents	48
4.2.1.	Gender.....	49
4.2.2.	Age.....	49
4.2.3.	Income.....	50
4.2.4.	Shopping frequency	50
4.2.5.	Country preference.....	51
4.2.6.	Access to internet.....	53
4.3.	Results of simple linear regression	53
4.3.1.	Results of COO image toward Attitude.	54
4.3.2.	Attitude toward Purchase Intention	57
4.4.	Analysis and discussion	60
4.4.1.	Country of Origin image toward Attitude	61

4.4.2.	Attitude toward Purchase Intention.....	62
CHAPTER V. CONCLUSION AND RECOMMENDATIONS.....	64	
5.1.	Conclusion	64
5.2.1.	Implications for foreign companies.	66
5.2.2.	Implications for domestic companies and joint ventures	67
5.3.	Limitations and future research directions	67
References.....	70	
Appendix 1. Questionnaire (ENG)	74	
Appendix 2. Questionnaire (UZB).....	78	
Appendix 3. Reliability and validity	82	
Appendix 4. Simple linear regression analysis.....	89	

LIST OF FIGURES

Figure 1.1. Research Structure.....	6
Figure 2.1. Simple Representation of Tricomponent Attitude Model.....	19
Figure 2.2. Halo Model.....	20
Figure 2.3. Flexible Model.....	21
Figure 2.4. Conceptual Framework.....	26
Figure 3.1. Testing scheme of simple regression analysis.....	41

LIST OF TABLES

Table 3.1. Operational definitions and questionnaire structure.....	35
Table 3.2. Validity test.....	44
Table 3.3. Reliability test.....	45
Table 4.1. Results of Simple Linear Regression. COO image toward attitude on South Korean Apparel products.....	55
Table 4.2. Results of Simple Linear Regression. COO image toward attitude on Turkish apparel products.....	56
Table 4.3. Results of Simple Linear Regression. COO image toward attitude on Uzbek apparel products.....	57
Table 4.4. Results of Simple Linear Regression. Attitude toward purchase intention on South Korean apparel products.....	58
Table 4.5. Results of Simple Linear Regression. Attitude toward purchase intention on Turkish apparel products.....	59
Table 4.6. Results of Simple Linear Regression. Attitude toward purchase intention on Uzbek apparel products.....	60

LIST OF CHARTS

Chart 4.1. Gender.....	49
Chart 4.2. Age.....	49
Chart 4.3. Income.....	50
Chart 4.4. Shopping frequency.....	51
Chart 4.5. Country preference.....	52
Chart 4.6. Access to internet.....	53