



Abstract—The research method of the present study took Linear

Probability Model and distributed 600 questionnaires to related

consumers in the northern, central and southern parts of Taiwan. The

purpose of this research is to understand what important factors there

are and among which what is the most crucial factor as long as a

consumer purchase a new air conditioner, in order to give some

advice to the relevant producers. The studying result shows that

under the significance level (i.e. p=0.05), whether the following ten

factors have obvious effects on a consumer’s buying activity of an air

conditioner in a household: (1) types of air conditioners, (2) brands

of air conditioners, (3) the person who made the decision of

purchase, (4) the preferred brands, (5) the “Green factor”, i.e.

whether an enterprise is environmental friendly or not, (6) health and

safety considerations, (7) quality- or service-related factors, (8)

promotion, (9) locality, and (10) annual income of a family.

Keywords—Life-cycle of a product, consuming culture, cost-

driven leadership, product-differentiation.

I. INTRODUCTION

HE penetration of air conditioner in Taiwan has highly

reached 96% or above. As far as the status quo of the

market of family-owned air conditioner, circa 900,000 pieces

are sold each year, with its output value equivalent of more

than 20 billion NTD. However, owing that the saturation of

this market has reached its peak and that the product-

technology has come to its maturation, the growth rate of this

market is not obviously high. From the perspective of the

current market in Taiwan, the growth-peak has been passed.

Nevertheless, due to the sharp competition among different

enterprises in the market and whose innovations, the average

sales growth comes to 5%. In a time of flourishing economics,

consumers tend to change their due-concerns as it comes to

buying a new product. Under such an ongoing changing

consuming cultural climate and the influence of mass media

with the accompanied commercial strategies and allures of the

latter, discrete consuming groups are generating a totally

different consuming cultures than before. Based on the total

effect of such changes, the number of brands consumers

choose has enormously increased, causing their arbitrary

Chen, Chiu-Hsiung is Ph D. Student, Department of Industrial

Engineering Management, National Kaohsiung University of Applied

Sciences.

Wang, Lai-Wang is Associate Professor, Department of Industrial

Engineering Management, National Kaohsiung University of Applied

Sciences.

abandoning some non-brand products according to such

unfamiliar reasons as prices, quality, functions and so on.

Moreover, a consumer’s purchasing behavior is conceived

of as an intervening process that as he or she trying to satisfy

his or her needs and desires by seeking, selecting, purchasing,

utilizing and assessing the due products or services, including

both his or her subjectively mental activities and physical

dealing with things in ordinary lives. (Kotler, 2000). As to the

purchasing behaviors on the one hand they concern the

individual consumer’s ones, which are to satisfy his own, her

own, or familial needs in everyday life, and on the other hand

are targeted on the ensuing decision-making activities of an

enterprise, whose various apparent behaviors during

purchasing its preferred goods or services are intended to meet

the production needs. Furthermore, an individual’s purchasing

behavior originates from the purchasing process of a system

and is affected by a variety of either endogenous or exogenous

variables. The complexity and the variety of buying behavior

of consumers bring questions and challenges to the selling

aspect of a manufacturer. To the best of the selling aspect of a

manufacturer, it is very critical for him to grasp the decision-

making process and the relevant factors that influence the

process of his clients. Thus, the present study intends to

proceed by constructing some models, analyzing their crucial

but also influential factors on clients’ buying behaviors so as to

deeply understand the key variables on consumer’s side that

determine whether a client buy some product or not, founding

upon quantitative basis; therefore, the teleology of my current

study is to help an enterprises to envision its relevant strategies

that cope with their organization targets, environmental

characteristics and any timely trendency.

II. LITERATURE REVIEW

A. Process of consumer decision making

Among all countries in the globe, research on consumer

purchasing behavior allows an enterprise to compare and

quantify its related development. By capturing which factors

are most effective on consumer behavior, an enterprise can

assure itself that its strategies target on the key demands of its

consumers and thereby be tailored for them. Therefore the

connotations of “consumer behavior” refer to “an individual’s

behavior directly getting or utilizing some goods or services,

including those processes that cause or lead to such decision.”

A Research of the Determinative Factors in

Consumers’ Choice of Air Conditioning

Products --from the Aspects of Quality

Chen, Chiu-Hsiung, and Wang, Lai-Wang

T

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315130 137

(Engel, Blackwell & Miniard, 1990) Besides, a consumer

behavior is formed under a certain of circumstances unto a

certain of specific products. That is to say, a buying behavior

changes if its corresponding product changes, varied products;

considering still further, even with the same product, its

consumer behavior differs if its users differ. (Hawkins, Best,

Coney, 1996).

B. Related overview of decision making

When making a purchasing decision, consumers search

information in advance before making the decision of

purchasing. Assael (1998) stated in his book that eight factors

cause the search of information: (1)high involvement, (2)high

perceived risk, (3)lack of product knowledge and experience,

(4)specific purchase goal, (5)more time for making buying

decision, (6) high prices, (7)more product differences between

brands, (8)cost-effective information searching. Mowen and

Minor (2002) pointed that after a consumer understands his

problem, he will start the process of information search to get

product knowledge for his problem. Both Mowen and Mino

think that consumers interiorly use previous related product

and service knowledge from their long term memory, they also

collect information from external sources like friends,

advertisements, product packing, consuming research or the

salespeople. Butter and Peppar (1998) thought the traditional

evaluation of information originates from past experience,

marketing and promoting, consuming groups, research

agencies and reputations. Schiffman(2001) pointed that

consumers tend to make a list of brand names under

consideration and establish evaluation criteria to make buying

decisions. The final result displays in their consuming

behavior.

III. METHODOLOGY

The worst defect is that the estimate of dependent variable

might fall outside of (0.1), which disagrees with the

expectation of conditional probability .

The regression model is:

Y=β_0+β_1 HA+β_2 HS+β_3 HB+β_4 HD+β_5 BF+β_6

BB+β_7GF+

β_8 HF+β_9 FOF+β_10 PF+β_11 QSF+β_12 SPF+β_13

SF+β_14 A_1+β_15 A_2 +β_16 A_3+β_17 B_1+β_18

B_2+β_19 B_3+β_20 C_1+β_21 C_2+β_22 C_3

Among the analysis, the explanatory variable is if the

consumer bought a HWARIN air conditioner or not. (Y=1,

means s/he bought a HWARIN air conditioner before; Y=0,

means s/he did not buy any HWARIN air conditioner.)

HA： How many air conditioners there are at home

HS： What types of air conditioners there are at home

HB： What brands of air conditioners are at home

BD： Who made the final decision when buying a new air

conditioner for the family

BF： The considerations of purchasing air conditioning

products

BB： Top priority brands when buying air conditioning

products

GF： The environmentally-friendly (Green) factor

HF： The health and safety factor

FOF： The function and appearance factor

PF： The price factor

QSF： The quality and service factor

SPF： The special promotion factor

SF： The space factor

A_1～A_3：Age

B_1～B_3：Residence.

IV. FINDINGS AND ANALYSIS

The regression analysis of the determinative factors that

influence consumers’ consumption of air conditioners

This research analyzed the results of the questionnaires by

SPSS. The explained variable was if the consumers bought

HWARIN air conditioners and to figure out its correlation

with consumers' opinions of buying air conditioners and the

factors that influenced purchasing, which included

environmentally-friendly(Green) factor, health and safety

factor, function and appearance factor, price factor, quality and

service factor, special promotion factor and space factor.

Furthermore, this research established the regression model

that explained the influence of variables on buying HWAEIN

air conditioners. The result was tested by different analyses to

prevent any influence of variables on it so it became

meaningless. Moreover, to get the best regression model that

well explained the correlation of variables on buying

HWARIN air conditioners. The best regression model is:

+

GF+

 + + + + + + +

Table 4-1 shows that the regression equation is significant

(F=5.6512；R squared=0.4682；P-Value=0.000), at the

significance level of 0.05. All the following ten variables reach

the significance level: Types of air conditioners at home (HS),

Brands of air conditioners at home (HB), the decision maker

of buying air conditioners (BD), Priority brands of air

conditioners (BB), environmentally-friendly factor(GF), health

and safety factor,(HF)、quality and service factor (QSF),

promotion factor, (SPF), space factor (SF), and annual family

income().

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315130 138

TABLE 4-1

THE TABLE OF REGRESSION EXPLANATORY VARIABLES

Code No. of

Questions

Explanatory

variables

Anticipate

d symbol

β p-value

A. The consumers’ point of view of purchasing air conditioners

HA A-2 How many air

conditioners

are at home

？ 0.309 0.442

HS A-3 What types of

air conditioners

are at home

？ -0.083 0.002**

HB A-4 What brands of

air conditioners

are at home

？ 0.008 0.000**

BD A-5 Who made the

decision of

buying air

conditioners

？ -0.428 0.000**

BF A-6 The

considerations

of purchasing

air

conditioning

products

？ 0.005 0.884

BB A-7 Top priority

brands when

buying air

conditioning

products

？ 0.008 0.000**

A. B. Factors that influence consumers

GF B-

1～B5

Environmentally-

friendly factor

+ 0.269 0.004**

HF C-

1～C5

Health and safety

factor

+ 0.304 0.039*

FOF D-

1～D8

Function and

appearance factor

+ 0.683 0.492

PF E-

1～E5

Price factor + -9.494 0.146

QSF F-1～F7 Quality and

service factor

+ 8.788 0.001**

SPF G-

1～G5

Special promotion

factor

+ 0.943 0.049*

SF H-

1～H6

Space factor + 5.421 0.000**

C. Personal information

 I-1 Age ？ -0.158 0.752

 I-2 Residence ？ -0.607 0.964

 I-3 Annual family

income

+ 0.337 0.001**

R

squared

0.4682 F 5.6512 P-

Value

0.000**

Adj

R

squared

0.4233

V. CONCLUSION

The inductive inference and the analysis according to the

assumption established by the empirical consequence of our

research are as follows:

Hypothesis one: The different shopping backgrounds of the

consumers have influence on the consumers’ buying behavior,

and there is significant correlation between those two factors.

 All that lies in consumers’ memory about any brand

imagery is “the association with brands in thinking,” including

product features, customers’ profit, product purposes, the

appearance of products, life styles, competitors, and

nationalities. To confirm if the association is linked to the

brands, we need to ponder how other marketing proposals

would affect the consumers’ brand experiences. The more

deeply the consumers think about the product information and

connect it with extant brand cognition, the stronger

associations with certain brands the consumers will have.

So the types of air conditioners at home(HS), the brands of

air conditioners at home(HB), the decision maker of buying air

conditioners(BD), and the top priority brands (BB) are the key

factors to affecting the purchase of air conditioners.

Hypothesis two: Different purchase views of the consumers

have influence on the consumers’ buying behavior, and there

is significant correlation between those two factors.

Price, the extent of advertisements and brand image are

three most frequently chosen as outside attributes by scholars.

Therefore the environmentally-friendly factor (GF), health and

safety factor (HF), quality and service factor (QSF), special

promotion (SPF) and space factor (SF) are key to the decision

of buying air conditioners.

Hypothesis three: Different demographic variables have

significant connection with consumers’ buying behavior.

As for the annual family income, the consumption

expenditure has the mathematical function relationship to the

annual family income. Ceteris paribus, the more income, the

more consumption whereas the less income, the less

consumption. Thus, annual family income (C_1 、C_2 、C_3)

is the key factor to buying air conditioners.

REFERENCES

[1] Antonides, G., & Raaij, W. Fred. (1998). Consumer Behavior: A

European perspective. New York: John Wiley and Sons.

[2] Butler,Patrick and Joe Peppard, （1998）,”Consumer Purchasing on

the Internet;Processes and Prospects”,European Management

Journal,16（October）,600-610.

http://dx.doi.org/10.1016/S0263-2373(98)00036-X

[3] Kotler, Philip（2000）, Marketing Management, 10th ed. ,NJ:

Prentice-Hall Inc.

[4] Engel, Blackwell & Miniard (1990), Consumer Behavior, 6th ed, The

Dryden Press, 479.

[5] Schiffman (2001). Consumer Behavior, 2nd ed., Englewood Cliffs, New

Jersey, Prentice-Hall Inc.

[6] Mowen, J. C. & Minor, M. S.(2002). Consumer behavior: A framwork.

Englewood Cliffs, NJ: Prentice-Hall.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315130 139

http://dx.doi.org/10.1016/S0263-2373(98)00036-X
http://dx.doi.org/10.1016/S0263-2373(98)00036-X
http://dx.doi.org/10.1016/S0263-2373(98)00036-X
http://dx.doi.org/10.1016/S0263-2373(98)00036-X

