65

Effective Factors in Changing the Buying Behavior of Iranian Apparel Consumers

Shara Aghajanian* and Arega Ebrahimi

Abstract- Given the slogan for Iranian years 1397 and 1398 "supports the national production" and "production boom", the impact of Iranian consumers buying behavior in their country's economy has become an important issue. In this research, the Hacoupian Clothing Corporation has been selected as our case study to investigate this issue in the Iranian apparel industry. First, the effective variables and factors in changing the consumer buying behavior are identified by exploratory factor analysis method. Second, the impact of these variables and factors are analyzed on the Iranian apparel consumption by confirmatory factor analysis method and finally, a comprehensive model is presented to promote Iranian domestic consumption. Research findings reveal five prioritized effective factors that are changing consumer buying behavior toward Iranian apparel consumption. These factors are: 1. identity factors, 2. product differentiation, 3. consumer orientation, 4. marketing techniques, and 5. consumer relationship channels.

Keywords: iranian goods, consumer behavior, apparel industry, domestic consumption, factor analysis

I. INTRODUCTION

Globalization has transformed the world into a small village [1]. In this process by introducing foreign goods, people are sharing their preferences, aspirations, lifestyles, and culture [1-3]. This trend has brought convergence to consumer tastes towards specific products [4].

In developing countries, consumer buying behavior toward foreign products has become positive [5] and unfortunately, they have negative buying behavior toward their domestic products [1-3,6]. Persuading consumers to buy their domestic products to reduce the country's

A. Ebrahimi

International Business Management, Faculty of Management, South Tehran Branch, Islamic Azad University, Tehran, Iran.

Correspondence should be addressed to S. Aghajanian e-mail: shara.aghajanian@yahoo.com

dependencies toward foreign goods is an important issue [7].

Consumers are the main capital of companies and different factors could have affected consumer buying behavior [8]. If organizations do not know how their consumers are behaving, they won't be able to take appropriate action to satisfy their needs [9].

Nowadays, firms are facing some issues to sell apparel products; some of these issues are related to the decisionmakers at the policy-level. As an example, Iranian apparel industries are exposed to unequal competition with their foreign competitors. They are hardly challenging with illegal imports and this makes lots of problems for domestic firms to set competitive prices for their goods. Furthermore, there are issues related to domestic firms that include low product quality and low product variation. These are the main reasons that Iranian consumers are using foreign labeled products. Meanwhile, some of the products that are made in Iran are qualified and can compete with their foreign competitors in an equal condition. In this case, neither the consumer's attitude toward domestic products is positive, nor the rate of buying Iranian products is comparable to their foreign competitors [5].

Given the slogan for Iranian years, 1397 and 1398 "supports of the national production" and "production boom", the impact of Iranian consumers buying behavior in their country's economy has become an important issue. Therefore, this research is aimed to identify effective variables and factors in changing of consumer buying behavior and analyze their effects on Iranian apparel consumption;

We will help the firm's managers and related policymakers to make better decisions about Iranian apparel consumption.

To do this, a structural equation model is presented to provide appropriate strategies to change consumer buying behavior toward Iranian apparel consumption.

Therefore, the research questions will be as follows:

1- What are the effective variables and factors in changing of consumers' buying behavior?

2- Are these factors affecting Iranian apparel consumption?

S. Aghajanian

Technology Management, Faculty of Management and Economics, Science and Research Branch, Islamic Azad University, Tehran, Iran.

The rest of this paper is set as mentioned below:

The literature review is provided to investigate the consumer behavior and its effective variables in changing of buying behavior. Then, the research methodology following the results and conclusion is described to make a consensus about the research findings.

II. LITERATURE REVIEW

A. Consumer Behavior

Consumer behavior is the study of consumers and the processes they choose, use and dispose of products and services. Consumer behavior incorporates ideas from several sciences, including psychology, biology, chemistry, and economics [10].

According to Hawkes (2006), consumer behavior is generally defined by the final decision of the consumer to acquire, consume and get rid of goods and services. Consumer behavior involves three activities including acquisition (the person obtaining an offer), consuming (using goods or services), and getting rid of goods (disposing of the goods or changing the offer). Dell Hawkins (2006) pointed out that external factors (culture, reference groups, and family) and internal factors (perception, learning, memory, and attitude) are influencing consumer behavior and it is a dynamic process that may change over time based on the feelings, beliefs, and experiences [11].

Understanding consumer behavior is an opportunity for businesses to predict their demand and find a better way to serve the customer [12]. Bafandeh and Danaei evaluated the individual preferences and behavior in the choice of domestic and foreign products in complex social systems; they recommended investigating the preferences of consumers at Iranian apparel industries [5].

B. Effective Variables in Changing of Buying Behavior

Some researchers have investigated the effect of branding on consumer buying behavior. Sheena and Nwodo examined the effect of branding on consumer buying behavior among the Textile Ghana Fabric industries. Three aspects of brand equity, notably brand awareness, brand loyalty, and brand image were identified as effective factors on consumers buying behavior [13]. Tabatabai and Nabi found the same result at Kaleh cooperationas well [14].

WOM marketing is another effective factor that grabs researchers' attention. Word of mouth marketing is affecting consumers buying behavior in the network of communication. Consumers who don't have any information about the products found this method quite useful [5]. Word of mouth is known as one-to-one verbal contact, which contains a source of information about a product or service. Such communication when turns on electronic media becomes an electronic word of mouth communication.

Sharif and Ahmad's research reveal that message source credibility, message appeal and brand equity have significant positive effects on consumers' purchase intention, whereas the mediating variable electronic WOM marketing has also a significant positive indirect effect on consumers' purchase intention [15].

Consumer behavior is influenced by social factors. These social factors consist of small groups, family members, and consumer social status or position. Each person is communicating with others in small or large groups. Reference groups are directly or indirectly influencing the buying behavior of the individuals [16]. Social marketing is focused on enabling, encouraging and supporting behavioral changes among target audiences and mass media are tools to provide consumers with the information needed that helps to build a buying behavior.

According to Schiffman and Kanuk (2010), consumers, who do not have direct contact with the product, are more influenced by the message of advertisement in comparison with those consumers who have the experience of using the same product [17].

Cultural factors moderate many aspects of consumer impulsive buying behavior. Kacen and Lee's analyses show that both regional level factors and individual cultural difference factors systematically influence impulsive purchasing behavior [18].

Promotions have become a very important weapon for clothing companies. Promotion roles are to make the market known and recognize the uniqueness of the clothing company itself. Many researchers are trying to find promotional tools and strategies to influence the buying behavior of consumers [19,20].

Finally, innovation is a game-changer in changing behavior. It plays a significant role in changing habits and improving the living standard of consumers. In this era of stiff competition, innovation is letting the cooperation to have a competitive advantage [21].

In this section, we describe the effective variables in changing the buying behavior. Although many scholars have investigated the buying behavior effectivev ariables, there wasn't any frame work considering consumer buying behavior and analyzing their impact on domestic consumption.

Therefore, the nature of this study is exploratory, and literature review is utilized to identify the effective buying behavior variables. Table I show the list of thirty effective variables that we have initially found from the literature review. Furthermore, we have explored the framework of effective factors in changing the consumer buying behavior, and have analyzed their impact on Iranian apparel consumption, and the most effective factors and variables are prioritized making better decision-making solutions topromote Iranian domestic apparel.

III. RESEARCH METHODOLOGY

A. The Case Study

The Hacoupian clothing industry is one of the largest designers and manufacturers in the apparel industry of Iran. The Hacoupian clothing industry has long been thinking of designing and creating beauty because contemporary buyers are interested in customizing their clothing with an artistic sense. Along with caring for the artistic aspect, the quality of goods has not gone away. The Hacoupian clothing industry uses natural fibers in clothing production. Garments made from natural fibers, such as wool and cotton, while sustaining the environment and protecting individual health bring also comfort and luxury to the consumer.

TABLE I INITIAL EFFECTIVE VARIABLES OF CONSUMER BUYING BEHAVIOR

1Retailer $25,26$ 2After-sales service $27,28$ 3The resisting economy 29 4Persuasion 30 5Education $31,32$ 6Advanced industry 29 7Culture $18-33$ 8Reference group $5,12,34$ 9Income $35,36$ 10Nationalism 37 11Local product availability $5,38$ 12Sales promotion $39,40$ 13WOM marketing $5,15,41$ 14Social marketing $42,43$ 15Personal experience 44 16Direct marketing 44 17Innovation $5,21$ 18Improved product features 5 19Branding $13,14$ 20Price 45 21Customization 46 22Government support $29,47$ 23Modernity 48 24Mass media $49,50$ 25Consumer satisfaction $51,52-54$ 26Salesperson 55 27Advertisement 56 28Virtual channels $57-58$ 29Recession 59 30Information interaction time 60	No.	Variables	References
3The resisting economy294Persuasion305Education31,326Advanced industry297Culture18-338Reference group5,12,349Income35,3610Nationalism3711Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	1	Retailer	25,26
4 Persuasion 30 5 Education 31,32 6 Advanced industry 29 7 Culture 18-33 8 Reference group 5,12,34 9 Income 35,36 10 Nationalism 37 11 Local product availability 5,38 12 Sales promotion 39,40 13 WOM marketing 5,15,41 14 Social marketing 42,43 15 Personal experience 44 16 Direct marketing 44 17 Innovation 5,21 18 Improved product features 5 19 Branding 13,14 20 Price 45 21 Customization 46 22 Government support 29,47 23 Modernity 48 24 Mass media 49,50 25 Consumer satisfaction 51,52-54	2	After-sales service	27,28
5 Education 31,32 6 Advanced industry 29 7 Culture 18-33 8 Reference group 5,12,34 9 Income 35,36 10 Nationalism 37 11 Local product availability 5,38 12 Sales promotion 39,40 13 WOM marketing 5,15,41 14 Social marketing 42,43 15 Personal experience 44 16 Direct marketing 44 17 Innovation 5,21 18 Improved product features 5 19 Branding 13,14 20 Price 45 21 Customization 46 22 Government support 29,47 23 Modernity 48 24 Mass media 49,50 25 Consumer satisfaction 51,52-54 26 Salesperson 55	3	The resisting economy	29
6 Advanced industry 29 7 Culture 18-33 8 Reference group 5,12,34 9 Income 35,36 10 Nationalism 37 11 Local product availability 5,38 12 Sales promotion 39,40 13 WOM marketing 5,15,41 14 Social marketing 42,43 15 Personal experience 44 16 Direct marketing 44 17 Innovation 5,21 18 Improved product features 5 19 Branding 13,14 20 Price 45 21 Customization 46 22 Government support 29,47 23 Modernity 48 24 Mass media 49,50 25 Consumer satisfaction 51,52-54 26 Salesperson 55 27 Advertisement 56 28 Virtual channels 57-58 29 Reces	4	Persuasion	30
7Culture18-337Culture18-338Reference group5,12,349Income35,3610Nationalism3711Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	5	Education	31,32
8Reference group5,12,349Income35,3610Nationalism3711Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	6	Advanced industry	29
9Income35,3610Nationalism3711Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	7	Culture	18-33
10Nationalism3711Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	8	Reference group	5,12,34
11Local product availability5,3812Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	9	Income	35,36
12Sales promotion39,4013WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	10	Nationalism	37
13WOM marketing5,15,4114Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	11	Local product availability	5,38
14Social marketing42,4315Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	12	Sales promotion	39,40
15Personal experience4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	13	WOM marketing	5,15,41
16Direct marketing4416Direct marketing4417Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	14	Social marketing	42,43
10Differentiation5,2117Innovation5,2118Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	15	Personal experience	44
18Improved product features519Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	16	Direct marketing	44
19Branding13,1420Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	17	Innovation	5,21
20Price4521Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	18	Improved product features	5
2011001621Customization4622Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	19	Branding	13,14
22Government support29,4723Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	20	Price	45
23Modernity4824Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	21	Customization	46
24Mass media49,5025Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	22	Government support	29,47
25Consumer satisfaction51,52-5426Salesperson5527Advertisement5628Virtual channels57-5829Recession59	23	Modernity	48
26Salesperson5527Advertisement5628Virtual channels57-5829Recession59	24	Mass media	49,50
27Advertisement5628Virtual channels57-5829Recession59	25	Consumer satisfaction	51,52-54
28Virtual channels57-5829Recession59	26	Salesperson	55
29 Recession 59	27	Advertisement	56
	28	Virtual channels	57-58
30 Information interaction time 60	29	Recession	59
	30	Information interaction time	60

These continuous efforts have made the company the first holder of the quality management license in Iran and to receive more than twenty international awards in adifferent field such as commercial prestige, quality, standards, and best trade name in the Iranian clothing industry. Hacoupian clothing industry has established a modern customeroriented scientific discipline in the garment industry and maintains continuous communication with customers through the delivery of seasonal catalogs, gifts and different facilities throughout the year. Hacoupian clothing industry strives to meet the demands of buyers and owns 24 exclusive stores and more than 400,000 subscribers all over the country. The Hacoupian's mission is to design, produce, and supply the best of clothing and encouraging customers to buy domestic products. Hacoupian company competes with the first-class garments of the world in terms of quality and pricing and has positioned itself as a global company in the field of design and production of garments.

B. Sample Size

Simple random sampling has been used to select the sample. Therefore, each member of the community has anequal chance to be selected. To determine the quantities of the sample at the EFA stage, we have used 50< n<100 formula. This formula isconsideredten timesof items (variables) as the sample size [22]. A literature review is implemented tohave initially explored thirty changing consumer buying behavior variables (Table I).

We distribute a yes/no questionnaire toten elites of the apparel industry. Twenty-five variables were accepted as an input to the EFA stage. Also, according to the formula $(5\phi < n < 10\phi)$, 250 samples were considered at the first stage of this research. This research is done in two stages.

C. The First Stage

In the first stage, regarding the first question and the exploratory nature of the research, we identified the effective variables and factors of consumer buying behavior. 250 questionnaires were distributed among the customers of eight Hacoupian clothing stores to identify the effective variables and factors of consumer buying behavior (the first questionnaire). Exploratory factor analysis (EFA) is conducted on extracted data from the first questionnaire by SPSS software. EFA examines all the pairwise relationships between individual variables (e.g., Items on a scale) and seeks to extract latent factors from the measured variables which have not yet been theoretically explored. If the factor structure is not confirmed, EFA could be utilized to determine what the factor structure will look like according to the participant responses [23]. Therefore, we proposed EFA to theoretically explore the conceptual model.

The reliability of this stage was analyzed by Cronbach's alpha. It was revealed 77% at the end of the first stage.

Finally, the research hypotheses were formulated based on five effective factors in changing consumer buying behavior and 15 accepted variables from a total of 25 variables of the questionnaire.

D. The Second Stage

In the second stage, regarding the second question of the research, the extracted hypothesis must be tested, if any of these 15 accepted variables are affecting its related factors and similarly if the five factors are affecting Iranian apparel consumption. Therefore, the confirmatory factor analysis (CFA) is utilized at this stage to test the EFA hypothesis that a relationship between the observed variables and their underlying latent constructs exist [24].

The second questionnaire was developed with hypotheses, and 250 questionnaires were distributed again among eight Hacoupian stores to analyze the effect of accepted factors on Iranian apparel consumption.

The reliability was revealed at 74%. Finally, the structural equation model of consumer buying behavior's changing impacts on Iranian apparel consumption was built by using AMOS software.

IV. THE ANALYSIS OF RESULTS

A. Identifying the Initial Effective Variables of Consumer Buying Behavior

We have studied previous literature to find effective variables in changing consumer buying behavior. Thirty variables were derived at this stage (Table I).

After conducting a yes/no survey with the ten apparel marketing experts, 25 variables were accepted from 30 initial explored variables as an input to EFA.

B. Descriptive Statistics

At both stages of this research, aquestionnaire was distributed to 250 consumers of the Hacoupian clothing industry. These question naires were distributed in the eight stores of Hacoupian clothing in Tehran.

In the first stage, 196 samples were men and 54 samples were women. The age of respondents was from 21 to 57 by the approximately average of 39. About the education degree of the respondents, 32 samples were holding a diploma, 178 samples were holdinga Bachelor's degree and 40 samples were higher than Bachelor.

In the second stage, 203 samples were men and 47 were women. The age of respondents was from 23 to 62 by the approximately average of 43. About the education degree of the respondents, 37 samples were holding a diploma,

TABLE II COMMUNALITIES ANALYSIS

No.	Variables	Codes	Initial	Extraction
1	Retailer	VAR00001	1.000	0.692
2	After-sales services	VAR00002	1.000	0.610
3	Government support	VAR00003	1.000	0.611
4	Persuasion	VAR00004	1.000	0.497
5	Advanced industry	VAR00005	1.000	0.515
6	Customization	VAR00006	1.000	0.631
7	Culture	VAR00007	1.000	0.516
8	Reference group	VAR00008	1.000	0.642
9	Income	VAR00009	1.000	0.490
10	Nationalism	VAR00010	1.000	0.541
11	Available local products	VAR00011	1.000	0.602
12	Sales promotion	VAR00012	1.000	0.510
13	WOM marketing	VAR00013	1.000	0.579
14	Social marketing	VAR00014	1.000	0.554
15	Personal experience	VAR00015	1.000	0.451
16	Direct marketing	VAR00016	1.000	0.469
17	Innovation	VAR00017	1.000	0.575
18	Improved product features	VAR00018	1.000	0.729
19	Branding	VAR00019	1.000	0.584
20	Price	VAR00020	1.000	0.598
21	Modernity	VAR00021	1.000	0.576
22	The resisting economy	VAR00022	1.000	0.514
23	Education	VAR00023	1.000	0.575
24	Mass media	VAR00024	1.000	0.572
25	Consumer satisfaction	VAR00025	1.000	0.541

Extraction method: principal component analysis

167 samples were holders of a Bachelor's degree and 46 samples were higher than Bachelor.

C. The First Stage: Identifying Effective Variables and Factors in Changing Consumer Buying Behavior

Answering the first question of the research, we distributed 250 questionnaires (the first questionnaire) at eight stores in Hacoupian clothing industry to identify effective factors in changing consumer buying behavior; SPSS software was utilized to analyze the data. Communalities analysis (Table II) revealed four variables (Persuasion, Income, personal experience, and direct marketing) were below 0.5. Therefore, they were omitted and 21 variables remained.

The sampling adequacy test is reported in Table III. The KMO value is more than 0.7 and Bartlett's test with a sig.

TABLE III KMO AND BARTLETT'S TEST				
Kaiser-Meyer-Olkin measur	0.748			
	Approx. Chi-Square	937.454		
Bartlett's test of sphericity	df	210		
	Sig.	0.000		

				(Component			
	1	2	3	4	5	6	7	8
Improved product features	0.844							
Innovation	0.769							
Branding	0.717							
WOM marketing		0.662						
Social marketing		0.659						
Sales promotion		0.652						
Price			0.764					
local product availability			0.615	0.459				
Consumer satisfaction		0.390	0.434				-0.375	
Reference group				0.763				
Nationalism				0.751				
Culture	0.332	0.333		0.356			0.331	
Retailer					0.806			
After-sales services					0.695			
Mass media			0.455		0.477			
The resisting economy						0.776		
Government support			0.420			0.542		
Advanced industry							0.783	
Education						-0.371	0.472	
Modernity								0.71
Customization	0.414	0.371						-0.4

TABLE IV ROTATED COMPONENT MATRIX

^a Extraction method: principal component analysis, rotation method: varimax with kaiser normalization

A value less than 0.05 is accepted.

After the EFA according to the rotated component

matrix (Table IV), from 21 variables, 15 variables were able to affect their related factors.

Factors	Factors code	Variables	Variables code	Correlation between variables and factors
Factor product differentiation	XI1	Improved product features	VAR00018	0.844
		Innovation	VAR00017	0.769
		Branding	VAR00019	0.717
Marketing techniques	2/10	WOM marketing	VAR00013	0.662
- *	XI2	Social marketing	VAR00014	0.659
		Sales promotion	VAR00012	0.652
Factor consumer orientation	XI3	Price	VAR00020	0.764
		Available local products	VAR00011	0.615
		Consumer satisfaction	VAR00025	0.434
Factors identity	XI4	Reference group	VAR00008	0.763
	A14	Nationalism	VAR00010	0.751
		Culture	VAR00007	0.356
Consumer relationship channel	N/IC	Retailer	VAR00001	0.806
-	XI5	After-sales services	VAR00002	0.698
		Mass media	VAR00024	0.477

TABLE V FIFTEEN VARIABLES AND FIVE FACTORS

KMO AND BARTLETT'S TEST					
Kaiser-Meyer-Olkin Measure of Sampling Adequacy. 0.762					
	Approx. Chi-Square	727.905			
Bartlett's test of sphericity	df	105			
	Sig.	0.000			

TADIEVI

Therefore, fifteen effective variables were identified in changing consumer buying behavior.

According to the rotated component matrix,15 variables are categorized into five factors.

We have named these five factors by using the expert panel and literature review (Table V).

As the type of this research is exploratory, the research hypotheses are madeat the end of the first stage as follows: Hypotheses 1: Product differentiation is an effective factor in changing consumer buying behavior toward Iranian apparel consumption.

Hypotheses 2: Marketing techniques is an effective factor in changing consumer buying behavior toward Iranian

TABLE VII MODEL FIT INDEX						
Criteria	Accepted value	Test value				
CMIN/DF	>0.75	0.821				
CFI	>0.95	1.000				
RMSEA	< 0.05	0.000				

apparel consumption.

Hypotheses 3: Consumer orientation is an effective factor in changing consumer buying behavior toward Iranian apparel consumption.

Hypotheses 4: Identity is an effective factor in changing consumer buying behavior toward Iranian apparel consumption.

Hypotheses 5: Consumer relationship is an effective factor in changing consumer buying behavior toward Iranian apparel consumption.

D. Second Stage: Building the Model of Effective Factors in changing Consumer Buying Behavior Toward Iranian

Fig. 1. The general structural equation model of effective factors in changing the consumer buying behavior toward iranian apparel consumption (standard coefficients).

OF IKANIAN APPAKEL CONSUMPTION						
Priority	Factors	Standard coefficient	Variables	Standard coefficient		
First	Identity	0.934	Culture	0.587		
			Reference group	0.560		
			Nationalism	0.490		
Second	Product differentiation	0.699	Improved product features	0.767		
			Innovation	0.713		
			Branding	0.652		
Third	Consumer	0.551	Price	0.549		
	orientation		Available local products	0.500		
			Consumer satisfaction	0.449		
Forth	Marketing	0.538	Wom marketing	0.680		
	techniques		Social marketing	0.449		
			Sales promotion	0.429		
Fifth	Consumer	0.404	Retailer	0.696		
	relationship channel		After-sales services	0.479		
			Mass media	0.415		

TABLE VIII THE PRIORITIZED FACTORS AND VARIABLES OF CHANGING CONSUMERS BUYING BEHAVIOR OF IRANIAN APPAREL CONSUMPTION

Apparel Consumption

Answering the second question of the research, we distributed 250 questionnaires (the second questionnaire) to examine effects of the five factors in changing consumer buying behavior toward Iranian apparel consumption. In this stage, KMO test was 0.76 (Table VI).

CFA is done by using AMOS. The model is confirmed using criteria as shown in Table VII.

The structural equation model for effective factors in changing of consumer buying behavior toward Iranian apparel consumption is shown in Fig. 1. The structural equation model is derived from AMOS.

The factors and its variables are prioritized (Table VIII). Based on the Table VIII five factors (identified, product differentiation consumer orientation, marketing techniques, and consumer relationship channel) have the highest impact on changing consumer buying behavior towards the Iranian apparel industry.

V. CONCLUSION

Changing consumer buying behavior toward domestic products is an important issue. Since it can help to persuade the consumer to buy domestic goods. This will reduce the economical dependencies in the country toward foreign products. Although many scholars have investigated consumer buying behavior, there weren't any framework considering changing consumer buying behavior and analyzing their impact on domestic consumption. We want to answer two questions in this research as follows:

1- What are the effective variables and factors in changing of consumers' buying behavior?

2- Are these factors affecting Iranian apparel consumption? Answering the first question of the research, since there wasn't any confirmed theoretical framework related to changing consumer buying behavior toward domestic products. We have initially found effective variables from the literature review then we have identified the effective factors in changing consumer buying behavior by EFA and to answer the second question, the impact of these factors in changing consumer buying behavior toward Iranian apparel consumption is investigated by using CFA and AMOS software. The result has shown that identity factor (culture, reference group, and nationalism), product differentiation factor (improved product features, innovation and branding), consumer orientation factor (price, available local products, and consumer satisfaction) marketing techniques factor (WOM marketing, social marketing, and sales promotion), and consumer relationship channels factor (retailer, after sell service, and mass media), have the highest impact on changing consumer buying behavior towards Iranian apparel consumption. The comprehensive model presented in this study can be considered as a scientific method to

promote Iranian domestic consumption.

The statistical population of the research was from eight stores of Hacoupian clothing in Tehran. Therefore, more caution is needed to interpret and generalize the results to other industries. In the future, the findings of this research could be tested in other industries. Therefore, we could build a generalized framework.

Our research also makes some empirical suggestions for the apparel industry leaders in developing countries. The final confirmed framework could be utilized to enhance consumer buying behavior's decision-making process by considering its impact on Iranian apparel consumption. Furthermore, findings reveal identity as the most important factor of the research. We are recommending further researches to investigate this factor and its variables' effects on domestic buying behavior. The way cultural variables can improve the identity of a country is very important at both policy and company levels. Reference group as the second variable should be involved in companies' marketing strategy. Product differentiation factor and its variables could give the companies some clues to bring the difference to their products and brands that their consumer needs.

REFERENCES

- M.K. Mahawar, "Social impact of globalization on developing", *Int. J. Innov. Res. Multidiscip. Field*, vol. 1, no. 3, pp. 128-130, 2015.
- [2] M. Kheeshadeh, "Effects of globalization on mass media in the world", *Int. J. Asian Soc. Sci.*, vol. 2, no. 10, pp. 1742-1763, 2012.
- [3] N.H.N. Asshidin, N. Abidin, and H.B. Borhan, "Consumer attitude and uniqueness towards international products", *Proc. Econ. Financ.*, vol. 35, pp. 632-638, 2016.
- [4] R.A. Opoku and P.A. Akorli, "The preference gap: ghanaian consumers' attitudes toward local and imported products", *Afr. J. Bus. Manag.*, vol. 3, no. 8, pp. 350-357, 2009.
- [5] A. Bafandeh and N. Danaei Nematabad, "Analysis of consumer preferences in purchasing domestic goods from abroad, with (ABM) modeling", *New Mark. Res. J., Seventh Year*, pp. 152-113, 2017.
- [6] M. Karami, M. Siahpoush, and O. Olfati, "How consumers perceive the products made in china: a case study of Iran's apparel market", *Int. J. China Market.*, vol. 3, no. 2, pp. 118-135, 2013.
- [7] A.M. Khanlari and Y. Dindar, "The effect of religious beliefs of iranian consumers to purchase enemy countryproducts", *J. Bus. Manag.*, vol. 10, no. 1, pp. 206-187, 2012.

- [8] G. Yavari, "Factors affecting internal consumer attitudes in selecting airlines", In: Proceedings of First International Marketing Management Conference, Tehran, Ariana Research Group, 2006.
- [9] D.I. Hawkins, K.A. Coney, and R.J. Best, "Consumer Behavior: Building Marketing Strategy": 9th (ninth) Edition. Chicago. IL: Irwin 2007. 817 pages.
- [10] A. Deshpande and T. Saxena, "Effects of consumer buying behavior durable sellers", 4D Int. J. Manag. Sci., vol. 8, no. 1, pp. 32-44, 2017.
- [11] D.I. Hawkins, R.J. Best, K.A. Coney, *Consumer Behavior*, translate A. Rousta and A. Bhutahi, 1st ed., Tehran: Sargol, 2006, 662 pages.
- [12] N. Chaisuriyathavikun and P. Punnakitikashem, "A study of factors influencing consumers' purchasing behaviours of gold ornaments", *J. Bus. Retail Manag. Res.*, vol. 10, no. 3, pp. 147-159, 2016.
- [13] P.F.B.M.D. Sheena and A.E.D.H. Nwodo, "The effect of branding on consumer buying behaviour among textile ghana fabric users in the ho municipality of ghana", *Eur. J. Bus. Manag.*, vol. 7, no. 2, pp. 117-125, 2015.
- [14] Tabatabai and M. Nabi, "Investigating the impact of brand elements on consumer's attitude and behavior to the general brand,-case study kalleh", *J. Bus. Manag.*, vol. 7, no. 2, pp. 445-462, 2015.
- [15] M. Adman Sharif, W. Ahmad, and A. Ahmad, "Electronic word of mouth: investigating the influence of electronic message source credibility, message appeal and brand equity on consumer purchase intention", *City Univ. Res. J.*, vol. 6, no.1, pp. 151-165, 2016.
- [16] P. Kotler, H. Kartajaya, and I. Setiawan, Marketing 3.0: From Products to Customers to the Human Spirit, New Jersey: John Wiley and Sons, 2010, 208 pages.
- [17] L.G. Schiffman, L.L. Kanuk, and J. Wisenblit, *Consumer Behavior*, 10th ed., USA: Prentice Hall, 2010, 518 pages.
- [18] J.J. Kacen and J.A. Lee, "The influence of culture on consumer impulsive buying behavior", J. Consum. Psychol., vol. 12, no. 2, pp. 163-176, 2002.
- [19] Y. Fransiska, F. Andhika, M. Indra, and R. Rengganis, "Determining the most effective promotion strategy for clothing company in Bandung, Indonesia", *Procedia Econ. Finance*, vol. 4, pp. 120-12, 2012.
- [20] A. Mughal, A. Mehmood, A. Mohi-ud-deen, and B. Ahmad, "The impact of promotional tools on consumer buying behavior: a study from Pakistan", J. *Pub. Admin. Gov.*, vol. 4, no. 3, pp. 402-414, 2014.
- [21] A.G. Awan and S. Zuriat-ul-Zahra, "Impact of innovations on consumers' behavior: a case study of

pak electron limited", *Europ. J. Bus. Innov. Res.*, vol. 2, no. 6, pp. 108-193, 2014.

- [22] K. Katoh, K.I. Kuma, H. Toh, and T. Miyata, "MAFFT version 5: improvement in accuracy of multiple sequence alignment", *Nucleic Acids Res.*, vol. 33, no. 2, pp. 511-518, 2005.
- [23] A.B. Costello and J.W. Osborne, "Best practices in exploratory factor analysis", *Best Practices Quant. Method.*, vol. 10, no. 7, pp. 86-99, 2008.
- [24] B. Thompson, Exploratory and Confirmatory Factor Analysis: Understanding Concepts and Applications, Washington, DC: American Psychological Association, 2004, 195 pages.
- [25] F. Taherikia and S. Meschi, "Evaluating the impact of retail communication efforts toward consumer behavior and attitude", *J. Ind. Strategic Manag.*, vol. 9, no. 28, pp. 73-84, 2013.
- [26] C.J. Liang and W.H. Wang, "An insight into the impact of a retailer's relationship efforts on consumers' attitudes and behavioral intentions", *Int. J. Bank Mark.*, vol. 25, no. 5, pp. 336- 366, 2007.
- [27] A.E. NDU OKO and O.A. Onuoha, "After-sales services and consumers' perception of quality: a study of refrigerator users (consumers) in south east nigeria", *Bus. Manage. Horizons*, vol. 1, no. 2, pp. 56-83, 2013.
- [28] C.M. Naseema, "Consumers attitude towards after sales services of white goods", *Asia Pacif. J. Res.*, vol. 1, no. 43, pp. 69-72, 2016.
- [29] A.S. Khozani and H.R. Dolatabadi, "The role of government, industry, and culture of resistive economy in people's attitude to purchase Iranian brand products", *Market. Branding Res.*, vol. 3, no. 1, pp. 14-23, 2016.
- [30] G. Bohner and N. Dickel, "Attitudes and attitude change", Annu. Rev. Psychol., vol. 62, pp. 391-417, 2011
- [31] K.S. O'brien, R.M. Puhl, J.D. Latner, A.S. Mir, and J.A. Hunter, "Reducing anti-fat prejudice in preservice health students: a randomized trial", *Obesity*, vol. 18, no. 11, pp. 2138-2144, 2010.
- [32] S.M. Mansoori-Rostam and C.C. Tate, "Peering into the "black box" of education interventions and attitude change: audience characteristics moderate the effectiveness... and then only toward specific targets", *J. Soc. Psychol.*, vol. 157, no. 1, pp. 1-15, 2017.
- [33] K. Abraham, "A study of consumer behavior (with reference to V.B. factors)", *Int. J. Enterp. Comput. Bus. Syst.*, vol. 1, no. 2, 2011.
- [34] L.C. Howe and J.A. Krosnick, "Attitude strength", Annu. Rev. Psychol., vol. 68, pp. 327-351, 2017.

- [35] Y. Wang, "Social stratification, materialism, postmaterialism, and consumption values: an empirical study of a Chinese sample", *Asia Pacif. J. Mar. Logist.*, vol. 28, no. 4, pp. 580-593, 2016.
- [36] I. Klopotan, K. Vrhovec-Žohar, and E. Mahič, "Impact of income on customers' loyalty: are customers with higher income more loyal?", *Bus. Syst. Res. J.*, vol. 7, no. 1, pp. 81-88, 2016.
- [37] M. Poursalimi, M. Hashemian, and L. Tabakhian, "The study of the influence of Iranian consumer's nationalism on attitude towards domestic product: case study: Mashhad city", In: Proceedings of The First International Conference on Management and Business Intelligence and Organizational Paradigms, pp. 810-895, 2016.
- [38] N. Florent, N. Kalimang'asi, and R. Majula, "Determinants of consumers attitudes on imported products in tanzania: the case study of dodomamunicipal", *Int. J. Sci. Res. Publ.*, vol. 4, no. 11, pp. 1-6, 2014.
- [39] R. Mullin, Sales Promotion: How to Create, Implement and Integrate Campaigns that Really Work, 5th ed., India: Kogan Page, 2010, 280 pages.
- [40] U. Akram, P. Hui, M. Kaleem Khan, Y. Tanveer, K. Mehmood, and W. Ahmad, "How website quality affects online impulse buying: moderating effects of sales promotion and credit card use", *Asia Pac. J. Mar. Logist.*, vol. 30, no. 1, pp. 235-256, 2018.
- [41] A. Nia and J. Lynne Zaichkowsky, "Do counterfeits devalue the ownership of luxury brands?", J. Prod. Brand Manag., vol. 9, no. 7, pp. 485-497, 2000.
- [42] H. Gholipour, M. Anousheh, M. Neghabi, and Hosseini, "Social marketing, an approach to changing attitudes toward the period of the general duty system", *J. Socio-Cult. Strat.*, no. 12, pp. 96-69, 2014.
- [43] G. Sampogna, I. Bakolis, S. Evans-Lacko, E. Robinson, G. Thornicroft, and C. Henderson, "The impact of social marketing campaigns on reducing mental health stigma: results from the 2009–2014 time to Change programme", *Eur. Psychiatry*, vol. 40, pp. 116-122, 2017.
- [44] E. Jokšaitė, J. Banytė, and R. Virvilaitė, "Relationship of consumer attitude and brand: emotional aspect", *Eng. Econ.*, vol. 52, no. 2, pp. 65-77, 2007.
- [45] W. Zang, M. Guo, and J. Sun, "Relationship marketing: A quantitative study on what factors affect consumer satisfaction towards organic food", Bachelor thesis, Linnaeus University Sweden, 2018.
- [46] M.R. Esfidani, N. Mohsen, and M.K. Davijani, "Investigation of social shopping for fashion in apparel market of Tehran", *Mod. Marketing Quart. J.*,

vol. 4, no. 2, pp. 173-190, 2014.

- [47] A. Akram and R. Yasmeen, "Attitudes towards english & punjabi language learning in faisalabad", *J. Acad. Appl. Stud.*, vol. 1, no. 4, pp. 9-32, 2011.
- [48] N. Greenland and A. Skuse, "Remediating modernity: youth, role models and behaviour change in'new nepal", *Commun. Polit. Cult.*, vol. 48, no. 2, pp. 59-77, 2015.
- [49] J. Banytė, E. Jokšaitė, and R. Virvilaitė, "Relationship of consumer attitude and brand: emotional aspect", *Eng. Econ.*, vol. 52, no. 2, pp. 65-77, 2007.
- "Change [50] M. Baseri and H. Hatami, in attitude of the addressee in the media wars", Quart. J. Milit. Psychol., no. 8, pp. 83-96, 2011.
- [51] Y.H. Choi and H.J. Choo, "Effects of Chinese consumers' relationship benefits and satisfaction on attitudes toward foreign fashion brands: the moderating role of country of salesperson", J. *Retailing Cons. Serv.*, vol. 28, pp. 99-106, 2016.
- [52] F. Mohsan, M. Musarrat Nawaz, M. Sarfraz Khan, Z. Shaukat, and N. Aslam, "Impact of consumer satisfaction on consumer loyalty and intentions to switch: Evidence from banking sector of Pakistan", *Int. J. Bus. Soc. Sci.*, vol. 2, no. 16, pp. 263-270, 2011.
- [53] P.C. Mandal, "Dimensions affecting consumer satisfaction in retail banking: A literaturereview", *Int. J. Appl. Res.*, vol. 2, no.1, pp. 302-306, 2016.
- [54] S.H. Yoon, S.B. Kim, J.R. Kim, and Y.Y. You,

"A study on the impact of consultants' nonverbal communication on consumer satisfaction, trust, and long-term relationship orientation of the client firm", *Indian J. Sci. Technol.*, vol. 9, no. 26, pp. 1-8, 2016.

- [55] Y.H. Choi and H.J. Choo, "Effects of chinese consumers' relationship benefits and satisfaction on attitudes toward foreign fashion brands: the moderating role of country of salesperson", *J. Retailing Consum. Serv.*, vol. 28, pp. 99-106, 2016.
- [56] T. Daugherty, E. Hoffman, K. Kennedy, and M. Nolan, "Measuring consumer neural activation to differentiate cognitive processing of advertising: revisiting krugman", *Eur. J. Market.*, vol. 52, no. 1, pp. 182-198, 2018.
- [57] J.S.H. Lee and H.J. Ro, "The impact of online reviews on attitude changes: the differential effects of review attributes and consumer knowledge", *Int. J. Hosp. Manag.*, vol. 56, pp. 1-9, 2016.
- [58] W.-C. Tsao and M.-T. Hsieh, "eWOM persuasiveness: do eWOM platforms and product type matter?", *Electron. Commer. Res.*, vol. 15, no. 4, pp. 509-541, 2015.
- [59] H.-W.Wang and D.-R. Chen, "Economic recession and obesity-related internet search behavior in taiwan: analysis of google trends data", *JMIR Public. Health Surveill.*, vol. 4, no. 2, pp. e37, 2018.
- [60] S.S. Brehm and S.M. Kassin, Social Psychology, 2nd ed., Boston: Houghton Mifflin, 1993, 681 pages.