

Paint Marketing and Factors Affecting the Consumers' Paint Purchase Preference from the Viewpoint of Paint Industry Members in Turkey

Ozan Altun

Sajica Reçine Kimya San. Tic. A.Ş., Turkey | e-mail: ozanr@hotmail.com

Cevdet Kızıl

Istanbul Medeniyet University, Turkey | e-mail: cevdet.kizil@medeniyet.edu.tr

Gülay Selvi Hanişoğlu

Beykent University, Turkey | e-mail: gulayselvi@beykent.edu.tr

Nazar Demir

Gebze Technical University, Turkey | e-mail: nazardemir10786@gmail.com

Volume 12 No 2 (2022) | ISSN 2158-8708 (online) | DOI 10.5195/emaj.2022.277 | <http://emaj.pitt.edu>

Abstract

The aim of this research was to examine the consumers' preference of paint purchase from the viewpoint of individuals employed in the Turkish paint industry. It was aimed to reach at least 278 individuals with a sampling error of 5%. Within this scope, 350 questionnaire forms were distributed and 330 were received back in the year of 2017. Since 4 of the returned questionnaires had a missing question, study was conducted with 326 questionnaires. The questionnaire form was used as the data collection tool. It included 5 questions about demographic characteristics, 17 questions concerning purchasing and using behaviors, and 29 questions regarding consumers' preferences of paints. Data analysis of the study was done using the SPSS 16 package program. Through the analysis of data, descriptive statistics such as frequency, percentage, mean and standard error were presented. In addition, t test and ANOVA test were applied to test the relationship among variables. Based on research findings, the most important factors for the preference of paint purchase in Turkey were determined as the aging of existing wall painting, marriage and cleaning issues. Moreover, it was found out that the experiences of consumers were also effective for the paint purchase decision and preference. Within the scope of the study, it was determined that elder individuals, married and high income people were influenced by many factors in their preference for painting. On the other hand; young, single and low-income individuals were considering less factors in their paint preferences. In addition, it was detected that men were considering properties (features) such as the price and quality more than women in their purchasing preferences. Furthermore, the most important factor affecting the purchasing choice of consumers was determined as previous knowledge and experience. It was also found out that consumers did not frequently conduct market research before choosing the paint. Educational status of individuals was not an effective factor concerning paint preferences.

Keywords: Marketing, Consumer, Paint, Preference, Turkey

New articles in this journal are licensed under a Creative Commons Attribution 3.0 United States License.

This journal is published by the [University Library System](#) of the [University of Pittsburgh](#) as part of its [D-Scribe Digital Publishing Program](#), and is cosponsored by the [University of Pittsburgh Press](#).

Paint Marketing and Factors Affecting the Consumers' Paint Purchase Preference from the Viewpoint of Paint Industry Members in Turkey

Ozan Altun
Cevdet Kızıl
Gülay Selvi Hanişoğlu
Nazar Demir

I. Introduction

With the developing markets, the product range has expanded. Today, many products with different features that can meet consumer needs are available in the market. However, the purchasing preferences of consumers differ. Every consumer acts in line with their own needs and expectations, and makes their purchasing decision in this direction. This situation requires businesses to develop their marketing strategies in accordance with consumer needs and expectations.

Many factors can be effective in the purchasing preferences of consumers. The determination of these factors is important in defining the marketing strategies of the enterprises. Consumer preferences are gaining importance for businesses in every sector. In this research, the paint sector was the subject of study and analyses were carried out.

The paint industry is a sector in which durable goods are produced that appeal to all segments of society. Individuals demand paint at certain periods of their lives for various reasons. It is important for individuals to determine their preferences in the best way due to the fact that paint is seen as a durable good and individuals' desire to purchase paint for long-term use exists. However, there are many factors that affect people's paint preferences. In this study, the factors affecting the purchasing preferences of consumers in the paint industry were examined in the eye of paint industry professionals in Turkey for the year of 2017.

II. The Marketing Concept

Marketing has an indispensable position for businesses to hold on to the market in today's competitive conditions. Businesses using effective marketing techniques can maintain their existence and increase their profitability. However, the understanding of marketing changes changed with the modern world. In this part of the study, the definition of marketing, the birth of marketing science, the developments in the concept and understanding of marketing are examined in a conceptual framework.

Definition of Marketing

Marketing is a concept that emerged as a result of the efforts of parties who wanted to make purchases and sales to communicate with each other. The process of exchanging goods, services, ideas or various other values demanded between individuals and institutions is called as the marketing (Mucuk, 2007). Many marketing concepts have been adopted and implemented until the transition period to the modern marketing concept. Changes in the understanding of marketing have been shaped according to the wishes and desires of consumers or sellers. Although the definition of marketing differs, it basically works on the same principle. Marketing is a process that is used to establish communication between the buyer and the seller (Sheth and Sisodia, 2015).

Today, effective marketing techniques have started to gain importance in markets where intense competition is experienced. Businesses that are successful in marketing can meet customer demands and needs. They can also increase their sales and profitability by providing customer satisfaction (Odabaşı, 2014). There are some elements in marketing that businesses need to determine and develop strategies in this direction.

Nowadays, the most important input of marketing is customer satisfaction. The main purpose of marketing is to appeal to most customers. Satisfying the addressed customers is seen as a requirement of modern marketing. The main features of the marketing approach are listed below (Mucuk, 2007):

- Marketing is seen as a whole of various activities.
- Marketing can be developed with different strategies for separate products, services, ideas or various values in distinct markets.
- Marketing is a strategy designed to meet individual needs.
- Marketing is used for goods, services, ideas or other values.
- Marketing is not only related to the sale of the product, but also covers all the processes from the formation, distribution and promotion of the product.

Birth of the Marketing Science

Until today's information society, the understanding of marketing has changed in various stages of human history. The change in human needs in the process from the primitive society to the agricultural society, from the agricultural society to the industrial society has led to a constant change in the understanding of marketing. However, in every period, the understanding of marketing has been tried to be developed and the main goal has been to reach more people. Along with the changes in the social structure, the wishes and needs of the individuals have begun to differ and the understanding of marketing has constantly changed in order to meet the demands (İslamoğlu, 2006).

Along with the transition to the industrial age, the understanding of marketing has also improved. Manufacturers aim to reach more people and earn more by producing larger quantities. However, not only the people in manufacturers' own countries were enough, but

manufacturers also aimed to reach people all over the world. Especially after the Second World War, the adoption of the understanding of strengthening the borders of countries with trade, not weapons, has led to further development of trade. Businesses have taken the advantage of borders that have been shielded with trade and try to sell their goods all over the world. The exit from the war economy and the desire to meet customer demands have led to the development of marketing understanding (Kotler, 2005).

After the Second World War, the purchasing power of individuals decreased significantly and the production lowered sharply. Realizing this, the governments aimed to develop their countries not with weapons, but with trade. After the 1950s, trade has become an important issue for all countries of the world. The main goals of countries have been economic development. Economic agreements began to be made among the countries. The economic agreements made between the two countries that were enemies ensured the reconciliation of the countries. The new economic order in the world has begun to be built on trade. However, it is a known fact that one of the most important keys to success in business is marketing (Meyerson, 2005).

Development of the Marketing Science

The understanding of marketing differed within the scope of time and place phenomena. Although many marketing understandings have developed from the past to the present, their transition periods have differed according to the location and conditions of the enterprises. While a marketing approach was adopted for a long time in one region, this understanding was abandoned in a short time in another region.

In the 1850s, very limited goods were produced to meet the needs of consumers, and consumers were buying regardless of the quality of goods. Since the needs of consumers could not be met in this period, consumers demanded to buy only by looking at the price. For this reason, businesses were developing strategies to reduce costs and attaching importance to marketing. The sole purpose of the enterprises was to produce more at a lower cost. Because every product manufactured in this period could be sold. This is true not only in this period, but also in every period when the supply is below the demand. Today, this does not apply to all market conditions, but only to specific products. In some products, the producer can sell his/her product regardless of its quality and price (Kotler et al., 2010).

In the 1900s, mass production was initiated. During this period, there was no problem in finding customers. Demand was greater than supply, and producers could sell any good they produced. In this period, businesses worked to produce and sell more. They developed mass production methods in order to produce more. With the mass production approach, more goods could be produced in a shorter time span and offered to the customer. In this period, when demand was higher than supply, consumers were able to choose a substitute for a good to meet their needs. For this reason, businesses had directed all their organizational talents to produce goods with higher volumes and more varieties. Since businesses were aware that manufacturers would demand every product, they had tried to develop production and distribution channels in order to reach the customers. Consumers bought the product only because they found it

and did not attach importance to its quality. Everything that was affordable became available for sale. For this reason, business finance was mostly devoted to production and distribution (Jackson and Shaw, 2009).

The fact that some countries are closed to outside and not import goods causes consumers to be content with the products they find. This situation causes the businesses in the country to grow (Kotler, 2009). However, there is no doubt that this issue brings with it some negativities in closed countries.

The understanding of production has left itself to the understanding of product over time. The product is seen as a tool to promote the business. The consumer qualifies the offered good or service, in other words, the product as a business. The naturally supplied product acts as a bridge between the business and the consumers. Since the product is critical in promoting the business, the image loaded on the product gains importance. The image of the product is seen as the image of the business and the business sells it within the framework of this image (Ehren, 2009).

In product understanding, the image loaded on the product acts as the building block. The differences that can be attached to the products of enterprises that have adopted the product understanding can be classified as follows (Kotler, 2005: 38):

- Physical Differences: Product packaging, quality, appearance, suitability, durability, style, etc. features may differ.
- Easy Access Differences: Accessibility to stores, abundance of stores or ordering opportunities, etc. features may differ.
- Service Differences: Consulting, maintenance, repair, delivery, suggestion, complaint etc. features may differ.
- Price Differences: Very low, low, medium, high or very high price options can be preferred.
- Image Differences: Symbols, media, environment, events, cultures, etc. features may differ.

The main purpose of the sales concept is to increase the sales volume and increase the profitability. The fundamental factor that businesses take into account is the product. In this understanding, the focus is not on the customer. In this understanding, the basic assumption of businesses is the sale of their goods. Businesses think that goods are sold, not bought by customers. The leading goal is to subdue demand to supply. Essentially, the understanding that each supply creates its own demand has been adopted. Quality conditions are not sought for the products released in this period, there are no return options, substitute goods are limited, consumers are not informed about the product or very limited information is given. Consumers cannot receive consultancy services regarding the goods (Ehren, 2009). The understanding (approach) of sales and the understanding (approach) of marketing differ from each other. In Table 1, there is a comparison based on various factors related to the sales understanding (approach) and the marketing understanding (approach).

Table 1: Comparison of the Sales Understanding (Approach) and the Marketing Understanding (Approach)

	Sales Understanding (Approach)	Marketing Understanding (Approach)
Starting Point	Factory	Market
Focus Point	Products	Consumer Expectations
Tools	Promotion Efforts	Integrated Marketing Efforts
Outcome	Sales Volume and Profit	Consumer Satisfaction and Profit

Source: Ebrén, F. (2009) Tüketim, Tüketici ve Pazarlama İletişimi Üzerine, Detay Anatolia Akademik Yayıncılık, Ankara.

At the stage of sales understanding (approach), consumers have decreased and production has increased. With the developing technologies, the products of the enterprises have increased and the competition has become stronger. With mass production, there is an abundance of products. Consumer reception began to weaken. With this period, businesses have started to develop marketing techniques in order to sell their goods. The demands of customers have started to be taken into consideration and various strategies have been developed in order to reach the customer (Bilgin et al., 2006).

In the sales concept stage, consumers no longer necessarily buy goods just because they need it. Consumers consider the quality and other characteristics of the goods when purchasing goods. With the diversification of goods, the selection preferences of the producers also change. Businesses have started to develop various marketing techniques in order to respond to the demands of consumers. Businesses now take into account the demands of customers and carry out production as well as sales with a customer focus (Güreş, 2004). At this stage, promotion is also important as sales. Creating loyal customers and constantly adding new ones is an advantage for businesses. Businesses give more importance to the distribution and promotion channels to reach more customers. For this reason, they started to shift their organizational talents to the marketing department and strengthened the marketing area (Klein, 2014).

The focus of modern marketing is the customer. The era of simply manufacturing and selling products is over. In order to stay in the market, businesses develop production, distribution and promotion channels in line with customer requests and demands. In the modern marketing approach, consumers can reach more markets and determine their product preferences. For businesses, customer satisfaction is important, not the product sales. In this understanding, where there is an intense competitive environment, it is important for the profitability of the business to satisfy the customers and make the sales in this direction. Various facts such as producing goods for customers' requests and needs, providing after-sales service, and availability of returns and replacements are critical for customers. Therefore, the

expression adopted by this understanding can be summarized as "The customer is always right" (Şahin and Demir, 2014).

With the increase in competition, the modern marketing concept has developed. In the modern marketing approach, the aim is to reach the end user. Product and marketing understanding are used as tools to reach the end user. Businesses produce their products in order to reach the customer and determine the distribution as well as the promotion channels in this direction (Jackson and Shaw, 2009).

Success of businesses in an intensely competitive environment is only possible with a modern marketing approach. In environments and markets where the competition is weak, businesses may adopt a production or sales approach. However, in environments and markets where the competition is intense, businesses develop marketing strategies in order to be superior than their competitors. The marketing understanding of businesses is important in determining their position in the market. Businesses that adopt a modern marketing approach, supply products in line with the wishes and needs of consumers, provide after-sales consultancy services, transmit information about the product to the customer, have return and replacement options, and most importantly, observe customer satisfaction, can achieve success in the market and increase their profits by highering their sales (Klein, 2014). Leading elements of the marketing understanding (approach) are presented below in Table 2.

Table 2: Leading Elements of the Marketing Understanding (Approach)

Marketing Element	Feature (Characteristics)
Buyer Centered	Businesses need to determine what customers are demanding. Businesses should detect the desires and needs of consumers as well as presenting their products in this direction.
Integrated Marketing Effors	All activities of the business and marketing channels must act in harmony. It is important that the product, price, promotion and place (distribution channels) are organized in harmony with the marketing phenomenon.
Ensuring Customer Satisfaction	It is important to ensure customer satisfaction with the product and sales processes. Customer satisfaction must be ensured before, during and after the sale. In this way, more customers can be reached and loyal customers can increase.

Source: Kotler, P. Çev. Bakkal, A. (2005) A' dan Z' ye Pazarlama, Mediacat, İstanbul.

Businesses need to use marketing talents effectively in order to increase their share in the sector. The more the goods put on the market by the business meet the demands of customers and the more customers are satisfied, the more successful the business has been (Islamoglu, 2005). The quality of the product put on the market by the enterprise, its ability to meet consumer needs, its competitiveness in the market, its clarity and suitability for sale are important in determining the marketing strategy. However, in today's global world, it is important for business success not to depend only on local markets. It is also important to improve the ability of selling goods and services all over the world. Within the scope of modern marketing understanding, it is significant for businesses to determine their marketing strategies according to the characteristics of the market in which they will launch their products (Bilge et al., 2009).

The important issue in modern marketing understanding (approach) is the repetition of the purchase. For this fact, businesses determine the consumption habits of individuals within the framework of this understanding (approach), segment the target audience, determine market conditions and integrate all their activities with marketing (Eroglu and Erdoğan, 2014). The starting point in the modern marketing approach is the market and process, which is initiated with the research of wishes as well as needs of consumers. Here, there is an integrated marketing understanding (approach) and the profit obtained in line with consumer satisfaction is targeted (Tekin et al., 2014). In addition, the issues that businesses consider about products and sales in the modern marketing understanding (approach) are listed as follows (Kotler, 2005):

- Determination of product/service types and planning of production organizations related to product types
- Determination of product/service features (characteristics)
- Determination of quality
- Making decisions to comply with national and international standards
- Warranty decisions
- Detection of accessories related to the product (for example, options such as air conditioning and sunroof in automobiles)
- Details of the packaging decision
- Determination of the labeling system
- Determination of product usage instructions
- Undertaking maintenance, repair and correction operations
- Determination of product technical features (characteristics)
- Organization of service issues (sales return acceptance, customer service, etc.)

It is significant in terms of customer satisfaction that businesses take into account the above-mentioned product and sales issues in addition to determining their marketing activities accordingly. It can be observed as a pre-marketing stage that businesses determine all the details about the product and inform the consumer about these details. The best approach towards customer during sales and the strengthening of after-sales services will increase customer satisfaction by ensuring that all marketing processes are carried out effectively (Güres, 2004).

In today's information society era, effective use of resources has become a necessity. A world perception has begun to emerge, in which environmental problems

are not ignored and depleting resources are drawn attention to. While this situation caused a change in the perception of consumers in the first step, the marketing understanding of the enterprises started to change as well (Güler, 2014:).

Businesses need to adapt to today's conditions in order to be successful. It is important to adapt to the environment in meeting consumer demands. The realization of production, sales and promotion activities within the framework of a sustainable environmental understanding is a requirement for a society-oriented marketing approach. Businesses need to use resources effectively, perform efficient production in line with consumer demands, and continue their activities in harmony with the environment. Carrying out activities in harmony with the environment and observing the benefit of society will increase the prestige of enterprise in the society. This situation will increase the recognition of the business by gaining the appreciation of the society (Garda, 2016).

It is important for businesses to carry out their activities in a society-oriented manner in terms of marketing understanding (approach). Especially today, businesses prefer to do marketing within the scope of social responsibility projects. Marketing activities carried out within the scope of social responsibility projects create awareness in the society. Such marketing activities both benefit the society and increase awareness of the businesses (Soysal, 201).

Marketing Mix in Business

The factors that make up the marketing mix have been classified in different ways by separate authors. The elements that are important in this marketing mix are expressed with 4Ps (Odabaşı, 2014). The components that make up the marketing mix are indicated as follows (Kotler, 2005):

- Product: The basic components that make up the product are expressed as quality, features, style, durability, brand image, warranty and packaging. Businesses have to determine their marketing strategies for each product they produce in the best way. Determining the general features of the product and detecting the market conditions where the product will be sold and conducting marketing activities accordingly are important for the marketing success.
- Price: Price is seen as a monetary expression of the value of goods or services. The sum that consumers have to bear in order to purchase the good or service is defined as the price of good or service. Price of the good or service is important in the effectiveness of marketing activities. Price is one of the most important components that consumers evaluate in their perceptions before purchasing a good or service. Whether the price is low or high is an important factor in consumers' purchase intentions. In market conditions where consumers can compare prices for the same product, price determination can be seen as a marketing strategy.
- Place: It is among the duties of distribution channels to deliver the produced goods to another producer or consumer. The efficient operation of distribution channels provides faster and more reliable transportation from producer to consumer. Reducing distribution costs within the framework of marketing activities is important for business profitability. For this reason, it is important for

marketing activities and distribution channels to carry out their activities in an integrated manner.

- Promotion: The reasons why promotional activities are so important in today's conditions are the increase in physical distance between customers and businesses, population density, expansion of markets as a result of income increase, more intense competition, greater distribution organizations, proliferation of intermediary institutions, differences in consumer needs and demands, raising the level of consciousness of the consumers, increasing the awareness of the clients, the consumer's search for superior quality and features, and the ability to compare prices on the same products.

The marketing mixes determined within the framework of marketing concept have changed formation as customer-oriented with the adoption of modern marketing concept. With the modern marketing understanding (approach), 4P has turned into 4C. Within the scope of modern marketing understanding (approach), customer satisfaction is prioritized and the components of marketing mix are determined according to customer perceptions. The equivalents of 4P elements in the 4C are as follows: (Garda, 2016:245).

Figure 1. The Equivalents of 4P Elements in the 4C

Source: Garda, B. (2016). Bütünleşik Pazarlama İletişimi: Konya İli Örneği. Selçuk Üniversitesi Sosyal Bilimler Meslek Yüksek Okulu Dergisi, 19, 243-260.

The main point in the modern marketing approach is customer focus. Therefore, marketing mixes have also undergone this transformation. The product, which is at the beginning of the marketing mix, has gained qualification as the value offered to the customer with the modern marketing approach. Distribution channels, expressed as places, are transformed on the basis of being convenient to the customer and providing comfort to the client. The convenience of providing the customer with easy access to products and services and placing an order are evaluated within this scope. Price is defined as the cost of product to the customer. In the old marketing approach, the price determined by the enterprise in line with its costs and profit targets has been customer-oriented together with the modern marketing approach. The price is now determined by the customer, not the manufacturer. At the end of the marketing mix is the promotion. With the modern marketing approach, promotion is considered as a tool to maintain customer communication. In order to survive in an intensely competitive environment, businesses need to effectively continue their relations with customers. Advertising operations and campaigns will keep the opinions of customers towards the business dynamically.

III. Customer Purchase Process and the Effective Factors

The Consumer Concept

The individual who buys the goods or services produced by the enterprises in return for a price is called the customer. The consumer, on the other hand, is the person who consumes the product or benefits from the product, even though he/he does not pay the price of products manufactured by the enterprises. According to modern marketing, the customer is defined as the person who buys the goods or services or the person who has the potential to purchase the goods and services (Yağcı and İlarıslan, 2011).

The consumer is seen as an individual who consumes the product or benefits from the product, determines the position of products or services in the market conditions, and provides significant support to the enterprises in reaching their targets, whether or not they buy the goods or services that the enterprises have put on the market. The history of the concept of consumer begins with commerce. With the beginning of trade in history, the concept of consumer has emerged as a natural outcome of buying and selling activities (Solomon, 2014).

Consumer Purchasing Process

Consumers are affected by many factors before and during the purchase of goods or services. Thus, the consumer buying process is quite critical. In this section of the research, the factors affecting the purchasing process of consumers are discussed. There are many factors that affect the structure of the decision-making process of consumers. However, the most important ones are listed as follows (Dal and Erođlu, 2005):

- Situational Effects
- Levels of Consumer Decision Making
- High and Low Level of Interest

Consumers' purchase intentions can be affected by the current situation they are in. The decision-making processes of consumers in a certain environment at a certain time period may differ. Situational effects are listed in Table 3 below.

Table 3: Situational Effects

Effects	Qualification (Characteristics)
Physical Factors	These are the factors that affect human senses. Sound, odor, noise level and lighting can be shown as examples. In particular, the physical characteristics of the store environment are effective in the purchasing process of individuals.
Social Environment	Individuals are affected by their social environment in the purchasing process. Consumption decisions may change in order to be part of a group or to adapt to the circle of friends.
Time	Important times such as the month and week that the consumers are in are effective in the consumption processes.
Aim	It is important why the product to be gathered is purchased. Personal or gift purchase processes differ.
Emotional State	The emotional state of the person is effective in the purchasing process.
Facilitating Elements	Facilitating factors can play an important role in the purchase decision of consumer. For example, the availability of price, time or place may be effective.

Source: Kabakçı, S., 2001. Tüketici Davranışlarını Etkileyen Bir Faktör Olarak Yaşam Tarzı: Çukurova Üniversitesi'nde Okuyan Kız Öğrencilerin Yaşam Tarzı Tiplerinin Belirlenmesine Yönelik Bir Araştırma, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Yüksek Lisans Tezi, Adana.

Individuals do not always act in the same way concerning their purchasing decisions. There may be many factors that affect the purchasing decisions of consumers (Odabaşı and Barış, 2003). Consumers' purchasing decisions may be due to their current situation, time or old habits. A period when consumers are under the influence of their decision-making levels can be effective (Dal and Eroğlu, 2005). Concerning the decision-making levels; routine-problem solving behavior, limited problem-solving behavior and intense problem solving behavior are significant.

In regards to routine problem-solving behavior, consumers cannot give up their habits, especially in their purchasing behavior. It is very difficult to choose a new product instead of a product that is constantly bought and whose price is known. Here, the level of consumer decision making is highly affected by habits (Çabuk and Yagcı, 2003). For limited problem-solving behavior, the selection criteria for the consumer have begun to emerge. In particular, the consumer's dissatisfaction with the current product leads him to other products (Eryılmaz & Zengin, 2014). Concerning the intense problem-solving behavior, consumer shows the mentioned behavior especially for products that have a long and expensive lifespan. Consumer needs more information about the

product. At the same time, he/she tries to choose the most suitable and highest quality product by making intensive product comparisons (Taşkın, 2016).

Consumers may be at a high or low level of interest in their purchasing decisions. Low level of interest is when individuals have enough information about the product and make the purchase decision quickly. At the high level of interest, the consumer does not have enough information about the product. Consumers demand high information about the product they encounter. In line with the information obtained, he/she can perform a screening by comparing the product with others. Thus, the purchasing behavior is determined (Odabaşı and Barış, 2003).

Consumers can buy products to express themselves. The effects of various products on different individuals are not parallel. A product related to a person's culture, life or past may evoke the perception of a personal symbolic message. This will affect the person's purchasing preference (Kardeş et al., 2014). Some symbolic products purchased by consumers are provided in Table 4 below.

Table 4: The Leading Symbolic Messages provided by the Products Purchased

Wealth, Power and Superiority	Many consumers may prefer expensive brands in the name of wealth and power. Especially as a part of popular culture, many consumers can choose a product just because it is expensive.
Youth	The purchasing behavior of consumers may differ due to youth. Young people may choose to shop by emulating the elderly or old people by emulating the young.
Sexual Attraction	Objects also have a sexual language. A pen, motorcycle, or a bed sheet can be feminine or masculine.
Creativity and Pleasure	Consumers can combine products according to their own tastes, especially in order to keep up with fashion. The choice of bags or shoes suitable for the outfit affects the purchasing preferences of the consumers.
Love (Liking)	The goods that consumers prefer in line with their living conditions can be a part of their love (liking). For example, according to the house planned by the individual, the choice of household goods may differ.
Loyalty	The purchased product may have caused the same feeling in the person since the past. For example, the perfume used by the person since childhood can be given as an example.

Source: Orhan, İ. (2002). Satın Alınan Ürünlere İlişkin Duyguların Cinsiyet ve Cinsiyet Rollerini Bakımından İncelenmesi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Psikoloji Anabilim Dalı, Yüksek Lisans Tezi, Ankara.

Industrialists who want to respond to the unlimited demands of individuals in the globalizing world are constantly increasing. However, consumers consume most of the products manufactured. There is currently a state of excessive consumption in the world (Acar, 2000). Manufacturers have to appeal to consumers in order to sell the goods they produce. For this reason, marketing activities gain importance at the stage of determining the wishes and demands of consumers. In particular, determining when and how the consumer will buy goods and conducting marketing activities according to the psychology of the consumers are important for the success of business (Avçılar, 2008: 12).

Mandatory consumption occurs in two ways. These are basic and selective necessities. The basic necessities are the purchases that consumers make without giving importance to the brand. The consumer makes the purchase to meet his/her needs regardless of the brand. In selective necessities, the consumer can choose a brand (Xiang et al., 2015). Since the consumer does not make a choice in the basic necessities, the advertisements are also meaningless. For example, a consumer who wants to drink can buy the drink regardless of the brand. This situation causes the advertisements and marketing activities to lose their functionality. Advertisements take a more active role in selective necessities (Erdil and Uzun, 2009).

Consumption intention is the decision to buy. After the consumer's need and motivation, he/she makes the consumption decision. The factors affecting the consumption intention are as follows (Öztürk, 2002)

- Intensity of Needs
- Ensuring the Standards of Future Life
- Irreversibility in Consumption Intention
- Relationships in Personal Consumption Functions

Concerning intensity of needs, individuals make their final decisions for the products they want to buy. These needs may stem from basic needs or personal characteristics (Blain et. al., 200). In regards to ensuring the standards of future life, consumers can limit their consumption by considering their future expenditures. For example, when a civil servant receives his/her salary, he/she does not spend it all immediately. Some of the salary are kept for the future. This situation also has an effect on the supply-demand balance of the market. For irreversibility in consumption intention, consumers sometimes cannot give up their past habits. An individual who prefers a product due to the necessity of his/her economic and socio-cultural environment in the past may not give up on the current product even if his/her economic and socio-cultural environment changes over time. As an example for the relationships in personal consumption functions, when a new model or emerging fashion of a product comes out, an individual may want to buy a new product (Armağan and Gürsoy, 2011).

In the consumption culture, the party that dominates the market is the consumers. Consumers, as the rulers and directors of the market, guide the producers. Manufacturers focus on the goods that consumers desire and determine their competition methods accordingly. Competition conditions are determined entirely by the preferences of consumers (Akın et. al., 2009).

In the consumption culture, marketing activities are carried out especially through the mass media. In other words, consumption culture is further fueled by the mass media and advertisements. Manufacturers can sell some products by popularizing them in the media even if

individuals do not need them. Manufacturers reach masses through the mass media and advertisements, and can provide information about their products. Each information provided has an impact on the purchase intention of consumer. This situation can be shown among the most important features of consumption culture. Especially in the globalizing world, consumption culture is spreading rapidly (Öztürk, 2002).

Factors Affecting the Consumer Behaviors

There are many factors that affect the purchasing behavior of consumers. However, the factors that are thought to have the most impact on consumer purchase intention are categorized under three factors. These can be listed as personal, socio-cultural, economic and psychological factors (Levy, 2005).

Personal factors are very important in the consumer purchase intention. The most important factors affecting the purchasing status of consumers are classified under six factors. These are age, gender, job, education level, marital status and income level (Köseoğlu, 2002).

Age is one of the important factors affecting purchase intention. Ages of individuals have an impact on their purchasing decisions. While age is effective on the purchasing decision, it also makes a difference in the use of purchased product. Usage of consumption products such as clothes, food and furniture are directly proportional to the age of individuals (Köseoğlu, 2002). Manufacturers should well determine the age of customer base they are addressing. Changing socio-economic status depending on the age also has an effect on people's purchasing preferences (Çakmak, 2004). The fact that individuals in the same generation have similar cultural perceptions causes their consumption habits to be similar. The consumption demands of children, young or old individuals are different. Today, producers are aware of the different needs and demands of these masses and carry out their marketing activities accordingly (Back and Parks, 2003).

Gender is an important factor in the purchase intention. The product preferences of women and men are different from each other. Gender is also a significant purchasing criterion in all cultures. Many cultures have feminine and masculine expressions. This situation becomes important in consumption preferences (Orhan, 2002). Along with the changing world conditions, there have been changes in the consumer roles of men and women. The fact that woman, who was only perceived as a housewife formerly, but now started to take part in the business life has also caused a significant change in consumption habits. The fact that women in industrialized societies started to work and had economic power increased their expectations from the market. Women have started to make various demands from the market for their special needs. In addition, the fact that both men and women started to make joint decisions in home life also caused changes in consumption (Tek and Özgül, 2005). Due to the fact that home life is shared by men and women, household shopping has also begun to be done jointly. The basic needs of the home and needs for childcare are now taken not only by women, but also by men. This situation causes the consumed products to differentiate (Tosun, 2010). Product preferences of men and women also differ. While women approach with more emotional feelings when buying products, men seek ease of use. While

women focus more on brands or expensiveness, men tend to focus more on cheap and useful products (Ural and Perk, 2012).

Occupation (job) of individuals has an impact on their purchasing preferences as well. Occupation can increase or decrease individuals' interest in certain products. For example, purchasing preferences of managers and workers (employees) in an enterprise may differ from each other (Marangoz, 2007). Today, intense industrialization has led the white-collar group to come to the fore. The fact that white-collar class is more educated and their economic situation is good causes marketers to shift their focus in this direction. In today's consumption culture, creating and selling products that can meet the needs of white-collar individuals is seen as the main goal for producers (Özcan, 2010).

Education level also has an impact on consumers' purchase intentions too. As the level of education increases, the products demanded by people also increase. Today, the level of education is constantly increasing, and as a natural consequence of this, the variety of goods demanded increases (Atilgan et al., 2005). Depending on the level of education, consumers' purchasing and product-related knowledge levels also go up. The consumer has become more conscious. This affects the purchasing decision. Consumers determine their purchasing preferences by paying more attention to the features, quality, usefulness and price of the goods and via comparing them with other products in the market. The education level of consumers can also encourage them to learn more. This situation leads to more conscious consumers and has an impact on people's purchasing preferences (Köseoglu, 2002).

Marital status is effective on people's purchasing preferences as well. Whether people are married or single affects their purchasing intentions. The needs of single individuals and those of married are different from each other. Married individuals have more necessities and needs for the house. In addition, the consumption expenditures of people who have children are considerably higher than other individuals (Konecnik and Gartner, 2007). Today, the age of marriage is still advancing. Women's career goals also delay their marriage status. In addition, women are having children at a later age. This situation causes marketers to change their strategies. In today's business world, marketers have increased the advertisements for women who are married, have children and are career oriented (Köseoglu, 2002).

Income level is among the most important factors in consumer's purchase intention. Consumers determine their purchasing intentions based on their current income. Consumption expenditures of low-income individuals and high-income individuals are different from each other (Ural, 2009).

According to Engel's laws, there is a relationship between income and expenditure. According to this law, as the income level increases, the shares for all expenditures increase. Also, as the income level increases, the amount spent on food decreases proportionally compared to other expenditures (Kavas, 2004).

Socio-cultural factors are also important in consumers' purchase intentions. Socio-cultural factors affecting the consumer behavior are family, social class, groups and the culture. The family is influential on consumption preferences. The region where the family lives, the authoritarian structure of the family, the working status of the women in the family, family relations or the

people in the family affect the consumption preference. In addition, the roles assumed by family members are effective in purchasing preferences. The purchasing behavior of each individual in the family differs according to their position in the family (Öztürk et al., 2014). The purchasing behaviors of families may also differ according to the dominance of family members. Consumption expenditures according to the dominance of family members are non-accountability of family members in their purchasing preferences, presence of the dominant male, presence of the dominant woman and families where the purchasing decision is made jointly (Karafakıoğlu, 2005). Families have a certain position in the society. The position of the family in the society has an effect on consumption expenditures. The characteristics of the environment in which the family lives affect their expenditures. The position of family in the society can be determined by where they live, ownership of assets, contribution to the society, structure, fame and livelihood (Mert, 2001). The external environment is also important in the consumption expenditures of the family. Various stimuli from the external environment are effective in the family's purchasing preference. For example, several factors from the external environment can affect the decision of a family willing to buy a car. The social structure of the family is also effective on the purchase intention (Ural, 2009).

Social class also has an impact on people's purchasing preferences. Various factors such as the socio-cultural situation of individuals, income level, education level, value judgments, beliefs and traditional structures cause the society to be divided into classes. The classes of people are important in terms of consumption expenditures (Villerejo & Sanchez, 2005). The consumption habits of individuals belonging to different social classes are also different from each other. The various qualities that the social class brings to the person also change the nature of consumption expenditures. The fact that each social class has its own characteristics causes consumption to be determined in this direction. However, people who want to make changes in their social class primarily change their consumption expenditures. An individual who wants to rise from the lower class to the upper class tends to luxury consumption expenditures (Van Rier et al., 2005). Various factors are considered in order to determine social classes. These are the source and level of income, profession group, type and location of the individual's house and education level (Pappu, Quester and Cooksey, 2005). Marketers need to run advertising campaigns that will appeal to which social class they plan to sell their products to (Keller, 2008).

People take part in various groups throughout their lives. Various groups such as the family, school and work are effective in human life. Family is the first group of individual. Following this, there are groups of friends in the school and business life. The group of people in individuals' consumption preferences is important (Kwun and Oh, 2004). Individuals are especially interested in the brand preferred by the group. The person who buys the preferred brand of group sees himself/herself as a part of that group. This situation is important in the product preference of person (Köseoglu, 2002).

Culture also has an important place on the consumption habits of individuals. Individuals from different cultures may have separate consumption habits. Purchasing needs of people may vary according to the

society and culture they live in (Webster, 2000; Akin et. al., 2009).

Moreover, individuals want to make the best consumption with the assets they have. At the same time, individuals try to meet their needs by using their assets rationally. Budget can be seen as the most important factor affecting the purchasing behavior of individuals. Need-based or luxury consumption expenditures are closely related to individual's budget (Atılğan et. al., 2005). In post-modern societies, the need for commodities is psychological. Individuals buy commodities to satisfy themselves. However, the cost of the goods to be purchased becomes important for the person. The person considers psychological satisfaction and economic status. In addition to all these, the quality, durability and properties of the goods are also included in the evaluation process of consumer (Köseoglu, 2002).

Psychological factors are important in the purchasing behavior of consumers. These can be listed as motivation, perception, learning, beliefs and attitudes. If the consumer is constantly procuring a good from the same place, this indicates that the consumer is motivated (Karabacak, 1993). Customers attach importance to concepts such as sincerity and honesty where they buy. In addition, the diversity and quality of goods are important. Individuals want their needs to be fully met. For this reason, they prefer places that they have experienced before and that fully meet their needs. Consumers also want to be satisfied with the goods and services. This causes consumers to be motivated (Sağlam and Sağlam, 2016).

Perception is expressed as the individual's understanding of his/her environment through sense organs. It also shows the degree of emotional and cognitive perspective of the person (Odabaşı and Barış, 2003). Consumers try to detect signals from products. Features such as the characteristics, quality, durability and prestige of the products create a stimulating effect on the consumer. Consumers make the purchasing decision in line with the stimuli emitted by goods (Çabuk et al., 2014). Individuals are in an effort to learn about the product they want to buy. By learning about the various features of the product, they determine their purchasing behavior accordingly. Individuals can make comparisons between products by learning (Güney, 2000). The consumer, who wants to choose between products, first collects information about various products and evaluates this information in line with his/her own needs. The individual makes an evaluation via considering various criteria and as a result makes the purchase decision (Öztürk and Savaş, 2014).

The society and environment in which individuals live and the various information they have learned throughout their lives have an impact on their beliefs and attitudes. In other words, various situations and events that people are affected by throughout their lives affect their beliefs and attitudes (Orhan, 2002). Beliefs and attitudes of consumers enable the establishment of relationship between the goods and brands. Individuals determine their needs according to their beliefs and attitudes, and make the purchasing decision accordingly (Bülbül and Özoğlu, 2014).

Individuals are affected by many different factors such as the sound, smell and light throughout their lives. However, individuals make their decisions based on some factors, not all factors. People's perceptions focus

only on specific factors (Erdem, 2006). The concept of selectivity is a constantly evolving process of perception. With selectivity, individuals respond to some factors by acting selectively, rather than responding to all factors. This situation also affects the purchasing decisions of consumers. Various factors such as the sound, color, light and texture can cause different stimulating effects on each person. Some products attract people's attention and direct them to these products. Each product can be preferred by different people and can be effective on the purchasing decisions (Kara, 2015).

Media plays an important role in promoting products and services. Advertisements attract people's attention and direct people to these products. Particularly striking advertisement designs ensure the success of sellers (Bülbül et al., 2016). Target audience selection is also important in the advertisement design. Determining the target audience and preparing advertisements accordingly is a critical issue. Individuals perceive the advertisements directed to them and give their reactions accordingly. Good and remarkable advertising has an impact on consumers' purchasing intentions (Tosun, 2010).

The main purpose of advertising activities is to generate profit. However, making advertisements only for profit will weaken the success of advertisement. Here, it is especially important to create a brand perception in the mind of the consumer (Güney, 2000). Brand-based advertisements are especially important in terms of promotion. Highlighting brands in advertisements has an impact on consumers' purchasing decisions (Kara, 2015).

IV. The Paint Industry

Paint Industry Overview

The paint industry is basically divided into two groups. These are industrial paints and construction paints. Although definition and distinction are difficult in the paint industry, definitions are made based on the surface on which the paint will be applied. If it is necessary to control various parameters that will affect the current quality of work, as well as health, safety and environmental risks, this paint application is referred to as industrial paint in the literature. In industrial paint applications, the product to be painted is transported to the location where the paint will be made. However, if there is no inspection requirement in paint production and the paint is made at the location where the surface is, this is considered as the construction paint. In construction paint, the paint is delivered to the location where the surface to be painted is made (Tunçenç, 2015:26).

While construction paints are handled within a single section in the sector, industrial paints are divided into various sub-sectors. Explanations on these sectors are summarized below (Tunçenç, 2015):

- Vehicle paints are used for painting vehicles such as automobiles, commercial vehicles, motorcycles, trains, bicycles and airplanes. It is used both in the original painting process of vehicles, as well as in the assembly of various parts and painting of parts.
- General industrial paints, on the other hand, are applied on motorized agricultural vehicles, work and office equipment, durable consumer goods, machines, transformers, various metal goods, but generally metal products.

- Protective paints are generally used to perform the protection process. It is frequently applied to products that are exposed to various external environmental factors, especially on the exterior.

- Powder paints are used as paints brought to micron size. The production of micron paints is divided into a different branch from the paint industry. However, powder paints are often preferred in the industrial field. They are also demanded in the automobile industry, especially for exterior paints of automobiles.

- Auto repair paints are generally made for renewal purposes. Auto repair paints are preferred for cars that have been damaged or have a paint problem. These paints can preferably be used for the entire car or locally.

- Wood paints are generally classified as construction paints. Such paints are often used in building structures such as the wooden furniture and doors. In addition, wooden products are usually delivered to the location where the paint will be made.

- Marine paints are used to paint watercraft. Marine paints have more durable properties, especially because of the excessive wear caused by sea water.

- Coil paints are applied to flat metal products that are wrapped in bobbins after they are produced.

The World Paint Industry

When the world paint sector is analyzed, it is seen that industrial paints are consumed more than construction paints. However, the fact that industrial and construction paints are intertwined in many areas prevents a full distinction from being made. In addition to all these, industrial paints seem to have taken the largest share, as industrial paints are divided into various sub-sections. (Tuncgenç, 2015). Also, five of the world's top ten paint manufacturers are based in the United States (USA). Thus, it is possible to say that the USA has an important share in terms of production in the world paint industry.

Turkish Paint Industry

Actually, there is a lack of data due to the limited number of studies on the structure and size of Turkish paint industry. It is not possible to reach precise data about the real size of the paint industry in Turkey. On the other hand, in a study published in 2015, detailed data about the Turkish paint industry were presented by combining various sources (Tunçgenç, 2015). The mentioned data are presented below in Table 5. In Table 5, quantities and values of the Turkish paint market segments are presented for the year of 2015.

Table 5: Quantities and Values of the Turkish Paint Market Segments (Year 2015)

Market Segment	Quantity (1.000 Tons)	%	Value (Million €)	%
Construction Paints	500	62,0	650	45,8
Wood Paints	100	12,4	150	10,6
Powder Paints	52	6,4	150	10,6
Vehicle Paints	34	4,2	105	7,4
General Industrial Paints	38	4,7	90	6,3
Protective Paints	25	3,1	70	4,9
Auto Repair Paints	15	1,9	68	4,8
Coil Paints	18	2,2	50	3,5
Marine Paints	15	1,9	65	4,6
Other	10	1,2	22	1,5
Total	807	100,0	1.420	100,0

Source: Tunçgenç, M. (2015). Türk Boya Sanayisi. AkzoNobel Kemipol AŞ Yayını, İzmir.

Paint Suppliers in Turkey

It was determined that approximately 600 companies were engaging in paint production in Turkey for the year of 2013. Also, 200.000 individuals were employed in these firms, while 20 of these corporations had been large-scaled. The rest of enterprises were mostly small-scaled companies with few employees. Information about the ten big paint companies producing in Turkey is provided below. As of 2013, the net sales of these companies were over 100 million TL (ISO, 2014).

- AkzoNobel Boya
- AkzoNobel Kemipol
- Axalta Boya Sistemleri
- BASF Boya
- Betek Boya
- DYO
- Frimpeks
- İBA Kimya
- Jotun Boya
- Kansai Altan Boya
- Kayalar Kimya
- Marshall Boya
- Polisan Boya
- PPG

Construction Paints Consumption in Turkey

The sector in which paint is used the most in Turkey is the construction industry. Especially in the last few years, after urban transformation implementations have gained momentum, paint consumption has a rapid increase. The continuous construction of new buildings due to urban transformation implementations in big cities increases the need for paint. In addition, paint consumption related to the renovation and repair of buildings is quite high. Furthermore, the arrival of several immigrants to Turkey and the increase in the need for housing higher the demand for paint at the same rate. Although the highest paint consumption in Turkish paint industry is in the construction industry, 85-90% of this consumption is used for building renovation and repair.

However, paint consumption in new buildings constitutes 10-15% of the share in construction paint (Bitlisli, 2014; Tunçgenç, 2015).

V. Data and Methodology

The aim of this research was to examine the consumers' preference of paint purchase from the viewpoint of individuals employed in the paint industry. The universe of the research consisted of personnel working in two different businesses operating in the paint sector. The total number of employees in the two enterprises was approximately 1.000. The sample calculation table of Yazıcıoğlu and Erdoğan (2004) was used to determine the required sample size.

Table 6: Sample Sizes for $\alpha= 0.05$

Universe Size	± 0,03 sampling error			± 0,05 sampling error			± 0,10 sampling error		
	(d)			(d)			(d)		
	p=0.5 q=0.5	p=0.8 q=0.2	p=0.3 q=0.7	p=0.5 q=0.5	p=0.8 q=0.2	p=0.3 q=0.7	p=0.5 q=0.5	p=0.8 q=0.2	p=0.3 q=0.7
100	92	87	90	80	71	77	49	38	45
500	341	289	321	217	165	196	81	55	70
750	441	358	409	254	185	226	85	57	73
1.000	516	406	473	278	198	244	88	58	75
2.500	748	537	660	333	224	286	93	60	78
5.000	880	601	760	357	234	303	94	61	79
10.000	964	639	823	370	240	313	95	61	80
25.000	1.023	665	865	378	244	319	96	61	80
50.000	1.045	674	881	381	245	321	96	61	81
100.000	1.056	678	888	383	245	322	96	61	81
1.000.000	1.066	682	896	384	246	323	96	61	81
100.000.000	1.067	683	896	384	245	323	96	61	81

Source: Yazıcıoğlu, Y. ve Erdoğan, S. (2004). Spss uygulamalı bilimsel araştırma yöntemleri. Ankara: Detay Yayıncılık, 50.

Based on the sample calculation table of Yazıcıoğlu and Erdoğan (2004), it was aimed to reach at least 278 individuals with a sampling error of 5%. In this context, the research questionnaire was distributed to 350 individuals and 330 responses were received. Since missing questions were observed and detected in 4 of the returned questionnaires, the study was carried out with 326 questionnaires. Thus, the final sample size of this study was 326.

Questionnaire form was used as the data collection tool. In the questionnaire, there were 5 questions about demographic characteristics, 17 questions about purchasing and usage behavior, and 29 questions about consumers' preferences for paint. The questions about purchasing and usage behaviors were gathered under 2 sub-titles and the 5-point Likert scale was preferred. The factors causing the need for paint consisted of 9 questions and the most frequently applied and most affected factors in the stage of collecting and evaluating information about paint before purchasing it consisted of 8 questions. The questions regarding the preferences of consumers concerning the paint were gathered under 4 sub-titles and again 5-point Likert scale was preferred. These sub-headings were considered as sub-dimensions of the scale. The scale was created by making use of Obuz's (2012) master's thesis. The validity and reliability tests of the scale was conducted by Obuz (2012). The results obtained regarding the reliability of the scale and factor analysis in this study are provided in Table 7 below.

Table 7: Reliability of the Scale and Factor Analysis

		Factor Loadings	Cronbach's Alpha
Purchase Features Preference	1. The paint being a known brand	0,605	0,763
	2. The paint being purchased by order	0,684	
	3. Quality of paint	0,725	
	4. The paint being the product of a well-known company	0,752	
	5. The paint having a warranty period	0,741	
	6. The paint having an economical price	0,731	
	7. Ease of purchasing and payment of the paint	0,765	
	8. Sufficient after-sales delivery and service of the paint	0,715	
	9. Making market research before purchasing the paint	0,681	
	10. Paint having a quality certificate	0,705	
Usage Features Preference	1. The paint is suitable for its intended use	0,654	0,805
	2. The paint being compatible with the room in which it will be used	0,685	
	3. The paint being a necessity	0,684	
	4. The paint being suitable for human taste	0,756	
	5. The paint being useful and durable	0,715	
	6. The paint being made of easy-to-clean material	0,763	

	7. The paint being made of durable material	0,685	
	8. The paint bringing freshness to the room	0,741	
Choice of Decoration Features	1. The paint having a nice color	0,684	0,796
	2. The paint being fashionable	0,752	
	3. The paint model (classic, modern)	0,789	
	4. The paint being suitable for the style/model of its location and other items	0,753	
	5. The paint matching the color of place and other items	0,763	
User Expectations	1. The paint being suitable for the status of consumer and family	0,685	0,791
	2. The paint being a favorable and liked one	0,687	
	3. The paint being appropriate to the needs of family and members of the family	0,691	
	4. The paint suiting the tastes of family and members of the family	0,742	
	5. The paint bringing freshness and light to the room	0,756	
	6. The paint not disturbing the consumer and harming his/her comfort	0,732	

Source: SPSS 16 Software Output

When Cronbach's Alpha coefficients are examined, it is possible to say that the scale meets the reliability conditions. Because Cronbach's Alpha is expected to be at least 0,7. (Nunnally,1978). Data analysis of this research was run using the SPSS 16 package program. Descriptive statistics such as frequency, percentage, mean and standard error were presented for

the analysis of data. In addition, t test and ANOVA test were applied to test the relationships among the variables.

VI. Findings

The findings obtained within the scope of this research are provided in tables presented below.

Findings on Demographic Characteristics

Table 8: Findings on Gender

	Frequency	%
Female	122	37,4
Male	204	62,6
Total	326	100,0

Source: SPSS 16 Software Output

37,4% of the participants were female and 62,6% were male.

Table 9: Findings on Age

	Frequency	%
20-29	61	18,7
30-39	143	43,9
40-49	102	31,3
50 and above	20	6,1
Total	326	100,0

Source: SPSS 16 Software Output

18,7% of the participants were between the ages of 20-29, 43,9% were between the ages of 30-39, 31,3% were between the ages of 40-49 and 6,1% were 50 and over.

Table 10: Findings on Education Level

	Frequency	%
Associate Degree	144	44,2
Bachelor Degree	162	49,7
Graduate Degree	20	6,1
Total	326	100,0

Source: SPSS 16 Software Output

44,2% of the participants had an associate degree, 49,7% had a bachelor degree and 6,1% had a graduate degree.

Table 11: Findings on Marital Status

	Frequency	%
Single	102	31,3
Married	224	68,7
Total	326	100,0

Source: SPSS 16 Software Output

31.3% of the respondents were single and 68,7% were married.

Table 12: Findings on Income Level

	Frequency	%
Minimum wage-3.000TL	123	37,7
3.001TL-5.000TL	182	55,8
5.001TL and above	21	6,4
Total	326	100,0

Source: SPSS 16 Software Output

37,7% of the participants had an income level up to the minimum wage of 3.000TL, 55.8% had an income level between 3.001TL-5.000TL and 6.4% had an income level of 5.001TL or more.

Findings Regarding Purchasing and Usage Behaviors

Table 13: Findings Regarding Purchasing and Usage Behaviors

	N	Minimum	Maximum	Mean	Standard Deviation
Factors affecting the need for paint					
1. Aging of existing wall paint	326	1	5	3,50	,934
2. To be out of date		1	5	2,30	1,042
3. Children's growth	326	1	5	2,36	,991
4. Expansion of space	326	1	5	2,99	1,064
5. Marriage	326	1	5	3,75	1,026
6. Family	326	1	5	2,07	1,156
7. Income increase	326	1	5	2,50	1,013
8. Advertisements	326	1	5	2,69	1,052
9. Cleaning	326	1	5	3,74	1,042
The most frequently used and most affected factors in the stage of collecting information and evaluating the paint before purchasing					
1. Previous knowledge and experience	326	2	5	4,01	,706
2. Related catalogs and brochures	326	1	5	3,31	1,109
3. Advertisements	326	1	5	3,50	,937
4. Written and visual media	326	1	5	3,44	1,056
5. Friends/neighbors	326	1	5	2,94	,975
6. Family	326	1	5	3,31	,927
7. Internet	326	1	5	2,87	1,061
8. Shop window	326	1	5	3,06	1,038

Source: SPSS 16 Software Output

When the opinions of participants about the consumers' purchasing and usage behaviors were examined, it had been determined that the aging of

existing wall paint, marriage and cleaning factors were the most important factors in the emergence of need for paint. However, the most important factor affecting the purchasing preference of consumers had been determined as previous knowledge and experience.

Findings on Consumers' Preferences for Paint

Table 14: Findings on Consumers' Preferences for Paint

	N	Minimum	Maximum	Mean	Standard Deviation
1. Preference for purchasing properties in paint					
1. The paint being a known brand	326	1	5	3,34	,721
2. The paint being purchased by order	326	1	5	3,35	,587
3. Quality of paint	326	1	5	3,34	,734
4. The paint being the product of a well-known company	326	1	5	3,44	,497
5. The paint having a warranty period	326	1	5	3,19	,873
6. The paint having an economical price	326	1	5	3,33	,471
7. Ease of purchasing and payment of the paint	326	1	5	3,33	,571
8. Sufficient after-sales delivery and service of the paint	326	1	5	3,06	,991
9. Making market research before purchasing the paint	326	1	5	2,93	,996
10. Paint having a quality certificate	326	1	5	3,23	,823
2. Preference for use properties in paint					
1. The paint is suitable for its intended use	326	1	5	3,22	,882
2. The paint being compatible with the room in which it will be used	326	1	5	3,28	,881
3. The paint being a necessity	326	1	5	3,25	,885
4. The paint being suitable for human taste	326	1	5	3,20	,897
5. The paint being useful and durable	326	1	5	3,33	,867
6. The paint being made of easy-to-clean material	326	1	5	3,22	,864
7. The paint being made of durable material	326	1	5	3,06	,915
8. The paint bringing freshness to the room	326	1	5	3,19	,821
3. Preference for decoration properties in paint					
1. The paint having a nice color	326	1	5	3,31	,749

2. The paint being fashionable	326	1	5	3,23	,787
3. The paint model (classic, modern)	326	1	5	3,20	,778
4. The paint being suitable for the style/model of its location and other items	326	1	5	3,31	,749
5. The paint matching the color of place and other items	326	1	5	3,45	,860
4. User expectations					
1. The paint being suitable for the status of consumer and family	326	1	5	3,31	,856
2. The paint being a favorable and liked one	326	1	5	3,24	,896
3. The paint being appropriate to the needs of family and members of the family	326	1	5	3,18	,813
4. The paint suiting the tastes of family and members of the family	326	1	5	3,31	,796
5. The paint bringing freshness and light to the room	326	1	5	3,34	,686
6. The paint not disturbing the consumer and harming his/her comfort	326	1	5	3,43	,520

Source: SPSS 16 Software Output

When the factors affecting the paint preferences of consumers were examined, it was observed that the averages had been generally above 3. On the other hand, the average of "Making market research before purchasing the paint" was below 3. This showed that consumers did not frequently make market research before purchasing the paint.

Table 15: t-test on Consumers' Preferences for Paint by Gender

		Average	t	p
Preference for purchasing properties in paint	Female	3,17	2,152	0,032
	Male	3,92		
Preference for use properties in paint	Female	3,17	1,123	0,262
	Male	3,24		
Preference for decoration properties in paint	Female	3,23	1,768	0,078
	Male	3,25		
User expectations	Female	3,23	1,917	0,056
	Male	3,34		

Source: SPSS 16 Software Output

When the relationship between gender and consumers' paint preferences was examined, it had been observed that there was no significant difference among the preference for use properties in paint, decoration properties in paint, user expectations and gender ($p > 0.05$), while there was a significant relationship between gender and preference for purchasing properties in paint ($p < 0.05$). Men's perception of purchasing preference in paint was found to be higher than that of women. Men gave more importance to purchasing properties (characteristics) in their paint preferences than women based on the research.

Table 16: ANOVA Test on Consumers' Preferences for Paint by Age

		Average	F	p
Preference for purchasing properties in paint	20-29	2,90	4,660	0,000
	30-39	3,23		
	40-49	3,39		
	50 and above	3,73		
Preference for use properties in paint	20-29	2,94	5,432	0,000
	30-39	3,18		
	40-49	3,33		
	50 and above	3,70		
Preference for decoration properties in paint	20-29	3,00	4,840	0,000
	30-39	3,28		
	40-49	3,43		
	50 and above	3,62		
User expectations	20-29	3,00	5,344	0,000
	30-39	3,28		
	40-49	3,42		
	50 and above	3,75		

Source: SPSS 16 Software Output

When the relationship between age and consumers' paint preferences was examined, it is found that there had been a significant difference between preference for use properties in paint, preference for decoration properties in paint and user expectations ($p < 0.05$). According to the Tukey test result, which is one of the Post Hoc tests, the perceptions of 50 and older individuals' preference for purchasing properties in paint,

preference for use properties in paint, preference for decoration properties in paint and user expectations perceptions were higher than those of younger individuals. This shows that older people considered more factors in their paint preferences.

Table 17: ANOVA Test on Consumers' Preferences for Paint by Education Level

		Average	F	p
Preference for purchasing properties in paint	Associate Degree	3,02	1,521	0,190
	Bachelor Degree	3,12		
	Graduate Degree	2,95		
Preference for use properties in paint	Associate Degree	3,23	1,746	0,176
	Bachelor Degree	3,24		
	Graduate Degree	2,98		
Preference for decoration properties in paint	Associate Degree	3,27	1,432	0,221
	Bachelor Degree	3,36		
	Graduate Degree	3,13		
User expectations	Associate Degree	3,30	1,308	0,292
	Bachelor Degree	3,35		
	Graduate Degree	3,04		

Source: SPSS 16 Software Output

When the relationship between education level and consumers' preferences for paint was examined, it had been detected that there was no significant difference between the preference for purchasing properties (features) in paint, preference for use properties in paint, preference for decoration properties in paint, and user expectations based on the education level ($p > 0.05$). In other words, educational status of individuals was not an effective factor on paint preferences.

Table 18: t-test on Consumers' Preferences for Paint by Marital Status

		Average	t	p
Preference for purchasing properties in paint	Single	2,89	8,085	0,000
	Married	3,31		
Preference for use properties in paint	Single	2,93	6,399	0,000
	Married	3,35		
Preference for decoration properties in paint	Single	2,98	7,979	0,000
	Married	3,45		
User expectations	Single	2,97	6,031	0,000
	Married	3,45		

Source: SPSS 16 Software Output

When the relationship between marital status and consumers' paint preferences was examined, it had been observed that there was a significant difference in preference for purchasing properties in paint, preference of use properties in paint, preference for decoration properties in paint and user expectations according to marital status ($p < 0.05$). Married individuals' preference for purchasing properties in paint, preference for use properties in paint, preference for decoration properties in paint, and user expectations perceptions were higher than those of single individuals. Married individuals considered more factors in their paint preferences than single individuals.

Table 19: ANOVA Test on Consumers' Preferences for Paint by Income Level

		Average	F	p
Preference for purchasing properties in paint	minimum wage-3.000TL	3,16	6,129	0,000
	3.001TL-5.000TL	3,25		
	5.001TL and above	3,70		
Preference for use properties in paint	minimum wage-3.000TL	3,14	6,231	0,000
	3.001TL-5.000TL	3,23		
	5.001TL and above	3,62		
Preference for decoration properties in paint	minimum wage-3.000TL	3,24	7,598	0,000
	3.001TL-5.000TL	3,29		
	5.001TL and above	3,72		
User expectations	minimum wage-3.000TL	3,22	5,631	0,000
	3.001TL-5.000TL	3,31		
	5.001TL and above	3,71		

Source: SPSS 16 Software Output

When the relationship between income level (status) and consumers' paint preferences was examined, it had been found that there was a significant difference in preference for purchasing properties in paint, preference for use properties in paint, preference for decoration properties in paint and user expectations according to income level (status) ($p < 0.05$). According to the results of Tukey test, one of the Post Hoc tests, individuals with an income of 5.001TL or more had higher perceptions of purchasing properties in paint, use properties in paint, decoration properties in paint, and user expectations compared to other individuals. This showed that, individuals with a higher income considered more factors in their paint preferences.

VII. Conclusion and Recommendations

With the development of technologies and globalization, there are more businesses and product types in the market. This situation both obliges businesses to develop their marketing strategies and affects the purchasing behavior of consumers. The fact that there are many products in the market that will meet the same need makes it necessary for consumers to make choices. Consumers consider many factors in their purchasing

preferences. It is important to determine the factors that affect the purchasing preferences of consumers and to develop marketing strategies based on these factors. In this research, the purchasing preferences of consumers in the Turkish paint industry were examined for the year of 2017.

Based on research findings, 37,4% of the respondents were female and 62,6% were male. 18,7% of the participants were between the ages of 20-29, 43,9% were between the ages of 30-39, 31,3% were between the ages of 40-49 and 6,1% were 50 and over. 44,2% of the participants had an associate degree, 49,7% had an undergraduate degree and 6,1% had a graduate degree. 31,3% of the respondents were single and 68,7% were married. 37,7% of the participants had an income up to the minimum wage of 3.000TL, 55,8% between 3.001TL-5.000TL and 6,4% had an income of 5.001TL or more.

When the opinions of the participants about the purchasing and usage behaviors of the consumers were examined, it was determined that the aging of existing wall paint, marriage and cleaning factors were the most important factors in the emergence of the need for paint. However, the most important factor affecting the purchasing choice of consumers was determined as previous knowledge and experience. It was also determined that consumers do not frequently conduct market research before choosing the paint.

Examining the relationship between gender and consumers' paint preferences, it was observed that there had been no significant difference among the preference for use properties in paint, decoration properties in paint, user expectations and gender ($p > 0.05$), while there had been a significant relationship between gender and preference for purchasing properties in paint ($p < 0.05$). Men's perception of purchasing preference in paint was found to be higher than that of women. Men were giving more importance to purchasing properties (characteristics) in their paint preferences than women based on the research.

Investigating the relationship between age and consumers' paint preferences, it was found that there had been a significant difference between preference for use properties in paint, preference for decoration properties in paint and user expectations ($p < 0.05$). According to the Tukey test result, which is one of the Post Hoc tests, the perceptions of 50 and older individuals' preference for purchasing properties in paint, preference for use properties in paint, preference for decoration properties in paint and user expectations perceptions had been higher than those of younger individuals. This showed that older people considered more factors in their paint preferences.

Analyzing the relationship between education level and consumers' preferences for paint, it was found that there been no significant difference between the preference for purchasing properties (features) in paint, preference for use properties in paint, preference for decoration properties in paint, and user expectations based on the education level ($p > 0.05$). In other words, educational status of individuals had not been an effective factor on paint preferences.

Monitoring the relationship between marital status and consumers' paint preferences, it was observed that there had been a significant difference in preference for purchasing properties in paint, preference for use properties in paint, preference for decoration properties in paint and user expectations according to marital status ($p < 0.05$). Married individuals' preference for purchasing properties in paint, preference for use properties in paint,

preference for decoration properties in paint, and user expectations perceptions had been higher than those of single individuals. Married individuals were considering more factors in their paint preferences than single individuals.

Concentrating on the relationship between income level (status) and consumers' paint preferences, it was found that there had been a significant difference in preference for purchasing properties in paint, preference for use properties in paint, preference for decoration properties in paint and user expectations according to income level (status) ($p < 0.05$). According to the results of Tukey test, one of the Post Hoc tests, individuals with an income of 5.001TL or more had higher perceptions of purchasing properties in paint, use properties in paint, decoration properties in paint, and user expectations compared to other individuals. This showed that, individuals with a higher income were considering more factors in their paint preferences.

The research presented critical findings. It had been determined that many factors were effective in the paint preferences of older, married and high income individuals. On the other hand; young, single and low-income individuals were considering less factors in their paint preferences. In addition, it was found that men were considering features such as the price and quality more than women in their purchasing preferences.

Finally, this study provides some recommendations for future studies. Paint advertisements can be prepared by concentrating on the factors mentioned in research that are effective in paint preferences of consumers. Also, businesses can prioritize cleanliness and innovation in their paint marketing strategies. This research was run only on paint industry employees. In future studies, comparisons can be made by running the research on paint consumers. Plus, only the questionnaire methodology (technique) was utilized in this study. Future studies can take advantage of both the quantitative and qualitative methods (techniques).

References

- Acar, A. (2000). Gösteriş Tüketimi, Standart Dergisi, 39 (457), 38-50.
- Akın, M., Çiçek, R., Gürbüz, E., ve İnal, M. E. (2009). Tüketici Etnosentrizmi ve Davranış Niyetleri Arasındaki Farklılığın Belirlenmesinde CETSCALE Ölçeği. Ege Academic Review, 9(2), 489-512.
- Armağan, E. A., ve Gürsoy, Ö. (2011). Satın Alma Kararlarında Tüketici Etnosentrizmi ve Menşei Ülke Etkisinin CetScale Ölçeği İle Değerlendirilmesi. Organizasyon ve Yönetim Bilimleri Dergisi, 3(2), 67-77.
- Atılğan, E., Aksoy, S., ve Akıncı, S. (2005). Determinants of the Brand Equity: A Verification Approach in the Beverage Industry in Turkey. Marketing Intelligence and Planning, 23(3), 237-248.
- Avcılar, M. Y. (2008). Tüketici Temelli Marka Değerinin Ölçümü. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17(1), 11-30.
- Back, K.-J., ve Parks, S. C. (2003). A Brand Loyalty Model Involving Cognitive, Affective, and Conative Brand Loyalty and Customer Satisfaction. Journal of Hospitality and Tourism Research, 27(4), 419-435.
- Bilge, F. A., Summak, Ö. G. M. E., ve Karayel, Ö. G. S. (2009). Konya'da Özel Hastane Yöneticilerinin Müşteri Odaklı Pazarlamaya Bakış Açılımları Ve Karlılığa Etkileri Üzerine Bir Araştırma. Selçuk Üniversitesi Sosyal Bilimler MYO Dergisi, 12(1-2), 1-14.
- Bilgin, F. Z., Çobanoğlu, E., Yalçın, A. M. (2006) Pazarlamada Yeni Açılımlarla Üstünlük Sağlama, Betaş Basım, İstanbul.
- Bitlisli, K. K. (2014). Ciroda Avrupa dördüncüsü oldular, Dünya, 10.07.2014, <http://www.dunya.com/guncel/ciroda-avrupa-dorduncusu-oldular-233023h.htm>
- Blain, C., Levy, S. E., ve Ritchie, R. B. (2005). Destination Branding: Insights and Practices from Destination Management Organizations. Journal of Travel Research, 43, 328-338.
- Bülbül, H., ve Özoğlu, B. (2014). Tüketici Yenilikçiliği Ve Algılanan Riskin Satın Alma Davranışına Etkisi. Erciyes Üniversitesi İktisadi Ve İdari Bilimler Fakültesi Dergisi, (44), 43-58.
- Bülbül, H., Topal, A., ve Çağlın, C. (2016). Raf Yönetimi, Müşteri Memnuniyeti Ve Tekrar Satın Alma Arasındaki İlişki. Ömer Halisdemir Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 9(3), 249-265.
- Çabuk, S. ve Yagcı, M., (2003). Pazarlamaya Çağdaş Yaklaşım, Nobel Kitabevi, Adana.
- Çabuk, S., Nakıboğlu, B., ve Canoğlu, M. (2014). Algılanan Otel İmajı ve Hizmet Kalitesi ile Tekrar Satın Alma Niyeti Arasındaki İlişkiler. Anatolia: Turizm Araştırmaları Dergisi, 24(1), 96-108.
- Çakmak, A. Ç. (2004). Firmaların Pazara Açılma Sürecinde Markanın Etkinliği ve Örnek Bir Uygulama: Mado Markası, Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Yüksek Lisans Tezi, Kahramanmaraş.
- Dal, Ö. G. V., ve Eroğlu, A. H. (2015). Farklı kişilik özelliklerine sahip bireylerin risk algılarının tüketici davranışı açısından incelenmesi: üniversite öğrencileri üzerine bir araştırma. Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 20(2):361-385.
- Ebren, F. (2009) Tüketim, Tüketici ve Pazarlama iletişimi Üzerine, Detay Anatolia Akademik Yayıncılık, Ankara.

- Ekonomi Bakanlığı (2014). Boya Sektörü, T.C. Ekonomi Bakanlığı Yayınları.
- Erdil, T. S. ve Uzun Y. (2009). Marka Olmak, İstanbul: Beta Yayıncılık.
- Eroglu, A. H., ve Erdogan, A. (2014). Examination of e-marketing by brand loyalty. *Journal of Management Marketing and Logistics*, 1(1), 16-36.
- Eryılmaz, B., ve Zengin, B. (2014). Sosyal Medyada Konaklama İşletmelerine Yönelik Tüketici Yaklaşımları Üzerine Bir Araştırma. *İşletme Bilimi Dergisi*, 2(1), 147-167.
- Garda, B. (2016). Bütünleşik Pazarlama İletişimi: Konya İli Örneği. *Selçuk Üniversitesi Sosyal Bilimler Meslek Yüksek Okulu Dergisi*, 19, 243-260.
- Güler, Y. B. (2014). Perakendecilik Sektöründe İşletme Ve Müşteri Pazarlama Etik Bakış Açılarının Karşılaştırılması. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (31), 65-75.
- Güney, S. (2000). Davranış Bilimleri, Nobel Yayın Dağıtım, 2. Baskı, Ankara.
- Güreş, N. (2004). Müşteri Kayıplarıyla İlgilenilmesinin İşletme Açısından Önemi, *Pazarlama Dünyası*, 2004(2), 54-57.
- İslamoğlu, A.H. (2006). Pazarlama Yönetimi, Beta Basım, İstanbul.
- İSO (2014). "Türkiye'nin Birinci 500 Büyük Sanayi Kuruluşu – 2013", İstanbul Sanayi Odası, <http://www.iso.org.tr/projeler/aramalar/turkiyenin-500-buyuk-sanayi-kurulusu/>
- Jackson, T., Shaw, D. (2009). *Mastering Fashion Marketing*, Palgrave Macmillan, New York.
- Kabakçı, S. (2001). Tüketici Davranışlarını Etkileyen Bir Faktör Olarak Yaşam Tarzı: Çukurova Üniversitesi'nde Okuyan Kız Öğrencilerin Yaşam Tarzı Tiplerinin Belirlenmesine Yönelik Bir Araştırma, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Yüksek Lisans Tezi, Adana.
- Kara, G. (2015). Marka deneyimi ve tekrar satın alma niyeti arasındaki ilişkide müşteri tatmininin rolü Sosyal Bilimler Enstitüsü, Eskişehir Osmangazi Üniversitesi, Yüksek Lisans Tezi.
- Karafakıoğlu, M. (2005). Pazarlama İlkeleri, Literatür Yayınları, İstanbul.
- Kardes, F., Cronley, M., and Cline, T. (2014). *Consumer behavior*. Cengage Learning.
- Kavas, A. (2004). Marka Değeri Yaratma. Pİ: Pa.
- Keller, K. L. (2008). *Strategic Brand Management: Building, Measuring and Managing Brand Equity*, New Jersey: Pearson Prentice Hall.
- Klein, M. (2014). Mobile marketing: a classification framework and effect on marketing mix. *Journal of Management Marketing and Logistics*, 1(3), 276-285.
- Konecnik, M., ve Gartner, W. C. (2007). Customer- Based Brand Equity for A Destination. *Annals of Tourism Research*, 34(2), 400-421.
- Kotler, P. Çev. Bakkal, A. (2005). A' dan Z' ye Pazarlama, Mediacat, İstanbul.
- Kotler, P., Kartajaya, H., Setiawan, I., çev. Dündar, K. (2010). *Pazarlama 3.0*, Optimist Yayın Dağıtım, İstanbul.
- Köseoglu, Ö. (2002). Değişim Fenomeni Karsısında Markalaşma Süreci ve Bu Süreçte Halkla İlişkilerin Rolü, Ege Üniversitesi Sosyal Bilimler Enstitüsü Halkla İlişkiler Anabilim Dalı, Yüksek Lisans Tezi, İzmir.
- Kwon, J. W., ve Oh, H. (2004). Effects of Brand, Price, and Risk on Customers' Value Perceptions and Behavioral Intentions in the Restaurant Industry. *Journal of Hospitality and Leisure Marketing*, 11(1), 31-49.
- Levy, S. J. (2005). The Evolution of Qualitative Research in Consumer Behavior, *Journal of Business Research*, Vol. 58, 341-347.
- Marangoz, M. (2007). Tüketici Davranışı Temeline Göre Marka Değerinin Ölçülmesine Yönelik Bir Araştırma. *Öneri Dergisi*, 7(28), 87-96.
- Mert, S. (2001). Tüketici Davranışlarını Belirleyen Etmenler: Sosyal Sınıfların Tüketici Davranışları Üzerindeki Etkisi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Yüksek Lisans Tezi, Ankara.
- Meyerson, M. (2005) *Success Secrets of the Online Marketing Superstars*, Dearborn Trade Publishing, New York.
- Mucuk, İ. (2007). Pazarlama İlkeleri (ve Örnek Olaylar), 16. Basım. İstanbul: Türkmen Kitabevi.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Obuz, K. (2012). Tüketicilerin Mobilyaya İlişkin Tercihleri, Satın Alma, Kullanım Davranışları Ve Mobilyaya İlişkin Sorunları. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Aile Ekonomisi Ve Beslenme Eğitimi Ana Bilim Dalı. Yüksek Lisans Tezi.
- Odabaşı, Y. (2014). Postmodern Pazarlama: Tüketim ve Tüketici. K. Demirgil (Ed.). *MediaCat Yayınları*.
- Odabaşı, Y. ve Barış, G., (2003). *Tüketici Davranışı*, MediaCat Akademi, 2. Baskı, İstanbul.

- Orhan, İ. (2002). Satın Alınan Ürünler İlişkin Duyguların Cinsiyet ve Cinsiyet Rollerini Bakımından İncelenmesi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Psikoloji Anabilim Dalı, Yüksek Lisans Tezi, Ankara.
- Özcan, S. O. (2010). İnternet Pazarlama Faaliyetlerinde Tüketici Satın Alma Karar Süreci. IUYD, 1(2), 29-39.
- Öztürk, M. C., ve Savaş, A. T. (2014). Sosyal Amaca Yönelik Pazarlama Reklamlarının Markaya Yönelik Tutum ve Satınalma Niyetine Etkisi: Anadolu Üniversitesi Öğretim Elemanlarına Yönelik Bir Uygulama. Journal of Yasar University, 9(35), 6099-6260.
- Öztürk, S., Şerbetçi, S., ve Gürcan, Ş. N. (2014). Tüketim Değerlerinin Satın Alma Niyeti ve Bağlılık Üzerindeki Rolü: Fırsat Sitelerine Yönelik Bir Araştırma. Anadolu University Journal of Social Sciences, 14(1):1-12.
- Pappu, R., Quester, P. G., ve Cooksey, R. W. (2005). Consumer-Based Brand Equity: Improving the Measurement – Empirical Evidence. Journal of Product and Brand Management, 14(3), 143-154.
- Sağlam, M., ve Sağlam, B. Ç. (2016). Marka Güveni ve Marka Bağlılığının Satın Alma Niyeti Üzerine Etkisi: Akıllı Telefon Pazarında Bir Araştırma. International Journal of Research in Business and Social Science (2147-4478), 5(5), 34-43.
- Sheth, J. N., and Sisodia, R. S. (2015). Does marketing need reform?: Fresh perspectives on the future. Routledge.
- Solomon, M. R. (2014). Consumer behavior: Buying, having, and being (Vol. 10). Engelwood Cliffs, NJ: Prentice Hall.
- Soysal, A. N. (2015). Müşteri odaklı anlayışta müşteri memnuniyeti ve hizmet kalite algısı: bir hastane örneği. Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi.
- Şahin, A., Demir, M. (2014). İşletmeler Arası Pazarlamada İlişki Pazarlaması İle Modern Pazarlama Yöntemleri Arasındaki Bağlılıklar. Dokuz Eylül Üniversitesi İşletme Fakültesi Dergisi, 2 (1):1-11.
- Taşkın, Ç. (2016). Otomobil Sektöründe Tüketici Temelli Marka Değerinin Ölçümü Üzerine Bir Araştırma. Business and Economics Research Journal, 7(3):125-136.
- Tek, Ö.B ve Özgül, E. (2005). Modern Pazarlama İlkeleri. İzmir: Birleşik Matbaacılık.
- Tekin, M., Şahin, E., ve Göbenez, Y. (2014). Postmodern Pazarlama Yaklaşımıyla Modern Pazarlama Yöntemleri: Güncel Şirket Uygulamaları. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 225-232.
- Tosun N. B.(2010). İletişim Temelli Marka Yönetimi, İstanbul: Beta Yayınevi.
- Tunçgenç, M. (2015). Türk Boya Sanayisi. AkzoNobel Kemipol AŞ Yayını İzmir.
- Ural, T. (2009). Markalamada Yol Haritası, Ankara: Nobel Yayıncılık.
- Ural, T., ve Perk, H. G. (2012). Tüketici temelli marka değerinin kişisel bilgisayar satın alma niyeti üzerine etkisi: Antakya’da bir çalışma. Anadolu Üniversitesi Sosyal Bilimler Dergisi, 12(2):11-25.
- Van Riel, A. C. R., Pahud De Mortanges, C., ve Streukens, S. (2005). Marketing Antecedents of Industrial Brand Equity: An Empirical Investigation in Specialty Chemicals. Industrial Marketing Management, 34(8), 841-847.
- Villarejo-Ramos, A. F., ve Sanchez-Franco, M. J. (2005). Impact of Marketing Communication and Price Promotion on Brand Equity. Journal of Brand Management, 12(6), 431-444.
- Webster, F. E., Jr. (2000). Understanding the Relationships among Brands, Consumers, and Resellers. Journal of Academy of Marketing Science, 28(1), 17-23.
- Xiang, Z., Magnini, V. P., ve Fesenmaier, D. R. (2015). Information technology and consumer behavior in travel and tourism: Insights from travel planning using the internet. Journal of Retailing and Consumer Services, 22, 244-249.
- Yağcı, M. İ., ve İlarıslan, N. (2011). Reklamların ve cinsiyet kimliği rolünün tüketicilerin satın alma davranışları üzerindeki etkisi. Doğu Üniversitesi Dergisi, 11(1), 138-155.
- Yazıcıoğlu, Y. ve Erdoğan, S. (2004). SPSS uygulamalı bilimsel araştırma yöntemleri. Ankara: Detay Yayıncılık.