

DETERMINANTS OF PURCHASE INTENTION AT HYPERMARKETS

Syarizal A.R¹, Norailis A. W², W. Nazdrol W.N³, Roselina Ahmad Sauffi⁴, Shahril Nizam. M⁵

^{1,3,4,5}Universiti Malaysia Kelantan, Malaysia

²Universiti Sains Islam Malaysia, Malaysia

Corresponding Email: syarizal.ar@umk.edu.my

Received: 10 April 2020 Revised and Accepted: 26 June 2020

Abstract: Retailing industry in Malaysia has been transformed from traditional retailing market to supermarket and hypermarket sector. Although a small scale retailing market is still continue to exist, the emergence of hypermarket received considerable attention among consumers in Malaysia as an alternative for better choices and quality. The hypermarket was introduced to Malaysians with the arrival of Carrefour in 1994. The aim of the study is to examine the relationships of price, product quality and interior atmospherics with customer purchase intention in Malaysia. Data were collected using questionnaires from patrons of well known hypermarkets such as Kota Bharu Mall, Aeon, Billion, Tesco, Mydin, Giant and Pantai Timur Hypermarket. A total of 417 valid questionnaires were analyzed using descriptive statistics and Pearson correlation. The findings revealed that all three independents variable were significantly and positively correlated with the dependent variable. Of the independent variables, product quality had the strongest correlation with purchase intention, followed by interior atmospherics and price. The results suggest that a slight change in the independent variables will influence customer purchase intention at hypermarkets.

Keywords: Hypermarket, interior atmospherics, purchase intention, product quality

I. Introduction

The retail industry is a fast-growing sector and serves as a key consumer attraction (Krisnakumar, Sulaiman, Chin, Masod, Zakuan and Choon, 2018). Retail stores come in various forms. In Malaysia, there are specialty store, department store, supermarket, convenience store, discount store, off-price store, superstore, hypermarket and catalogue showroom. Of these, hypermarkets are quite familiar to Malaysian consumers.

Hypermarkets are generally defined as modern retailers that combine grocery stores, department stores and discount stores (Krisnakumar et. al., 2018). According to Hasliza, Rahman and Sade (2019), hypermarkets are contemporary retailers that offer a range of fundamental household needs. Its entry has transformed the retail landscape from a traditional to a more modern concept. As a result, the majority of consumers tend to purchase from hypermarkets compared to traditional grocery outlets (Jaliawala and Rahman, 2014).

Malaysia has registered robust growth in the retail industry over the past decades. Much of it was contributed by hypermarkets, which have changed the market structure and shopping landscape of the nation (Cheng, 2015). In 1993, hypermarkets have started to be more effective and efficient. According to the International Markets Bureau (2012), the contemporary retail format, including hypermarkets, makes up the largest sales proportion in Malaysia. Malaysians prefer shopping in hypermarkets compared to other retail stores because they function as a one-stop shopping center (Shamsudin & Selamat, 2015). There are two types of hypermarkets in Malaysia, foreign and local, but the difference between both is minor. According to Mariam (2014), local-based hypermarkets maintain the socio-economic balance of the nation, while foreign-based ones contribute to economic development.

Today's consumers are quite demanding, and their purchasing behavior is consistently changing (Ahmed, Zamir, Yazdani and Mehmood, 2016). Customers of hypermarkets share a common demographic profile, but they have their own reasons to be loyal to certain hypermarkets. Due to the breadth and depth of product offering, consumers select hypermarkets as the place to purchase groceries and domestic products (Lee, Looi and Woo, 2018).

Furthermore, customers are facing the difficulty of choosing from a range of stores, such as grocery stores, supermarkets, discount stores, large stores and hypermarkets (Rana, Osman and Othman, 2015).

With this background, the researchers decided to examine several determinants of customer purchase intention at hypermarkets. These factors were price, product quality and interior atmospherics. Therefore, the objectives of this research are: (i) to identify the relationship of each variable with purchase intention; and (ii) to determine the most influential determinant..

II. Literature review

Purchase intention

According to Lim, Osman, Salahuddin, Romle and Abdullah (2016), intention is an indicator of to what extent people willingly approach a certain type of behavior and how many times they are trying to perform that particular behavior. Intention to purchase is described as the customer's desire to purchase a product or service. It is also defined as the evaluation that a customer makes prior to purchasing a product. According to Younus, Rasheed and Zia (2015), there are many factors that influence consumer intention when choosing a product; with numerous external influences, the ultimate decision depends on the intention of the consumer.

Purchase intention is a type of decision-making that revolves around the consumer's motives for purchasing a particular brand (Walintukan, Tumbuan&Tulung, 2018). According to Mirabi, Akbariyeh and Tahmasebifard (2015), purchase intention is an efficient instrument to predict the purchase process. Sen (2015) stated that purchase intention refers to "the possibility for consumers to attempt to purchase a product". According to Hosein (2012), consumer purchase intention should be measured routinely and used by marketing practitioners as an input for sales and market share forecasting.

III. Price

Price is the sacrifice of something to get something else. According to Yieh et al. (2007), when a customer perceives the fairness of a price given by a service provider, he will develop positive feelings towards the provider, which will then evolve into behavioral intention. Price is defined as what is being sacrificed or abandoned in exchange for a product or service (Wang & Chen, 2016). Price is regarded as the primary determinant of purchasing decision. According to Erickson and Johansson (1985) in Lien, Wen Huang, and Wu (2015), price signals the quality of a product to consumers. Some empirical evidences also support that the perceived fairness of hypermarket prices relative to its competitors' is central in building a customer's favorable intentions and loyalty toward a hypermarket (Han & Hyun, 2015). Price is also considered to be one of the main determinants of customer purchase intention (Gilmore, 1974).

According to Herrmann, Xia, Monroe and Huber, (2007), price is one of the most essential factors in influencing customer purchase intention. Price is an important element in the consumer's purchases; thus, it has a major influence on customer's decision to choose a product (Herrmann et. Al., 2007 in Kaura, Durga & Sharma, 2015). Price represents the money that consumers spend to obtain a product or service (Lien et. al., 2015). Besides that, most consumers perceive price as a signal of quality, reflecting the traditional adage of "you pay for what you get" (Lien et. al., 2015). Based on the above discussion, the following hypothesis was proposed:

H_1 = Price has a significant and positive relationship with customer purchase intention at hypermarkets.

IV. Product quality

Product quality is usually measured by its features, benefits and ability to satisfy required needs. According to Tsiotsou (2005; 2006), a higher quality product is associated with higher purchase intention and vice versa. Kotler and Armstrong(2012) in Razak, Nirwanto and Triatmanto (2016) defined product quality as the "characteristic of a product or service that bears on its ability to satisfy stated or implied customer needs". According to Asshidin et. al.(2016a), marketing has widely accepted the construct of quality as the main driver of purchase intention.

Superior quality will increase consumers' tendency to purchase a product. Tsiotsou (2005) in Mirabi et. al., (2015) stated that a higher quality product is associated with higher purchasing intention than a lower quality product. The quality perceived by consumers is also determined by a number of factors, such as the time and location of purchase (Asshidin et al., 2016a).

According to Rani (2015), almost every organization today is aware of quality and the consumer's enhanced emphasis on quality and value. Products as diverse as cars, supercomputers and even candy are all subject to actual or perceived quality requirements. For this reason, the following hypothesis was proposed:

H_2 = Product quality has a significant and positive relationship with customer purchase intention at hypermarkets.

V. Interior atmospherics

This variable is one of the factors that influence the purchasing intention of customers. Interior atmospherics refers to the music, lighting and scent inside of a store. Kotler (1973) defines atmospherics as the discipline of giving shoppers a particular emotional impact in order to increase the likelihood of buying. The five basic human senses of sight, sound, smell, touch and taste can capture atmospherics. Bitner (1992) recognized ambient environments; spatial structure and functionality; and signs, symbols and objects as atmospherics or service-scape indicators.

Ambient conditions, such as temperature, lighting, sound, music and smell, can communicate the nature of the world. Derbaix (1987) clarified this concept and defined the environment as "an emotionally focused arrangement of the retail space to produce feelings of well-being, welcome, happiness, discount, etc." Atmospherics is described as "the effort to design purchasing environments for the buyer to produce specific emotional effects that increase the likelihood of purchasing." According to Nguyen, Jamal, O'Brien and Nawaz (2017), current studies agree that store atmospherics is used as a marketing tool to allow retail managers to plan and monitor physical environmental factors that help to influence consumer behavior and create positive shopping experiences. Horská and Berčík (2014) found that factors of interior atmospherics such as color, light, fragrance, music and so on have not only left a significant impact on consumer behavior but also customer impulse purchase. According to Hussain and Ali (2015), atmospheric variables like scent, cleanliness, display and lighting have a positive influence on consumer purchase intention, whereas temperature has almost no impact.

Background music as a way to influence consumer behavior stems from the concept of atmospherics (Kotler, 1973). This is supported by Farias, Aguiar and Melo (2014), who found that playing the right background music could help retailers create a positive environment that contributes to the store's identity and customer preference. According to Janice, Saerang and Pandowo (2017), a store with appropriate music can inspire its customers to revisit the store. In-store music persuades customers to return to the store, which leads to repeat purchase. Alma and Mubarak (2017) opined that when preferred music is played in the store, the customer stays longer and becomes more comfortable and relaxed, inducing his desire to buy more. Conversely, when the environment is noisy, fast, loud and uncomfortable, customers will spend less time in the store. Lighting is used to highlight products; it creates excitement and has a positive impact on the purchasing behavior of customers (Mehrabian & Albert, 1976). According to Lanjewar (2014), the purpose of lighting arrangement is to clearly exhibit the goods to shoppers within a bright and attractive retail environment. The main purpose of using brighter lighting in retail outlets is to attract the attention of customers so that they can shop in a comfortable environment. According to Horská and Berčík (2014), the different types of lighting change the rhythms of brain activity and involve the right brain hemisphere more.

According to Leenders, Smidts and El Haji (2016), an ambient, pleasant and congruent odor may enhance mood and influence subsequent assessments and behavior in mood-congruent direction. According to Spangenberg, Crowley and Henderson (1996) in Krumpelmann (2018), the presence of a scent is more essential than its nature as it shortens the customers' perception of time when shopping and waiting in line. Sachdeva and Goel (2015) said that as part of a store's interior atmosphere, smell is a very strong emotional trigger. According to Ellen and Bone (1998) in Khuong and Quynh (2018), scent has a strong positive influence on the overall mood, purchase and repurchase intentions of customers. Based on this discussion, the following hypothesis has been developed:

H_3 = Interior atmospherics has a significant and positive relationship with customer purchase intention at hypermarkets.

VI. Conceptual framework

The relationship between the variables are summarized in the conceptual framework below (Figure 1). On the left side of the framework are the three independent variables of price, product quality and interior atmospherics. They were expected to positively influence customer purchase intention (dependent variable) at hypermarkets in Peninsular Malaysia.


Figure 1: Conceptual framework

VII. Methodology

This study is a quantitative research that employed self-administered survey. The respondents were customers of hypermarkets in Peninsular Malaysia. The questionnaires were distributed at hypermarkets in Kelantan: Mydin, Billion, Pantai Timur Hypermarket, Tesco, Aeon, KB Mall and Giant. Following Krejcie and Morgan (1970), the minimum sample size was 384. As much as 420 responses were gathered within four weeks of data collection, though three of them were found to be unusable as they were indicative of straight lining.

The questionnaire was composed of two languages (Bahasa Malaysia and English) to prevent misinterpretation on the part of respondents. All items were designed in a straightforward and comprehensible manner to generate accurate responses from the respondents. The items were measured on a 4-point Likert scale, ranging from 1 (strongly disagree) to 4 (strongly agree). It is also called a forced scale since the user is forced to form an opinion; there is no safe “neutral” option. A number of market researchers have used the 4-point scale to get specific responses, and subsequent research has shown that it significantly influences survey results: socially acceptable issues tend to skew toward the positive and vice versa.

The questionnaire consisted of four sections: (a) demographic profile; (b) shopping profiling at the hypermarkets; (c) factors influencing customer purchase intention; and (d) the perceptions toward purchasing intention.

The Statistical Package for Social Science (SPSS) version 22.0 software was used to analyze the data. The researchers first carried out reliability analysis. Hair et. al. (2012) suggested that the result of the reliability test is acceptable if the Cronbach’s alpha value exceeds 0.7. The collected data were then summarized descriptively. Descriptive analysis is the statistics used to explain variables or generalize information from the sample (Hair et al., 2012). Lastly, Pearson correlation was used to examine the strength of association between the variables.

VIII. Findings and Discussion

Reliability Analysis

Table 1 shows that the Cronbach’s alpha ranged between 0.778 and 0.861 for all variables. This suggests that the target respondents understood all of the questionnaire items well. An alpha that equals to or exceeds 0.7 reflects the target respondents’ comprehension of the items of each variable (Hair et. al., 2012).

Table 1: Reliability analysis results

Variable	Cronbach’s alpha	Number of items
Price	0.778	5
Product Quality	0.795	5
Interior Atmospherics	0.779	5

Purchase Intention	0.861	5
--------------------	-------	---

Descriptive Analysis

Table 2 shows that female respondents constituted the majority in this study. Most respondents were between 21 to 30 years old (35.5%), followed by 31 to 40 years old (20.6%). A total of 216 respondents (51.8%) were unmarried. In addition, 259 respondents were Malays (62.1%). Chinese (18.2%) was the second most frequent race. Lastly, the respondents largely had secondary and bachelor’s education.

Table 2: Respondents’ demographic profile

Demographic profile		<i>f</i>	%
Gender	Male	169	40.5
	Female	248	59.9
Age	Below 20	75	18
	21-30	148	35.5
	31-40	86	20.6
	41-50	55	13.2
	50 and above	53	12.7
Marital status	Single	216	51.8
	Married	180	43.2
	Others	21	5
Employment status	Private sector	81	19.4
	Government sector	92	22.1
	Self-employment	60	14.4
	Students	140	33.6
	Retired	29	7
	Others	15	3.6
Monthly income	Below RM3000	308	73.9
	RM3001-RM4000	60	14.4
	RM4001-RM5000	26	6.2
	Above RM5000	23	5.5
Education level	Primary school	21	5
	Secondary school	162	38.8
	Bachelor’s degree	161	38.6
	Master’s degree	39	9.4
	Doctoral degree	11	2.6
	Others	23	5.5

As shown in Table 3, most respondents visited hypermarkets once a month, typically with their families. They usually spent less than RM100, and they resided between 11 and 20 kilometers from the hypermarket.

Table 3: Respondents' behavior toward hypermarkets

Item	Response	<i>f</i>	%
How often do you shop at hypermarkets?	Every day	15	3.6
	Once a week	80	19.2
	2-3 times a week	51	12.2
	Once a month	155	37.2
	2-3 times a month	66	15.8
	Others	50	12
Whom do you often go with?	Friends	153	36.7
	Family	234	56.1
	Others	30	7.2
On average, how much do you spend?	Below RM100	147	35.4
	RM101-RM200	143	34.3
	RM201-RM300	91	21.8
	RM301-RM400	25	6
	RM401 and above	11	2.6
Where do you currently reside?	Less than 10km from the hypermarket	169	40.5
	Between 11-20km from the hypermarket	248	59.5

The following discussion revolves around the mean and standard deviation for each variable. For price, the highest mean (.41) was for PR_4 (“I’m concerned about the price of the product”), while the lowest was obtained by PR_2 (“The prices of this hypermarket are more suitable for me compared to other stores”)(M = 3.29).

Based on the results, item PQ_5 (“The products in this hypermarket are very durable”) of the product quality construct obtained the lowest mean score (3.17) and the largest standard deviation (0.647).

The interior atmospherics item with the highest mean score was “The lighting of the hypermarket makes products more visible and attractive to me” (SD = 0.608). The item “Scent in the store makes me visit this hypermarket” had the lowest mean and the highest standard deviation.

As for purchase intention, the highest mean was the item “I would like to visit this hypermarket”(M = 0.547) and “I would like to repeat purchase in the future” (M= 0.572). The item “I would like to shop longer in this hypermarket” had the lowest mean score (3.16) and a standard deviation of 0.640.

IX. Pearson Correlation

This measure was used to determine the strength of linear relationship between the independent and dependent variables of this study.

Table 4: Pearson correlation coefficients

	Mean PR	Mean PQ	Mean IA	Mean PI
Mean PR	-	-	-	-
Mean PQ	0.354**	-	-	-

Mean IA	0.307**	0.379**	-	-
Mean PI	0.426**	0.531**	0.481**	-

** . Correlation is significant at the 0.01 level (1-tailed).

Table 4 shows that the *r* between PR and PI was 0.426, indicating the moderate positive correlation between both. The coefficient between PQ and PI was also positive and strong (*r* = 0.531), while the association between IA and PI variable was positive and moderate (*r* = 0.481). All of the independent variables had a linear relationship with the dependent variable. It can be concluded that as the level of independent variables increase, the level of dependent variable also increases. Among the three independent variables, product quality was found to have the strongest relationship with the dependent variable.

Table 5: Summary of hypotheses testing

Hypothesis	Result	Decision
H ₁ : Price has a significant and positive relationship with customer purchase intention at hypermarkets	p < 0.05	Supported
H ₂ : Product quality has a significant and positive relationship with customer purchase intention at hypermarkets	p < 0.05	Supported
H ₃ : Interior atmospherics has a significant and positive relationship with customer purchase intention at hypermarkets	p < 0.05	Supported

All three hypotheses have been supported due to the significance of all relationships between the independent and dependent variables (Table 5). Therefore, it can be concluded that customer purchase intention was significantly and positively related to price, product quality and interior atmospherics.

Hypothesis 1 was supported by the significant *p* and moderate, positive correlation between price and customer purchase intention. This result is congruent with that of Calvo-Porrall and Lévy-Mangin (2017), who found that price is significantly and positively related to customer purchase intention. Hypermarkets that are able to provide relatively lower prices will attract more customers. This result is also supported by Lien, Wen, Huang and Wu (2015), who suggested that discount promotion strongly increases consumers’ perceived shopping value and intention to purchase.

The findings also revealed that product quality had the strongest relationship with purchase intention. This result is supported by Erida and Rangkuti (2017), who found that product quality has a significant influence on consumer buying intention. Customers will have reduced purchase intention at the hypermarket if they do not trust the quality of its products. They exhibit higher purchase intention for products with superior quality than similar products from other brands with inferior quality (Tudor & Zheng, 2014).

Interior atmospherics had a significant and positive relationship with customer purchase intention (p < 0.05, *r* = 0.481). This result is consistent with Ali, Mubarak and Shameem (2017) and Roschk, Loureiro, Breitsohl (2017). To induce customers’ intention to purchase, hypermarkets must ensure that the lighting is appropriate and able to make the products attractive to the customers. This is supported by Horská and Berčík (2014), who maintained that lighting is an essential marketing tool that can stimulate consumer purchases, thereby increasing sales.

X. Conclusion

In conclusion, price, product quality and interior atmospherics showed positive relationships with the purchasing intention of customers. A slight change in all these factors may weaken or intensify the purchasing decision of the customers. The aim of the study was to determine the most influencing factors of customer purchasing intention. Three factors, price, product quality and interior atmospherics, were evaluated. The results indicated that all hypotheses were supported. Product quality was the main determinant for a customer’s decision to purchase at certain hypermarkets, followed by interior atmospherics and price.

The researchers faced some difficulties while conducting the survey. To obtain precise information, the researchers had to facilitate the respondents in answering the questionnaires. Time was also a limitation since the respondents were rushing home. The researchers also had difficulty in attracting the attention of the respondents;

some of them answered reluctantly. Lastly, it was difficult to obtain permission from the management of the hypermarkets to conduct the survey.

Only three variables were tested in this study. Future studies should include other sub-dimensions of equity, such as social influence and exterior atmospherics. This is because each respondent may have different perceptions on and motivated by dissimilar factors of purchase intention at hypermarkets; therefore, testing these variables may generate more relevant and reliable results. It is recommended that new studies be undertaken using other quantitative or qualitative techniques to produce more diverse findings that could challenge current best practices. This study intends to explore the underlying reasons for the purchase intention of customers at hypermarkets in Malaysia, as customer attitude is often viewed as uncertain and vague. Through this study, hypermarket retailers, especially its marketing managers, could gain more knowledge on the determinants of customer decision to shop at hypermarkets. This knowledge can then be converted into marketing strategies that could more effectively attract future customers and maintain current ones.

This study may also provide some insights to future researchers on customers purchase intention. It could hopefully inspire future academic researchers to carry out similar investigations in greater depth to provide a better understanding on the determinants of customer purchase intentions for various forms of retailers in Malaysia.

XI. Acknowledgement

We would like to express our appreciation to Universiti Malaysia Kelantan and the respondents who were willing to spend their valuable time.

XII. References

- [1]. Ahmed, R. R., Zamir, M., Yazdani, S., & Mehmood, S. (2016). Factors Impacting the Buying Behavior of Housewives towards Hypermarkets in Karachi. *Journal of Marketing and Consumer Research*, 19.
- [2]. Asshidin, N. H. N., Abidin, N., and Borhan, H. B. (2016a). Consumer attitude and uniqueness towards international products. *Procedia Economics and Finance*, 35(October 2015), 632638.
- [3]. Bitner, M. J. (1992). Servicescapes: The impact of physical surroundings on customers and employees. *Journal of marketing*, 56(2), 57-71.
- [4]. Calvo-Porrá, C., & Lévy-Mangin, J. P. (2017). Store brands' purchase intention: Examining the role of perceived quality. *European Research on Management and Business Economics*, 23(2), 90-95.
- [5]. Cheng, J. X., (2015). "Investigation On Customer Based Brand-Equity in Hypermarket: A Case Study in Ipoh". Malaysia : University Of Tunku Abdul Rahman (Faculty of Businesss And Finance)
- [6]. Derbaix C. (1987). "Le comportement de l'acheteur: voiesd'études pour les années à venir", Recherche et Applications en Marketing, Vol. 2, pp. 81-92.
- [7]. Erida, E., &Rangkuti, A. S. (2017). The Effect of Brand Image, Product Knowledge and Product Quality on Purchase Intention of Notebook with Discount Price as Moderating Variable. *JOURNAL OF BUSINESS STUDIES AND MANAGEMENT REVIEW*, 1(1), 26-32.
- [8]. Farias, S. A., Aguiar, E. C., & Melo, F. V. S. (2014). Store atmospherics and experiential marketing: A conceptual framework and research propositions for an extraordinary customer experience. *International Business Research*, 7(2), 87-99.
- [9]. Gilmore, H. L. (1974). Product conformance cost. *Quality progress*, 7(5), 16-19.
- [10]. Han, H., & Hyun, S. S. (2015). Customer retention in the medical tourism industry: Impact of quality, satisfaction, trust, and price reasonableness. *Tourism Management*, 46, 20-29.
- [11]. Hasliza, H., Rahman, S. M., Sade, A. B., (2019). Why do hypermarkets extend their brands to brands to a growing number of products? *International Journal Business Excellence*, Vol. 17, No. 3, p. 290-305.
- [12]. Hair, Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the academy of marketing science*, 40(3), 414-433.
- [13]. Hair, Hult, G. T. M., Ringle, C., &Sarstedt, M. (2016). A primer on partial least squares structural equation modeling (PLS-SEM): Sage Publications.
- [14]. Herrmann, A., Xia, L., Monroe, K. B. & Huber, F. (2007). The influence of price fairness on customer satisfaction: an empirical test in the context of automobile purchases. *Journal of Product & Brand Management*, 16, 49-58.
- [15]. Hosein, N. Z. (2012). Measuring the purchase intention of visitors to the auto show. *Journal of Management & Marketing Research*, 9, 1-17.

- [16]. Hussain, R., & Ali, M. (2015). Effect of store atmosphere on consumer purchase intention. *International Journal of Marketing Studies*, 7(2).
- [17]. Horská, E., & Berčík, J. (2014). The influence of light on consumer behavior at the food market. *Journal of food products marketing*, 20(4), 429-440.
- [18]. Issaac, S., & Michael, W. B. (1995). *Handbook in research and evaluation: For education and the behavioural sciences*. San Diego: C.A: Educational and Industrial Testing Services.
- [19]. Jaliawala, M.M. and Rahman, M. (2014) 'Channel switching behavior from traditional grocery stores to branded grocery chains in Karachi', *Journal of Independent Studies and Research*, Vol. 2, No. 2, pp.1-16.
- [20]. Janice, D., Saerang, D. P., & Pandowo, M. (2017). Analyzing Factors That Drive Consumer Purchase Decision Of Product At Hypermart Manado. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi*, 5(2).
- [21]. Johansson, J. K., & Erickson, G. (1985). Price-quality relationship and trade barriers. *International marketing review*, 2(3), 52-63.
- [22]. Johnson, B., & Christensen, L. (2017). *Educational research: Quantitative, qualitative, and mixed approaches* (6th ed.). California: Sage Publications.
- [23]. Kaura, V., Durga Prasad, C. S., & Sharma, S. (2015). Service quality, service convenience, price and fairness, customer loyalty, and the mediating role of customer satisfaction. *International Journal of Bank Marketing*, 33(4), 404-422.
- [24]. Khuong, M. N., & Quynh, D. N. (2018). The Impact of Atmospheric Factors on Repurchase Intention at Upscale Restaurants in Ho Chi Minh City, Vietnam. *International Journal of Trade, Economics and Finance*, 9(1).
- [25]. Kotler, P and Amstrong, G. 2012. *Principle of Marketing*. 14th Edition. New Jersey. Published by Prentice Hall.
- [26]. Kotler, P. (1973). Atmospheric factors as a marketing tool. *Journal of retailing*, 49(4), 48-64.
- [27]. Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and psychological measurement*, 30(3), 607-610.
- [28]. Krisnakumar, V. A. P., Sulaiman, Z., Chin, T. A., Masod, A., Zakuan, N., & Choon, T. L. (2018). Consumer proneness towards in-store promotion in foreign-based hypermarket vs local-based hypermarket. *AIP Conference Proceedings 2044, 020011 (2018)*; doi: 10.1063/1.5080064
- [29]. Lanjewar, J. (2014). Visual merchandising and consumer behavior. *Sai Om Journal of Commerce & Management*, 1(11), 24-32.
- [30]. Leenders, M. A., Smidts, A., & El Haji, A. (2016). Ambient scent as a mood inducer in supermarkets: The role of scent intensity and time-pressure of shoppers. *Journal of Retailing and Consumer Services*.
- [31]. Lee, S. Y., Looi, N. Y., & Woo, C. Y. (2018). *Factors that influence consumers' acceptance towards Self-Checkout System (SCS) in hypermarket Malaysia* (Doctoral dissertation, UTAR).
- [32]. Lien, C. H., Wen, M. J., Huang, L. C., & Wu, K. L. (2015). Online hotel booking: The effects of brand image, price, trust and value on purchase intentions. *Asia Pacific Management Review*, 20(4), 210-218.
- [33]. Lim, Y. J., Osman, A., Salahuddin, S. N., Romle, A. R., & Abdullah, S. (2016). Factors influencing online shopping behavior: the mediating role of purchase intention. *Procedia economics and finance*, 35, 401-410.
- [34]. Louise Krumpelmann (2018). The influence of store environment on customers satisfaction and purchase behaviour.
- [35]. M. S. Ishar Ali, K. M. Mubarak & Alma. Shameem (2017). Interior atmospheric: Does it Really Have an Impact on Consumer Purchasing Behavior at Self-Serving Convenience Stores? *Journal of Marketing and Consumer Research*.
- [36]. Mehrabian, A. (1976). *Public Spaces and Private Spaces: The Psychology of Work, Play and Living Environments*. New York: Basic Books, Inc.
- [37]. Mirabi, V., Akbariyeh, H., & Tahmasebifard, H. (2015). A study of factors affecting on customers purchases intention. *Journal of Multidisciplinary Engineering Science and Technology (JMEST)*, 2(1).
- [38]. M. N. Shamsudin, and J. Selamat, (2015). "Changing Retail Food Sector in Malaysia", PECC Pacific Food System Outlook 2005-06 Annual Meeting, Kun Ming, China (2005).
- [39]. Nguyen, L. T., Jamal, A., O'Brien, J., & Nawaz, I. Y. (2017). The effect of click & collect service in the context of retail atmospheric factors on consumer buying behaviour in terms of repurchase intention: an empirical study of Tesco UK. In *4th International Conference on Innovation in Economics and Business* (Vol. 87, pp. 43-51).
- [40]. P. S. Ellen and P. F. Bone, "Does it matter if it smells? Olfactory stimuli as advertising executional cues," *Journal of Advertising*, vol. 27, no. 4, pp. 29-39, 1998.

- [41]. Rana, S. S., Osman, A., & Othman, Y. H. (2015). Factors affecting purchase intention of customers to shop at hypermarkets. *Mediterranean Journal of Social Sciences*, 6(3), 429.
- [42]. Rani Pandey (2015). Key factors in hypermarket business that effect on customer's repurchase.
- [43]. Razak, I., Nirwanto, N., & Triatmanto, B. (2016). The impact of product quality and price on customer satisfaction with the mediator of customer value. *Journal of Marketing and Consumer Research*, 30(1), 59-68.
- [44]. Roschk, H., Loureiro, S. M. C., & Breitsohl, J. (2017). Calibrating 30 years of experimental research: a meta-analysis of the atmospherics effects of music, scent, and color. *Journal of Retailing*, 93(2), 228-240.
- [45]. Sachdeva, I., & Goel, S. (2015). Role of Store Atmospherics on Customer Experience. *International Journal of Multidisciplinary Approach & Studies*, 2(3).
- [46]. S. Mariam, (2014). Malaysia Retail Policies and Procedures Balancing Needs and Demands. *Research Journal of Social Science and Management*, 3, 10, 95-111 (2014).
- [47]. Spangenberg, E. R., Crowley, A. E., & Henderson, P. W. (1996). Improving the store environment: do olfactory cues affect evaluations and behaviors?. *Journal of marketing*, 60(2), 67-80.
- [48]. Tabachnick, B., & Fidell, L. (2007). Multivariate analysis of variance and covariance. Using multivariate statistics, 3, 402-407.
- [49]. Tudor, A. G., & Zheng, C. (2014). *Product Knowledge, Product Quality and Country-of-Origin effects on Purchase Intention of Personal Computers: A survey of Aalesund University College Students* (Master's thesis).
- [50]. Tsiotsou, R., (2005). Perceived quality levels and their relation to involvement, satisfaction, and purchase intention, *marketing bulletin*, 16(4), 1-10.
- [51]. Tsiotsou, R., (2006). The role of perceived product quality and overall satisfaction purchase intention, *International journal of consumer studies*, 30(2), 207-217.
- [52]. Walintukan, C., Tumbuan, W. J., & Tulung, J. E. (2018). The Effect Of Product Quality, Sales Promotion And Social Influence On Customers Purchase Intention In Bellagio Shoes Store In Manado. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi*, 6(4).
- [53]. Wang, Y. H., & Chen, L. Y. (2016). An empirical study of the effect of perceived price on purchase intention evidence from low-cost carriers. *International Journal of Business and Social Science*, 7(4), 97-107.
- [54]. Wu, C. S. (2015). A study on consumers' attitude towards brand image, athletes endorsement, and purchase intention. *International Journal of Organizational Innovation*, Vol 8 2 October 2015.
- [55]. Yieh, K., Chiao, Y-C., & Chiu, Y-K. (2007). Understanding the antecedents to customer loyalty by applying structural equation modeling. *Total Quality Management*, 18(3), 267-284.
- [56]. Younus, S., Rasheed, F., & Zia, A. (2015). Identifying the Factors Affecting Customers purchase intention. *Global Journal of Management and Business Research*.