
 ISSN 2231-0584

AKADEMOS 2018 263

Re-inventing Household Shopping Patterns and Buying Roles:

Exploring the “New Women” in Urban India

Soma Sengupta1, Urna Sarkar Dutta2 and Anjan Sen3

1Department of Commerce, Kamala Nehru College, University of Delhi
2Department of Sociology, Kamala Nehru College, University of Delhi

3Delhi School of Economics, University of Delhi

Abstract: Financial independence, self-identity, and professional

achievement, which were previously considered as the sole prerogative of

men, are now desired by the women in urban India. The notions of feminism

and women liberation has already touched them. This has led to a major shift

in the role-structure of women, leading to emergence of the 'new women'.

This is reflected in the market place in the form of a change in the purchase-

behaviour pattern associated with a variety of goods and services. The paper

analyses the increasing influence of the 'new women' in the purchase

decision-making process for different category of products in Delhi. The

study revealed that the 'new women' has altogether broken the stereotypical

roles. This has strategic implications for marketers in terms of product-

positioning and promotional strategies.

Keywords: New Women, Purchase Decisions, Buying Roles, Product

Positioning.

Introduction

The new millennium witnessed the dawn of the “global village”,

which brought about a worldwide structural shift in social, economic,

political, and cultural spheres. South Asia, and specifically India, too

experienced a transformation from its colonial and nationalist dialogue to a

new discourse based on globalisation, liberalisation, and rise of the culture of

consumerism.

 ISSN 2231-0584

AKADEMOS 2018 264

The shift in the discourse is evidenced by the emergence of “new

women” who are increasingly becoming active participants in negotiating

their own lives vis-à-vis the global economy. Women, symbolised primarily

as “mother” 1 during the nationalist era (pre-independence era), acquired a

binary image as “daughters” and “working women” 2 in the post-colonial

period (Kumar 1993). In the post liberalisation era, the bourgeois Indian

women became the site for the production of a modern nationalist culture of

consumption representing the rapid globalisation of the Indian society

(Chatterjee 1989). The “new middle-class” women increasingly integrated

with the global economy through greater participation in the workforce, and

strived to establish themselves as the global consumer.

Education, status, and social class all became significant markers in

the construction of this new identity of the “modern” women (Thapan 2004).

This new image of women was shaped by discourses of development and

modernisation, where the production of the global culture through its impact

on everyday life (more so, in the urban context) was seen to drive women

towards creating a new identity for themselves. This new imagery was not

just confined to Indian women but was seen across the “third world women”,

developing a new trend across the South Asian countries (Chowdhury 2010).

The rise of a culture of consumerism amongst the new middle class encased

within its fold, gendered symbolic codes reflected in associations with

commodities (Fernandes 2000). This established a new image of urban

1 Women were symbolised as ‘mother’ representing the nation who were seen as sufferers,

bonded in shackles (Kumar, 1993). According to Partha Chatterjee (1989), “the Indian

nationalist project was based on a powerful dichotomy between the “inner” and the “outer,”

which translated into a set of binaries that were inevitably gendered: spiritual/material,

home/world, inner/outer. By assuming a position of sympathy with the unfree and oppressed

womanhood of India, the colonial mind was able to transform this figure of the Indian

woman into a sign of the inherently oppressive and unfree nature of the entire cultural

tradition of a country.”
2 In the postcolonial discourse, the symbol of working women reflected the economic

independence of women with a focus on her role as producers.

 ISSN 2231-0584

AKADEMOS 2018 265

women as the educated, confident, self-dependent, and glamorous entities,

free to pursue their career along with their familial roles while maintaining a

balance between tradition and modernity.

Financial independence, self-identity, job satisfaction and

professional achievement, which were previously considered as the sole

prerogative of men, are now desired also by the women. Urban India is

witnessing an emergence of feminism and women liberation coupled with

new family categories, like nucleus family with both the spouses working;

women-headed households or single-women. A shift in the role-structure of

women in the family has been noticed in recent years which is also getting

reflected in the market-place.

Significance of the Study

Purchase decision-making, which was predominantly conceptualised

as a male-dominated activity, is today witnessing bigger role of women. This

has been possible due to the rise of educated, independent women having

more access to disposable income. The “new women” are gradually breaking

away from their stereotypical roles along with increasing visibility of

swapping in gender roles in purchase decision-making. While men also buy

groceries; women now actively participate in the purchase of automobiles,

electronics, and personal-care products3 . Women, today also take part in

major household decisions on family finance, and purchase of land and

property. The changing milieu makes it imperative for the marketer to take

cognizance of the ever more active role of “new women” to ensure product

success through better product positioning, pricing, distribution, and

promotion. The present study focuses on select product categories and

3 Traditionally, India had a very conservative attitude towards sex and its related personal-

care products. Due to this sex taboo, “embarrassing” products like condoms, birth control

pills, and pregnancy-test kits would be purchased by men.

 ISSN 2231-0584

AKADEMOS 2018 266

analyses how the role of women in purchase decision-making is being

influenced by the evolving emergence of the “new women”.

Two hypotheses were formulated –

H1: The difference in influence of women and men in purchase-decision-

making is not significant.

H2: The buying roles of women belonging to diverse demographic groups is

not significantly different.

Research Methodology

For the purpose of the study, secondary data sources included

newspapers and other weekly and monthly magazines, journals, films,

advertisements, and relevant websites. The qualitative data was collected by

conducting an in-depth interview of men and women belonging to different

strata of society. The quantitative data was collected with the help of a self-

administered questionnaire from two hundred fifty respondents (men and

women) in Delhi and the NCR, to study the purchase behaviour of women in

urban India. The data was statistically analysed, and inferences were drawn.

The secondary data sources included newspapers and magazines, journals,

films, advertisements, and websites.

For the purpose of the primary study, eight category of products were

identified – clothing, daily consumables, “embarrassing products used by

females”4, groceries, toiletries and cosmetics, “embarrassing products used

by males”5, financial products, and high-priced durables. For some of these

products, such as high-priced durables, and financial products, men are

4 Products used be females and bought with an embarrassment and fear of being noticed by

fellow customers, like, sanitary napkins, birth control pills, pregnancy test kits, and inner

garments
5 Products used by men which are purchased by them with a little embarrassment like, male

inner-garments, and condoms.

 ISSN 2231-0584

AKADEMOS 2018 267

perceived as the decision-makers, as the products involve higher financial

outlay, higher risk, and technicalities. On the other hand, traditionally,

purchase of groceries, toiletries and cosmetics, and clothing falls in the

domain of women as the home-makers. With retail revolution entering the

Indian market, in the form of hyper-markets, online websites and home-

delivery services, there is a radical change in purchase patterns and buying

roles.

Review of literature: Understanding New Women

The present section discusses in detail – Who constitutes the “new

woman”? What is her status in a household? How is she breaking the age-old

gender-roles and image in media?

The New Woman

Changing demographics and lifestyle had led to a shift in the role of

Indian women from being a traditional housemaker to an informed and

financially independent individual, whose voice can no longer be suppressed.

This new image of women may be referred to as the “new women” of the

contemporary era, who are in contrast to their colonial counterparts. The term

“New Woman” was coined by Grand (1894) more than a century ago. “New

Woman” was conceptualised as those protesting against the oppressive

structures of patriarchy, fighting for their rights at economic, political, social

or personal level. The new women predominantly belonged to the middle

class. During the same period, the term was further popularised by writers,

novelists, and playwrights, like, Henry James, Henrik Ibsen, etc., who

through their strong female characters or heroines presented them as pushing

the limits set by the male-dominated society. Their work exhibited the

emergence of feminists, educated, independent career women in Europe and

the United States.

The new image of women is also highlighted in the multiple works of

South Asian scholars like Thapan (2004), Chatterjee (1989), Chowdhury

 ISSN 2231-0584

AKADEMOS 2018 268

(2010), Radhakrishnan (2009) and many others. They all talk about the “new

liberal Indian women” who could participate in the modern economy, as both

workers and consumers, while retaining their traditional roles and values.

These women are educated and financially independent, and are also actively

involved in decision-making and purchasing products for their own and

family needs. An image of “new women” emerges in these works as

consumers, who exercise control over their own lives, be it personal, social,

or economic and who rules the market and takes a pivotal role as drivers of

the global economy (Singhal 2016).

New Women and the Changes in Family Structure

Family as an institution has played a central role in an individual’s

development in most South Asian countries. The twenty-first century

recorded great changes of far-reaching importance in the family system

under the influence of westernisation, industrialisation, modernisation, and

greater population mobility across the subcontinent (Chowdhury 2013).

These influences have brought about changes in the traditional gendered role

of women being the nurturer and provider of emotional caretaking, while

economic sustenance was considered the responsibility of the menfolk. The

socio-structural changes within the family have been more visible in the

urban context. This has led to the rise of individualistic orientation among the

people, which is discernible regarding the breakdown of joint family and rise

of nuclear family structures. The structural changes in a family have been

further accentuated due to a surge in the disposable income, owing to the

participation of women in the workforce, and influences of mass media,

resulting in the penetration of a culture of consumerism.

Family’s Purchase Decision-Making and Buying Roles

Schiffman and Kanuk (1996) has identified eight distinct roles in the

family decision-making process: influencers, gatekeepers, deciders, buyers,

preparers, users, maintainers, and disposers. However, Kotler (2004) has

classified the buying roles played in family’s purchase decision-making into

five categories – initiator (who first suggests the idea of buying the product);

 ISSN 2231-0584

AKADEMOS 2018 269

influencer (who provide information to other members about a product or

service), decider (who takes the decision to shop or not), buyer (who make

the actual purchase), and user (who use or consume the product). The family

structure, culture, traditional values, and the type of the product decide which

member will play which role, and many-a-times a member can play more

than one role.

Roles Played by Husband and Wife in Family-Purchase-Decisions

In mid-1940s, not more than twenty percent of the women belonging

to urban middle-class enjoyed the same position, privileges, and freedom as

their husbands did. The husband-domination in major purchase decisions still

continues to be prevalent among the many Indian households. Increase in

purchasing power of women has led to major changes in the family

consumption pattern in general and women in particular. A report

commissioned by private equity fund Everstone Capital stated that the

women will make India richer by twenty-five percent by the year 2025

(Panicker and Ahmed 2015). Women, nowadays, are educated,

knowledgeable, informed as well as financially independent, which gives

them an equal position with their male counterparts in decision-making, by

comparing and scrutinising products before taking the final decision to

purchase. In an interesting study on traditional role specialisation and

purchase behaviour, Webster (1994) concluded that in comparison to wives,

husbands exert more influence in the purchase of automobiles; less influence

in deciding how much to spend on food; and equal influence in deciding

about vacations and housing. Moreover, men tend to concern themselves

with relatively important and functional product attributes, like, price; while

women have led in social and emotional behaviour and hence, concentrates

on relatively minor aesthetic product attributes, like, colour.

There are certain products like, apparels, bags, accessories which

women use for their self-consumption, enhancing their confidence or

personality. For these kinds of products, women are often the sole decision-

makers (Panicker and Ahmed 2015). Engel, Kollat, and Blackwell (1968)

 ISSN 2231-0584

AKADEMOS 2018 270

have identified four patterns of husband-wife influence in family

consumption decisions – autonomic (when equal number of unilateral

decisions are made by each spouse); husband dominated; wife dominated;

and syncretic (when decisions are taken jointly by the spouses). According to

Oustlund (1973), “husband dominance appears to be more likely when the

husband is successful in his occupation. The wife’s influence increases with

age and is generally greater if she is employed”. Blood and Wolfe (1960)

found that dominance in household decision-making is directly related to

cultural norms of the society. Also, the power to make household decisions is

related to the resources husband and wives bring to the household. Hampel

(1974) asserted that the “role structure in household decision behaviour is

partially determined by education, occupational prestige, and wife’s

employment”.

Stereotyping of Gender-roles in Media

Many firms make a common fallacy of perceiving their consumers

devoid of gender differentiation. Since a majority of the marketers are men,

the product design, services and their advertisements are positioned keeping

in mind the male consumers. They fail to distinguish between the male

versus female psychic in purchase decision-making. Kerin, et al. (1979),

examined the portrayal of women in advertisements and concluded that the

1980's would exhibit a larger proportion of advertisements featuring women

in work-related settings in parity occupations with men. They believed that

though sex in advertising is expected to become more explicit; the use of

women as sex objects will decline. Plakoyiannaki, et al. (2008), indicated

that women are portrayed in a stereotypical way in online advertising;

supporting the notion that sexism is prevalent in online advertisements

worldwide. The portrayal of women across web pages varies considerably,

with female-audience web pages embracing “decorative” female images;

male-audience web pages promoting polarising depictions of women in

"dependent" or "non-traditional" roles; and general-audience web pages

using portrayals of women as housewives or equal to men.

 ISSN 2231-0584

AKADEMOS 2018 271

Dholakia and Chiang (2003), explored whether consumers associate

e-shoppers with any gender-specific stereotypes. Such stereotypes were

expected because shopping is considered a "female-typed" activity whereas

technology is considered to be in the male domain. Results suggested that the

global stereotype, held by both male and female respondents, was that of a

shopper as a woman. This stereotype reversed when the product purchased

was technical and expensive (DVD player). In terms of personality

attributions, the female shopper was seen to be less technical, less

spontaneous, and more reliable and attributions regarding personal

characteristics are not influenced significantly by product type, outlet type, or

purchase purpose. Chang (2007), studied gender differences in processing

strategies and elaboration thresholds. The study showed that comparative

advertising encouraged a higher level of brand-evaluation involvement

among men and led to greater purchase intentions. Putrevu (2004), explored

how men and women respond to different types of print advertisements. The

results show that women develop positive purchase intent if the

advertisements are verbal, harmonious, complex, and category-oriented,

whereas men base their purchase intent on the basis of advertisements that

are comparative, simple, and attribute-oriented. In a study by Douglas

(1977), magazine readership habits of working and non-working wives in the

U.S. and France were analysed. No major differences emerged in the

frequency and type of magazines read by working and non-working wives in

either country. Thus emphasis on the magazines as the major advertising

vehicle does not necessarily imply a lopsided emphasis on non-working

wives, as might have been expected, due to potentially greater time pressures

as a working wife.

Emerging Trends and Patterns Exhibited by Secondary Data

With increased urbanization, joint family structures were soon

replaced by nuclear families. However, in last two decades, the urban India

has witnessed a major change in family structures – from nuclear families to

childless families, single parent family, and live-in families. The new form of

 ISSN 2231-0584

AKADEMOS 2018 272

families, where either or both adults are working, were often termed as

YUPPIE (Young Urban or Upwardly-mobile Professionals), and those

without kids as DINK (Dual Income, No Kids). These changes have resulted

in an increase in number of independent and confident women in urban India.

The career-oriented women have become multi-taskers, playing multiple

roles, and are hard-pressed for time. The newer family structures and

increase in number of working women has given rise to newer household

shopping patterns and a shift in buying roles. In order to understand the

changes taking place in the status of women and their choices as a buyer, and

the resultant changes in the market offerings the secondary data sources were

explored and the findings are categorised under two major sections – single

women in contemporary urban India; and advent of “new women”.

I. Single Women in Contemporary Urban India

Single women in urban India is developing as a target segment with a huge

potential of developing as a market for different products because of the

following reasons:

Increase in the Number of Single Women in India: The census data

revealed that out of India’s three hundred fifty-three million women above

the age of twenty, over seventy-three million women (twenty-one percent)

are single; and there is a forty percent increase in the population of single

women between 2001 and 2011 (Fernandes and Dhar 2015).

Single Women Exhibiting Independence and Choice: Fernandes and Dhar

(2015) presented the findings of a research study which indicated that women

are expressing their independence and choice with regard to remaining

single, and pursuing their career and education. Also, the societal stigma

attached with women being divorced, widowed, or unmarried is fast waning

off. Interestingly, while in China, an insulting term, “Shengnu” 6, is used to

6 A disparaging reference as “leftovers”, those women who remain unmarried and are over

twenty-seven years of age.

 ISSN 2231-0584

AKADEMOS 2018 273

disgrace unmarried women, India has no such slur. Ironically, while families

do let daughters and single mothers live independently, society at large

closes in with a spyglass and single Indian women continue to feel the gaze.

Even as society learns to read single Indian woman in a new light, the

affluent, self-made woman is hardest for them to understand. This does not

match with the image the society have of the single women as they expect a

widow to be sad, or a “spinster” to have warts. The new image of the single,

happy woman has yet to make a lasting impression.

Changed Demographics Resulting in Newer Products: Marketers were

fast in identifying gaps in the market and hence, came up with the following

innovative products and schemes to cater to the needs of single women:

 Companies have come-up with a new product offering “half-BHKs,

full convenience” for single working-women.

 Travel agencies or companies are offering all-women travel plans for

single women.

 Cafés and restaurants are considering lone women or single women

diners as their priority clients.

 Retirement homes are also considering single women as their prized

customers.

 Radio taxi companies are ensuring safe travel for single women.

 Dating apps and singles networks are targeting the urban single

women.

Media Reflecting the Changed Status and Image of Single Women: From

being pitied in advertisements, television serials and movies, to being

accepted as an independent individual, single women have travelled a long

journey. Media is taking up serious issues associated with single women like,

health services, safety and security, insurance, travel options, etc.

II. Advent of the “New Woman”

 ISSN 2231-0584

AKADEMOS 2018 274

The “new women” not necessarily single, exercises control over their own

lives, be it personal, social, or economic. Hence, this category includes

singles (women are unmarried, divorced, separated, or widowed) and also the

married ones with their own identities. The emergence of new women in

modern urban India is characterized by their social status and position in the

work place, family, social groups, as well as in their own eyes; the multiple

roles they play in their life; and also with the new-found self, where they like

to spend time, effort, and money on themselves. This has led to the

introduction of several products and services in the market to cater to the

need of new women, from toiletries and cosmetics, books and magazines,

parlours and spa, healthcare and medicines, to dresses and health-drinks. For

these women, shopping is viewed as a fun, hedonic, and joyful activity

(Panicker 2015).

Media Portrayal of “New Women”: In India, the commercials and films

portrayed women in stereotypical roles in the past – either as a mother, sister,

wife/homemaker, teacher, secretary; or as a sex object in advertisements of

condom, cigarette, liquor (thankfully, the commercial advertisement of the

last two products are now banned in Indian media), and even for products

like, automobile, and inner garments meant for men. The rise of “new

women”, has witnessed a change in portrayal of women in media. For

example, commercials are portraying women in authoritative positions

(Airtel 3-G, and Ponds); as confident decision-makers (Skore Condom); and

breaking the age-old gendered roles (Ariel - Share the Load campaign).

Cinema is also contributing in this endeavor by showcasing strong female

characters again indicating the rise of the “new women” (English Vinglish,

Queen, Piku, Mardani, and Pink).

Recognizing “Self”: The new found self has urged the urban Indian women

to take-out time from their busy routine to pamper themselves, and for that

they are willing to spend time, effort, and money.

Interpretation of the results of primary data

 ISSN 2231-0584

AKADEMOS 2018 275

The outcomes of the statistical analysis of the primary data are as follows:

Household Decision-Makers for Select Products

As mentioned earlier, data was collected from 250 respondents form Delhi

and NCR. The purpose was to identify the decision-maker in each of the

households for the eight select products. The analysis of data led to

interesting outcomes as depicted in Table 1. In case of high-priced durables,

in 98 households (39.2 percent), the decision-maker is man of the household,

while in 92 households (36.8 percent) the man and woman took decisions

jointly; and only in 52 households (20.8 percent) women were the sole

decision makers. The male-domination in purchase-decision-making was

also observed in case of “financial products” (57.2 percent). Interestingly, in

73 households (29.2 percent) the decision for such a product is taken by

women and in 34 households (13.6 percent), they participated in joint

purchase-decisions. Previously, men were the sole decision-maker for high-

priced durables and financial products.

Table 1: Household Decision-Makers for Eight Products

Products

Number (Percentage)

Woman Man Joint
All Family

Members
Total

Clothing 146 (58.4) 49 (19.6) 39 (15.6) 16 (6.4) 250

Daily consumables 106 (42.4) 93 (37.2) 47 (18.8) 4 (1.6) 250

Embarrassing products

used by females
186 (74.4) 42 (16.8) 21 (08.4) 1 (0.4) 250

Groceries 97 (38.8) 89 (35.6) 62 (24.8) 2 (0.8) 250

Toiletries and

Cosmetics
93 (37.2) 73 (29.2) 71 (28.4) 13 (5.2) 250

Financial products 73 (29.2) 143 (57.2) 34 (13.6) 0 (0.0) 250

Embarrassing products

used by males
28 (11.2) 199 (79.6) 22 (08.8) 1 (0.4) 250

High priced durables 52 (20.8) 98 (39.2) 92 (36.8) 8 (3.2) 250

 ISSN 2231-0584

AKADEMOS 2018 276

Though, the results indicated that women are the major decision-makers for

products like, clothing (58.4 percent), groceries (38.8 percent), daily

consumables (42.4 percent), and toiletries/ cosmetics (37.2 percent); it was

observed that the participation of men in purchase of groceries, daily

consumables, and toiletries-cosmetics, is also substantial, since they are

either solely or jointly taking the purchase-decisions. With the rise of newer

types of retail options like, online shopping, departmental stores and

hypermarkets coupled with the changing demographics, men were found to

be sharing the load of running the household.

When it comes to the embarrassing products, both men and women prefer to

buy the product meant for them, personally. But in an urban city like, Delhi,

results indicated some interchange in their role with men buying such

products for women, and vice-versa; in addition to the joint purchase

decision-making. Thus, it can be concluded that major role-reversals in

purchased-decision-making has taken place in urban households.

Comparison of Purchase-Decisions-Making Roles of Women and Men

The t-test with mean and standard deviation was administered to test the first

hypothesis. The results are presented in Table 2.

The t-values were significant for five products – clothing, embarrassing

products used by females, embarrassing products used by males, financial

products, and high-priced durables, showing a significant difference in

relative influence of men and women in purchase-decision-making, and

therefore, the null hypothesis, is rejected. Though for some products, women

were found to be the major purchase-decision-maker, and for some other

products, men were found to be the major influencers; a detailed analysis of

Table 1 also indicated a rise in joint-decision making for most of the

products. In other words, the gender specific influence dwindling in urban

India.

 ISSN 2231-0584

AKADEMOS 2018 277

Table 2: Influence of Woman and Man

Products
Woman Man t-values

(N= 132) (N=118)

Clothing
Mean 3.83 3.37 7.39**

S.D. (0.51) (0.47)

Daily consumables
Mean 3.11 3.06 0.80

S.D. (0.51) (0.47)

Embarrassing products used

by females

Mean 3.83 2.99 20.43**

S.D. (0.37) (0.34)

Groceries
Mean 3.29 3.21 1.35

S.D. (0.46) (0.48)

Toiletries and Cosmetics
Mean 3.37 3.28 1.49

S.D. (0.52) (0.42)

Financial products
Mean 2.94 3.89 13.63**

S.D. (0.62) (0.46)

Embarrassing products used

by males

Mean 2.94 3.85 22.08**

S.D. (0.33) (0.32)

High priced durables

Mean 2.79 3.77 13.79**

S.D. (0.71) (0.32)

**Significant at 0.01 level

Understanding the Impact of Demographic Factors on Women as

Purchase-Decision-Maker

The influence of demographic factors like, age, marital status, education,

income, occupation, and location, on the purchase-decision-making role of

women was studied by computing the F-ratios (ANOVA) for the eight

products, as depicted in Table 3. Significant differences were found for seven

products, except groceries, with respect to the different demographic

variables. Thus, the second hypothesis is rejected.

 ISSN 2231-0584

AKADEMOS 2018 278

Table 3: Impact of Demographic Factors on Women as Purchase-Decision-Maker

Products

F-Ratios

Age Marital

Status

Education Income Occupation Location

Clothing 3.24* 5.32** 3.67* 3.62* 3.82* 1.56

Daily consumables 0.37 2.14 1.84 1.72 1.36 1.14

Emb. products used

by females

3.21* 6.34** 4.46** 5.12** 5.23** 2.91*

Groceries 0.78 2.21 1.88 1.24 1.56 0.34

Toiletries and

Cosmetics

2.45 2.10 2.89* 3.92*

2.98* 1.30

Emb. products used

by males

2.82* 1.13 3.22* 3.11* 3.26* 2.89*

Financial products 2.78* 6.71** 4.43** 8.22** 7.14** 1.36

High priced durables 3.38* 8.44** 8.24** 8.12** 6.13** 1.98

*Significant at 0.05 level of significance. **Significant at 0.01 level of significance.

The decision-making influence of women of educated working-women with

better financial standing were found to be greater than the less-educated non-

working women with a weak financial standing. Single women of all age-

group are proved to be major decision-makers; the influence of married

women increases with age, or in the later stages of family life cycle. While,

men are the major decision-makers in families having lower annual income;

more joint decision-making takes place in families with higher annual

income.

Conclusions of the study

On the basis of the review of literature, analysis of secondary and primary

data, the following conclusions were drawn:

Increased Role of Media in Breaking the Stereotypical image of Women:
Whether it is films, television serials, or advertisements, a change in

 ISSN 2231-0584

AKADEMOS 2018 279

stereotypical image of women can be observed in recent years, with women

being portrayed as achievers in unconventional occupations which were

earlier the sole prerogative of males.

Influence of Demographic Factors: With the rise in the number of educated

working women with better financial standing in urban India, a major change

has been observed in their role as household purchase-decision-makers. They

have become a major decision makers for household durables, financial and

investment products.

Reversal in Roles: Gone are the days when a clear-cut distinction could be

made products purchased by men and those by women. Since, women enjoy

an equal footing as the men, in terms of education, job, and financial

strength, a reversal in roles has been observed in household tasks as well as

their purchase-decision-making roles. More and more men are now doing or

helping out in household chores, and buy vegetables, groceries, toiletries;

while women make purchase-decisions regarding in automobiles, electronic

gadgets, and financial products.

Changing Household Structures Influencing Purchase-Decision-Making

and Purchase¬-Patterns: Household structures have undergone substantial

change in urban India over last two decades, and there is a rise in households

with single women, and single mothers. With a rise in number of working

women, a change in purchase pattern has also been observed. The young

urban women are hard-pressed for time and hence they buy in bulk from

departmental stores or hypermarkets or online sites; and prefer home

deliveries.

Growing Confidence of Women as Purchase-Decision-Makers:
Education, job, greater knowledge, and financial independence has given the

urban women the confidence to take purchase-decisions even for expensive

products.

 ISSN 2231-0584

AKADEMOS 2018 280

Instant gratification: According to Bauman (2001), transience acquired

“strategic edge”’ over durability. In a world saturated with uncertainties,

focus is more on instant gratification. This is perceived not only in the value

positions but also in the choice of products. Due to less emphasis on

durability as a feature for choice of products, women are ready to take

greater risk in product purchase based on their instinctive reasons. For

example, a refrigerator’s life is predicted as not more than seven years.

Marketing implications of emergence of new women

The implications for the marketers in the light of emergence of new women

are as follows:

Target Market Selection and Product Positioning

The gender-differences in choice of products is dwindling, and hence, the

market desires neutral products. The marketer has to research in detail the

preferences and purchase patterns of the new category of buyers, i.e., the

“new women”, and position their product offering accordingly.

Product Designing, Branding and Packaging

The “new women” faces paucity of time, and hence desire new products

catering to their needs, which are faster or ready to eat or serve, makes life

easier. Moreover, they also desire products which will enhance their image in

the society as an achiever having full control of their life. Coupled with that,

they have a greater disposable income. Companies need to understand the

desires of this new category of customers and brainstorm to develop new

products to match those desires.

Branding the products meant for the “new women” is another tricky issue.

The brand names should match the image desired by this category of buyer

such as, achievers, confident, smart, etc. Since, this category of buyer

generally buy products either form departmental store or from websites,

packaging has a greater role to play, and hence, should be designed in such a

way that it is attractive and informative.

 ISSN 2231-0584

AKADEMOS 2018 281

Pricing Strategy

Psychological pricing may fail to attract the “new women” as they are smart

and intelligent buyers and will not fall prey to such a strategy. Instead,

genuine cash rebates and discounts, and longer payment terms will be more

effective for regular household products. But for exclusive products higher

prices will attract such buyers as it will give a better quality image to the

product and improve the status of the buyer.

Promotional Strategy

Online advertisements and app-based marketing are gaining popularity

among this category of buyers. Besides that the traditional medium of radio,

television, and newspaper has not lost its charm. The media habits of the

“new women” need to be monitored, and advertisements could be put

accordingly, for example, as the working women listens to car-radios while

commuting from and to office, advertisement on radio should be run in the

mornings and evenings; and advertisements on television should be aired

during late night programmes when they enjoy their leisure time watching

the programmes. While they do not encourage salesmen and telemarketers

disturbing them; they enjoy extra-benefit sales promotion schemes like,

premiums and allowances.

Place or Distribution Strategy

Online marketing is becoming very popular among this category of buyers,

as they prefer, doing online shopping comparing the products and prices

before making the purchases. Hence, the company has to ensure online

presence of their product, online order taking, and home deliveries. While

buying from the physical store they prefer to buy from departmental stores

and hypermarkets. Thus, the product should be stocked well in such type of

stores.

Personalised Attention

The marketers should ensure that the company and the stores should have

courteous and well-motivated sales staff who are always ready to give

 ISSN 2231-0584

AKADEMOS 2018 282

personalised attention to the new category of female buyers. This category of

target audience are better informed and seek more information and

justification before making a purchase decision. Also, they look for an

assurance that they have selected the best product as they may experience

greater post-purchase dissonance, and hence, the company should ensure

good after-sale service and invest in building a long term relationship with

such customers.

Faster Order-processing and Providing Physical Evidences

The processes involved in delivering products or services have an impact on

the way customers perceive the company. The firm should aim at providing a

seamless order-taking and also at lessening the order-processing time.

Websites should be user-friendly and informative. When it comes to services,

extreme care should be taken by the marketer in creating the physical

evidences for better services as women judge the quality of services on the

basis of factors like décor, cleanliness, appearance of the staff, and so on.

Thus, to conclude, marketers should keep in mind that women are rapidly

emerging as active participants in decision-making in while buying different

products, especially, in urban India. The new market segment consisting of

the “new women”, has a huge potential. Many firms have already started

harnessing this opportunity. Women are valuable customers as they are loyal,

believe in promoting positive word of mouth for commodities if they are

satisfied, and also control a huge part of household expenditure. It is,

therefore, imperative to understand women’s needs and distinguish them

from their male counterparts. This would help in greater growth, loyalty, and

market share for the producers.

References

Blood, Robert D. and Donald M. Wolfe. 1960. Husbands and Wives. New

York: The Free Press.

 ISSN 2231-0584

AKADEMOS 2018 283

Chang, Chingching. 2007. “The Relative Effectiveness of Comparative and

Non-comparative Advertising: Evidence for Gender Differences in

Information-Processing Strategies.” Journal of Advertising 36 (1): 21–35.

Chatterjee, Partha. 1989. “Colonialism, Nationalism, and Colonialized

Women: The Contest in India.” American Ethnologist 16 (4): 622–633.

Chowdhury, Aparajita and Manoj Manjari Patnaik. 2013. “Understanding

Indian Family Life: The Gender Perspectives.” International Journal of

Multidisciplinary Management Studies 3 (7): 58–67.

Chowdhury, Elora Halim. 2010. “Feminism and its ‘Other’: Representing the

‘New Woman’ of Bangladesh.” Gender, Place and Culture 17 (3): 301–318.

Dholakia, Ruby Roy, and Kuan-Pin Chiang. 2003. “Shoppers in Cyberspace:

Are They from Venus or Mars and Does It Matter?” Journal of Consumer

Psychology 13 (1/2): 171–176.

Douglas, Susan P. 1977. “Do Working Wives Read Different Magazines

from Non-Working Wives?” Journal of Advertising 6 (1): 40–43+48.

Engel, James F., David T. Kollat, and Roger D. Blackwell. 1968. Consumer

Behavior. New York: Holt, Rinehart, and Winston.

Fernandes, Leela. 2000. “Nationalising the Global: Media Images, Cultural

Politics and the Middle Class in India.” Media, Culture and Society 22: 611–

628.

Fernandes, Joeanna Rebello, and Shobita Dhar. 2015. “All the Single Ladies

– 73m and Growing.” The Times of India. (Nov. 22).

Grand, Sarah. 1894. “The New Aspect of the Woman Question.” The North

American Review. 158 (448): 270–276.

http://www.jstor.org/stable/25103291.

Hampel, Donald J. 1974. “Family Buying Decisions: A Cross Cultural

Perspective.” Journal of Marketing Research. 11 (2): 295–302.

Kerin, Roger A., William J. Lundstrom, and Donald Sciglimpaglia. 1979.

“Women in Advertisements: Retrospect and Prospect.” Journal of

Advertising 8 (3): 37–42.

Kotler, Philip. 2004. Marketing Management. New Delhi: Prentice-Hall of

India Pvt. Ltd.

 ISSN 2231-0584

AKADEMOS 2018 284

Kumar, Radha. 1993. “The History of Doing: An Illustrated Account of

Movements for Women's Rights and Feminism in India 1800-1990.” Kali for

Women.

Ostlund, Lyman E. 1973. “Role Theory and Group Dynamics” quoted in

Ward, Scott, and Thomas S. Robertson. Consumer Behavior. New Jersey:

Prentice Hall Inc.

Panicker, Vidya and Mohammad Khalil Ahmad. 2015. “A Study on the

General Buying Pattern of Women Consumers in Mumbai for Certain

Products.” NBR e-journal 1 (1): 1–16.

Plakoyiannaki, Emmanuella, Kalliopi Mathioudaki, Pavlos Dimitratos, and

Yorgos Zotos. 2008. “Images of Women in Online Advertisements of Global

Products: Does Sexism Exist?” Journal of Business Ethics 83 (1): 101–112.

Putrevu, Sanjay. 2004. “Communicating with the Sexes: Male and Female

Responses to Print Advertisements.” Journal of Advertising 33 (3): 51–62.

Radhakrishnan, Smitha. 2009. “Professional Women, Good Families:

Respectable Femininity and the Cultural Politics of a “New” India.”

Qualitative Sociology 32 (2): 195–212.

Schiffman, Leon G., and Leslie Lazar Kanuk. 1996. Consumer Behavior.

New Delhi: Prentice-Hall of India Pvt. Ltd.

Thapan, Meenakshi. 2004. “Embodiment and Identity in Contemporary

Society: Femina and the ‘New’ Indian Woman.” Contributions to Indian

Sociology 38 (3): 411–444.

Webster, Cynthia. 1994. “Effects of Hispanic Ethnic Identification on

Marital Roles in the Purchase Decision Process.” Journal of Consumer

Research 21 (3): 319–31.

