

Understanding the 4th Market of Children as Consumers

Agusanto Mulyawan¹, Jehan Nabilah², Silvia Irawan³, Jony Oktavian Haryanto⁴

^{1,2,3,4} President University, Indonesia

agusanto.mulyawan@student.president.ac.id, jehan.nabilah@student.president.ac.id,

silvia.irawan@student.president.ac.id, jony.haryanto@president.ac.id

Abstract

There are some aspects that can impact a consumer's purchase decision. Before purchasing a product or using a service, a consumer will examine a number of things. In addition to this study, there is an unconscious behaviour carried out by a consumer before making a decision. According to the previous studies, there is still a lack of research into children as a future market or the factors that impact parents' purchase decisions for their children. Twenty participants were subjected to a series of directed in-depth interviews, which were grouped by gender (male and female) and income (middle low and middle up). This research has been conducted between October 2021 and January 2022. Researchers discovered that the higher a parent's income is, the more thoughts they have before purchasing goods or services, and the higher a parent's educational level is, the more considerations they have before purchasing goods or services. Before purchasing products or services, parents think about their children's health, safety, comfort, and educational value of the goods or services.

Keywords

children behaviour; parents' purchase decision; unconscious behaviour

I. Introduction

Nowadays, there are many factors that can influence a consumer's purchase decision. These factors are often unrealized purchasing factors. Unconsciously, a consumer will consider many factors before deciding to buy a product or use a service. The driving factors for this purchase will be different for each consumer. Consumers who are still single will have different considerations with consumers who are married. Likewise, those who are married (and do not have children) will have different considerations than those who already have children. The five-stage decision process has been a generally acknowledged notion since 1910, when John Dewey first introduced it, and it still serves as the primary pillar of a popular consumer behavior model. The five stages which consumers go through when they consider a purchase are problems or need recognition, information search, evaluation of alternatives, purchase and post-purchase behaviour. These five stages should be studied more deeply to know more about consumer behaviour.

According to Haryanto et al. (2015), the children's market is divided into 3 segments, namely the primary market, the influencer market, and the potential market. First, the primary market is a condition where children spend their money to purchase the products they like. The primary market occurs when a child spends money (from his parents) on his or her own volition. Second, the influence market is the condition which does not only aim for children as the final consumers but also their parents and those around them who are influenced by the children. The research shows that 85% of parents find it important to ask for their children's opinion before buying a product (UNGA, 2021). Third, the potential market is a condition in which children at this time who use a particular brand or product will potentially keep using it when they become adults, and this is referred to as a future

market. According to Hong Liem (Co-CEO of UNGA), kids are the shopper of today and tomorrow, creating a strong connection with them today is the best investment to build a future-proof loyalty to your brand.

It is undeniable that children are a large and potential target market. In the US, the top kid-influenced product categories can be seen in Figure 1. From the chart in Figure 1, children have the most sway – either by influencing their parents' decisions or spending their own money on some specific items. Retailers should consider speaking to entire families rather than just parents. Despite the fact that parents are the final buyers, children do have an influence on their parents' purchasing decisions.

(Source: National Retail Federation, 2019)

Figure 1. The Top Kid-Influenced Product Categories

We are increasingly convinced that the presence of a child in a family has a significant role in shaping consumer behaviour. Based on the theories that have been put forward in previous research, it turns out that when we look deeper, the authors see that there are factors that influence parents' purchase decisions related to the role of a child in their family even though during the decision-making process, their child does not have a direct influence on them. In this paper, the author will take a closer look at what factors make parents decide to buy a product or use a service for their family by considering the role of their child. The research will be conducted qualitatively by conducting interviews with 20 parents with diverse demographics.

There is still a lack of research into children as a future market or the elements that influence parents' purchasing decisions for their children (e.g., Smahel et al., 2015; Whitebread & Bingham, 2013). The researcher categorised this market as an unrecognised market and this market is categorised as the 4th market from children. This article will discuss what factors influence parents in buying goods or using services for their families by considering the role of children.

II. Review of Literature

The concept of decision making is a vital aspect of marketing and consumer behaviour as choosing and purchasing products involve both dependent and independent influences (Kozak, 2010). It has been shown that demographic factors can dramatically affect the amount and nature of influence that a child has on his/her parents (Gotze et al., 2009). This literature review considers the factors that influence parents' purchase decisions related to the role of a child in their family even though during the decision-making process, their child does not have a direct influence on them.

Ogden and Ogden (2011) parents' opinions of children's influence on purchase decisions were investigated using demographic characteristics such as ethnicity, child age, product type (durable, non-durable, and child-related), and parent gender. The research was based on a survey of 135 parents in the United States who had children aged 4 to 18. The findings revealed that the type of goods and the child's age have an impact on parents' perceptions of their children's influence on purchase decisions. Parents' assessments of their children's influence were unaffected by gender or race. For things that were directly tied to the child, the perception of children's influence was strongest. Non-durables ranked second behind child-related products, with durables having the least amount of effect.. The age of the child also influenced parents' perceptions of influence. The older the child, the more influence he/she was perceived to have.

2.1 Children Behaviour

Marketers were aware of the growing influence of children on their parents' purchasing decisions. Children and youth, while not being a strong or economically powerful group, are appealing to marketers because of their ability to influence and convince their family. The level of mental and physical development of children influences the purchasing and consumption processes. Thus, to understand consumer behaviour of children it is important to consider psychological developmental theories. These theories help in understanding the development of children's abilities as consumers.

Table 1. Piaget's Hypothesis in relation with children consumer behaviour

Age	Stage	Description	Consumer behaviour
Birth to 2 years	Sensorimotor	Use senses and motor skill	Understand that a doll represents a person
2 – 6 years	Pre-operational	Symbolic thinking	Perceive TV commercials as funny, entertaining, and trustworthy and demand the advertised products
7 – 11 years	Concrete operational	Logic and rational applied	Being critical and distrustful of advertisements
12 years older	Formal operational	Think abstractly	Like new forms of advertisement or recommendations from influencers (social media, artist, athlete, etc)

Source: Sramová, 2014

In marketing, cultural differences of consumers in packaging, advertising, or taste, which as a result have an impact on different consumer experiences of children growing up in different social and cultural environments. Therefore, the child learns consumer behaviour through different kinds of guidance (parents, teachers, friends) and also through different forms of tools (language, advertising, packaging, etc). The child is not only a passive recipient of tidings related to consumer behaviour but also an active individual learning and developing persuasion skills, language, and other social skills (De la Ville, 2010).

2.2 Parents' Decision Making

The buyer decision making process is a method used by marketers to identify and track the decision-making process of the customer journey from start to finish. Alina Stankevich (2017) explained about the consumer decision-making process, according to Engel the five-stage consumer decision-making process (EKB model) is the traditional method that consumers go through when purchasing a product or service and consists of need recognition, information search, evaluation of alternatives, purchase, and post-purchase.

In terms of the parental decision-making process, parents will also go through the five stages of the consumer decision-making process. In the first stage, called recognition of need, consumers may identify the problems or needs and what product or type of product would be able to meet that need. It is sometimes seen as the first and most important phase in the process, because if consumers do not identify a problem or need, they are unlikely to consider purchasing a product.

(Source: www.professionalacademy.com)

Figure 2. The Five-Stage Consumer Decision-Making Process

The second stage is the information search, a consumer who recognizes a specific problem or need will most likely be convinced to conduct an internal or external search for information. When a customer is looking for value in a potential product or service, this is also the case. The options available to the consumer are recognized or clarified during this stage. The third stage is evaluation of alternatives, at this stage consumers evaluate all of their product and brand selections on a scale of traits that have the ability to provide the value that the customer is looking for during this stage.

2.3 The Influence of Children's Behaviour on Parents' Decision-Making

After understanding the meaning of children's behaviour and parents' decision making, this section will explain the influence of the two theories. The child's needs will change as the child ages (shown in Table 1). This need affects the decision making of parents. The most influential stages of parents' decision making are the stage recognition of need. Parents will be much aware of the exact needs according to their child's growth.

2.3 Unconscious Behaviour

Usually, parents like to think that they make rational purchase decisions when they are buying products for their children. People do not realise that most purchasing decisions are influenced by the unconscious mind that led to unconscious behaviour. These unconsciously made purchasing decisions are highly habitualized and based on attitudes that are automatically activated based on a product's perception (Fazio, Sanbonmatsu, Powell, & Kardes, 1986). The four primary factors that preoccupy the unconscious mind during the purchase (Grave, 2016) shown in **Table 2**.

Table 2. The Four Primary Factors that Preoccupy the Unconscious Mind

Primary Factors	Description
No Thinking	People prefer to buy without thinking. Customers who are given too many options and too much information are less likely to make a purchase.
Risk Aversion	People dislike losing things more than they enjoy receiving new ones. The unconscious mind is preoccupied with safety, people are overly sensitive to potential loss.
First Impression	People are heavily influenced by their first impressions. People like to believe they are objective and rational, but research shows that first impressions can trump objectivity.
Social Proof	The unconscious mind enjoys following the herd and mimicking what others do. When they see other people buying something, they know it's okay for them to do the same.

Source: Grave, 2016

III. Research Method

Our interpretations are drawn primarily from those generated by the directive in-depth interviews of 20 participants. The use of the sample size is based on the adequacy and suitability of the participants for the required information. In addition, the 20 selected participants have met the participant groupings both by gender and income. We use a convenience sampling technique to recruit the participants. The participants were selected on the basis of gender and combined income with their partner. The terms of the participants sought are as follows: 5 women with middle-low income, 5 women with middle-up income, 5 men with middle-low income and 5 men with middle-up income. The limitations of this study are as follows: parents with middle-low income are those who have a combined income with a partner of less than 5 million rupiah per month, while parents with middle-up income are those who have a combined income with a partner of more than 5 million rupiah per month. The use of the income limit of 5 million rupiah is based on the average minimum wage for the districts or cities of Bekasi, Karawang and Jakarta. Other demographic variables in the data collection included age, gender, and educational level. All participants must have children aged from 4 - 14 years old. Based on the limitation of the participants, the researcher conducted an analysis of the roles of the participants. Participants were determined based on the research problem. After conducting a role

analysis, the researcher looked for information on the availability of appropriate participants. The people who are selected to enter the interview stage must meet the criteria previously described. In the middle of the research process, the researcher can decide to add, reduce or remove selected participants from the study (adjusting to the answers of the participants concerned). All participants were informed of the purpose of the study and of the confidentiality of their responses. This study has been conducted between October 2021 and January 2022.

Table 3. Participants Descriptions

No.	Name	Gender	Occupation	Education	Children's Profile Sex (Ages)	Income Categories
1.	Safira	F	Teacher	D3	F (4)	Mid-low
2.	Dyah	F	Front Officer	SHS	F (5)	Mid-low
3.	Desti	F	Receptionist	SHS	M (4)	Mid-low
4.	Marisyia	F	Admin Officer	SHS	M (4)	Mid-low
5.	Nita	F	Employee	SHS	F (10)	Mid-low
6.	Hasyim	M	Employee	JHS	M (7)	Mid-low
7.	Fadly	M	Teacher	D3	M (4)	Mid-low
8.	Hito	M	Teacher	D3	M (6)	Mid-low
9.	Rio	M	Employee	S1	M (4)	Mid-low
10.	Viko	M	Employee	D3	F (4)	Mid-low
11.	Bertha	F	Employee	S1	F (4)	Mid-up
12.	Stephanie	F	Entrepreneur	SHS	M (4)	Mid-up
13.	Bernadetta	F	Employee	S1	M (9)	Mid-up
14.	Ferra	F	Employee	SHS	F (5)	Mid-up
15.	Gusriana	F	Admin Officer	D3	M (7), F (4)	Mid-up
16.	Ikrar	M	Employee	S1	M (12)	Mid-up
17.	Surachman	M	Employee	S1	M (14)	Mid-up
18.	Doddy	M	Employee	S2	F (14)	Mid-up
19.	Chairudin	M	Employee	S2	F (10), F (8)	Mid-up
20.	Eric	M	Employee	S2	F (7)	Mid-up

Source: Author's Data

3.1 Data Analysis

As an effort to describe the general picture of this research, it is necessary to present a theoretical model based on information from the participants involved in this study. The role of children as consumers is described in a research model as shown in **Figure 3**. The model depicts a causal relationship from the existence of self-control. Parents have complete control over what they will decide for their child. This self-control will be related to the entrapment desire and the condition of being free from pressure.

Figure 3. Research Model (Haryanto, 2020)

IV. Result and Discussion

4.1 Unrecognized Market Pattern

People make purchases of consumer goods and services that are considered common or almost everyone buys these goods. These category of consumer goods in this research are household categories such as bed sheets, blankets, towels, or room perfume, as well as goods such as children's toys, then Food and Beverages such as snacks and services like restaurant or hotel selection, until convenience necessity such as house or residence, vehicles and transportation.

The decision to purchase of these consumer goods is usually based on several aspect such as visuals of the product in term of the shape of the packaging, colour, also other decision is coming from perceived feels or quality factors such as the type of material used, comfort when used, cleanliness, until other factors related to the economical such as price, value for money. However, from the results of research conducted, it turns out that the factor of children also plays an important role in influencing parents' decision to buy goods and services. From 20 respondents with various ages, education, and income, it was found that 95% parents agreed that children could have influenced their decision in purchasing goods and services. Below area several statements from respondents that proved how children unconsciously influenced parents for purchase decision.

In buying household categories such as bed sheets, blankets, towels, or room perfume, some of respondents give their statement

“I always select bed sheets that feel smooth and made from good cotton so it will not irritate my 4 years old boy” - Marisya, 2021.

“Since I am sensitive to dust, and I am worried my 12 years old son tends to be the same, I often check the product whether it can trigger asthma or could trap dust” - Ikrar, 2021.

In other goods specifically intended for children, here are some statements regarding what is the consideration of parents during purchase of toys. Several respondents give the same answer.

“Toys that could not be swallowed” - Safira and Fadly, 2021.

“Toys that do not have sharp edges” - Destinasi, Marisya, and Viko, 2021.

Interestingly, in buying Food and Beverages category, all three respondent gave same statement

“I will buy Food that is free from the MSG or other chemical ingredients as it is not good to be consumed by my child” - Nitamia, Viko and Fadly, 2021.

Other parents consideration during purchase a house or decided to stay in hotel
“I choose a house in the cluster area that has a children's playground” - Dyah and Bertha, 2021.

“I bought my house because it is near my children's school” - Ikrar, 2021.

“I will stay at a hotel that has a good swimming pool as my child would/ often like to swim” - Doddy, Choirudin, Surachman and Gusriana, 2021.

This research result shows that children represent an important aspect as consumer, which is different from the currently known segment which is primary market, the influencer market and the potential market as described by Haryanto et al. (2015). Children as the influencer market which does not only aim for children as the final consumers but also their parents and those around them who are influenced by the children. However, our study departs from Haryanto's because the children did not directly influence the parents because they are not present during the purchase of goods and services, but still the parents unconsciously consider their children before they make a purchase decision.

Our study result consonant with Ramzy et al. (2015) that stated child-related products had the most influence from children. It is true as our respondent states on child related products such as households (bedsheets, blankets), Toys and food have their consideration due to aspects of healthiness of ingredients, non-harmful chemicals, safety and comfort perceived by their children. But in contrary with Ramzy's, stated that for more expensive products parents will often make important decisions with little input from children, in our study for house or resident purchase, which is considered expensive for most Indonesian people, the respondents still considered their children as influence of their purchase decision.

4.2 Virtue Ethic to deal with entrapment desires

The definition of virtue ethics itself is a theory that emphasises the role of character and virtue in moral philosophy rather than either doing one's duty or acting in order to bring about good consequences. Simply like this kind of moral advice: “Act as a virtuous person would act in your situation” (Athanasoulis, 2004). In this case, self control plays an important role (act as virtue) in controlling the habits of parents so that they are free from pressure of giving everything the best for their children.

Usually, as devoted parents, parents want their children to thrive. Parents will do anything in their power to see that their children lead a happy, healthy, and successful future. and sometimes all these extra efforts can backfire. In the attempts to help the children get all the best they need, to guide them, and advocate for them, parents can sometimes overstep their bounds and do too much. The example for the premiere needs of

children that parents want to give extra, from the first day the child is born, parents have decided what type of fabric to use for the baby, the type of fabric that is comfortable on the baby's skin, or the best formula milk for their child's growth who may spend a household budget that is greater than the family's primary needs.

As the child grows, parents will determine the educational institution that will be chosen for their child to study. And nowadays, favourite schools, the more prestigious the school, the international school are famous for being expensive. Not only for the premiere needs, in the tertiary needs, parents also want to give the best for their children. such as in determining the types of toys to be given to their children, educational toys, age-appropriate toys and also toys that do not contain hazardous materials for children.

According to Haryanto (2020), if this habit is not controlled well, not adjusted to the financial capacity of the family, the parents will dig a serious problem in the household financially and the parent will jump to the dark side of parenting desire (the prison of desire).

In line with the explanation above, in the interview that we distributed, both parents with incomes below 5 million and above 5 million tend to have a preference for giving the best for their children.

"Parents work for family happiness, in this case including children. At Restaurants, I usually look for non-smokers. Food must have a MUI halal label. Vehicle safety is the most important consideration. Even travel, which is generally liked by children" - Surachman, 2021.

"I don't want to give high-mercury seafood, because it's unhealthy to eat too much for toddlers" - Fadly, 2021.

"Toys with propellers. Because usually the propeller is designed with a thin and sharp texture. So the risk of harming a child is quite high and room freshener contains spices. Because in addition to functioning to scent the room, it also functions as a good aromatherapy" - Viko, 2021.

"Sharp children's toys are like swords that can do harm" - Marisya, 2021.

"Curtains with dangling ropes, the risk of a child choking on the curtain rope is quite large" - Safira, 2021

Likewise, parents with high and low levels of education have a preference for giving the best for their children. In the interview that we held, most parents with low levels of education chose that their children played an important role in some of the categories given. Only in the category of transportation and vehicles, parents with low levels of education mostly heed the role of their children. For parents with a higher education level, they tend to consider the role of children in choosing the product to be given.

4.3 Potential's children market (the marketplace)

a. Self-control: Factors that parents consider when buying products for children

The financial condition of parents will affect what goods or services they will use. Parents with low-medium financial conditions will prioritize the price factor over other factors before buying or using a product or service. Meanwhile, parents with medium-high financial conditions have more privileges to choose and consider many things before buying or using products or services. However, for this research, we focus on the role of children in the process of buying or using products or services. There are several considerations that parents have before deciding to buy a product or use a particular service. We classify items that are the object of research into several categories based on

their prices, such as: products/services at affordable prices (e.g.: snacks, air fresheners, and detergents), medium prices (e.g.: towels, children's toys, restaurants, hotels), and high prices (e.g.: houses and vehicles).

All parents certainly want to give the best for their children, be it in the form of products or services that they will buy or use. However, not all parents have the same opportunity in the decision-making process before buying or using certain products or services. In almost every civilization, there is some indication of social class. A number of things influence it, including one's family background, wealth, income, education, occupation, power, and prestige (Lumen, 2021). Family's income is one of the factors that distinguishes the decision-making process between parents from one another. Parents with middle to high financial ability tend to have a lot of considerations before buying or using products or services related to their children. This point of view seems to be in line with previous research findings.

According to Moore in Durmaz et al (2014), reveals that young individuals from higher socioeconomic backgrounds are more conscious of and prefer to use commercial cues in their consumer environment. Some studies show that upper-class young people have stronger brand preferences and are more prone to seek information before making decisions than their lower-class counterparts. Things they often consider include the health, safety, and comfort of children when using the product or service.

Regarding the relationship between parents' income and the considerations they make before buying products for their children, it can be illustrated from the condition between Dyah and Bernadetta. Dyah, one of the participants in the middle to lower income category did not have much consideration regarding the type of snacks for her child.

"Well, because my child has never experienced any problems in consuming food, so far I tend to be flexible in choosing food for her" - Dyah, 2021.

On the other hand, Bernadetta, as one of the participants in the upper middle-income category, had the opposite opinion when the researcher asked about considerations before buying snacks for their children.

"I always look at the food brand before I buy the product, since baby I always give snacks with age labels according to my child's age. Besides that, I always look at the composition of snacks that will be consumed by my child, I will not buy snacks that contain high MSG (Monosodium glutamate). I also limit the sugar intake that is consumed by my child" - Bernadetta, 2021.

b. Parents consideration before making product purchase decisions

In this research, we use several children's needs juxtaposed with parents' category income, and parents' education level in determining the purchasing behaviour parameters of parents. From these results it was found that the income of parents and the level of education of parents determine the conditions under which parents decide to buy a product.

Table 3. Interview Result between Parents' Income and Parents' Decision Making

Parents Income	Middle Low Income		Middle Up Income	
	Less than Rp 5.000.000		More than Rp 5.000.000, -	
	Not important	Important	Not important	Important
Bed sheet/ blanket/ towel	3	7	0	10
Air freshner	6	4	1	9
Toys	2	8	0	10
Restaurant	3	7	1	9
Hotel	5	5	0	10
Living environment	3	7	2	8
Vehicle	10	0	2	8
Snacks	2	8	1	9
Transportation	10	0	1	9
Total	44	46	8	82
%	49%	51%	9%	91%

In the parents' income category, we can see that parents with middle low-income levels give low (not important) ratings for children's tertiary needs such as air fresheners, vehicles, and transportation. In contrast to parents with middle up income, almost all categories (90%) assume that children influence parents' decision making in buying a product.

Table 4. Interview Result between Parents' Education Level and Parents' Decision Making

Parents Education Level	Low Education Level		High Education Level			
	< High School		D3 - S1		> S1	
	Not important	Important	Not important	Important	Not important	Important
Bed sheet/ blanket/ towel	1	6	2	8	0	3
Air freshner	3	4	4	6	0	3
Toys	1	6	1	9	0	3
Restaurant	1	6	3	7	0	3
Hotel	2	5	3	7	0	3
Living environment	1	6	4	6	0	3
Vehicle	5	2	7	3	0	3
Snacks	2	5	1	9	0	3
Transportation	5	2	6	4	0	3
Total	21	42	31	59	0	27
Total	33%	67%	26%	50%	0%	23%

In the parents' education level category, parents with a low education level are less consider the role of children in buying a product more important than the parent with a high education level.

c. Circumstances which Children Play with the Purchasing Behaviour of Parents

From the results of research on 20 respondents, it shows that the children factor plays an important role in parents' purchasing decisions. As many as 95% stated that children do influence their purchasing decisions in buying products and services.

Figure 4. Children influence on parents purchase decision

Further detail of the respondents by looking at their specific profiles such as income and education as the correlation factor that influence in purchasing products and services related to their children, the results are in these graphs.

Figure 5. Children influence on parents purchase decision based on income

From the results of the research shows in the graph above, it can be see that when analysing correlation based on parents' income, at the level of parental income below 5 million, respondents have relatively balanced results (49% versus 51%) on the level of importance of children influence on parents purchasing decisions, then for parents with income of above 5 million rupiah, they are more likely felt that children influence are an important factor in parent purchasing decisions.

Figure 6. Children influence on parents purchase decision based on education

The results of the next research by classify parents' education as parameter, showing results that support children are an important factor in parents' purchasing decisions (33% versus 67%) in respondents with a high school education background. Meanwhile, respondents with a D3 and S1 educational background showed similar results to the results

of high school education background, namely supporting those children are an important factor in parents' purchasing decisions (34% versus 66%). And in higher education above S1 shows a very dominant result that children are an important factor in parents' purchasing decisions (0% versus 100%). This research shows that the higher the level of parental education, the higher the degree of importance of children in the parent purchasing decisions.

This results the higher the parent income and education show the higher degree of children influence on their buying decision. This shows the big potential of the unrecognised market that can be developed by marketers to increase the marketability of their products by taking their product sales points that focus on the parents' income and education level.

4.4 Contributions

The existing literature offered understanding about the 1st - 3rd market of children as consumers, which are children as primary market, influence market and future market (Haryanto et al, 2015). However, the previous literature realized that there's an unrecognized market pattern of children as consumers who actually play in a different way, in this market children no longer act as a direct consumer subject but as one of parents' consideration before buying certain goods or services. Therefore, the present study offered understanding about the 4th market of children as consumers. Present study revealed that children have a significant role in parents' decision-making process.

Figure 7. *The 4th Market of Children as Consumers Research Model*

The study is focused on developing a framework by Jony Oktavian Haryanto about the 4th Market of Children as Consumers to synthesise the role of children to parents' decision-making process. The first contribution of this research is to show the influence of parents' income and education to their buying behaviour. This research reveals that:

1. The higher income parents have, the more considerations they have before buying goods or services.
2. The higher parents' educational level, the more considerations they have before buying goods or services.

In addition, from this study it was also found that parents' considerations before buying goods or services that became findings for the unrecognised market pattern of children as consumers were related to children's health, children's safety, children's comfort and the educational value of the goods or services to be purchased.

Parents' purchase decisions are determined by how the goods or services will impact their children in consideration of children's health, safety, comfort, and its educational value, although mostly these acts are considered in parents' subconscious minds.

4.5 Limitation and Future Directions

According to Kurdi (2016), factors that influence parents in the process of making product purchase decisions for children can be grouped into several factors, including purposes of using-related factors (e.g. safety, durability, flexibility, category), emotional-related factors (e.g. I just like it, child requested a toy, special events, etc), Informational-related factors (e.g. Teaches skills, information about the products, picture or advertisement, etc), cost-related factors (e.g. monetary costs, temporal costs, efforts cost), children-demographic related factors (e.g. age and gender of child), and parent demographic-related factors (e.g. parents' gender, age, income, educational level).

In this study, researchers focused on the influence of children's behaviour on the parents' decision-making process in buying or using an item or service. Restrictions are placed on factors that influence the parents' decision-making process (as previously mentioned) including factors related to the purpose of using-related factors, cost-related factors and parents' demographic factors (parents' income and educational level).

Researchers hope that there will be further research on informational-related factors (recommendation, information about goods or services), children-demographic related factors (age and gender of child) and other factors from parents' demographic-related (parents' gender). and age).

V. Conclusion

The development of brand salience should be the focus of the company because the children's market is heavily influenced by their reference group, i.e., parents communities and children communities. Companies should consider how to make their brand a daily conversation within this community.

Understanding several factors that influence parents in the process of purchase decision-making, such as parents' demography and desires, also will allow marketers to create strong products that lead to customers' purchase decisions. This is where the role of marketers, where they have to think about how to build a sustainable relationship with parents. For instance, marketers that put the information regarding the age designation on the toy packaging or food packaging will help parents to more quickly make purchasing decisions. Product design development that prioritizes safety values (no sharp and easy to swallow parts) also needs to be considered by marketers.

Promotions and other marketing activities should be developed with parents' perspective about their children in order to build strong relationships with parents, which will ultimately lead to brand loyalty. Attractive and unique marketing programs should be developed and create good bonding between consumer and brand. Companies must also

conduct continuous research related to the behaviour of parents and children which may change from time to time.

References

- Consumer View Fall (2019), “Keeping up with Gen Z”, National Retail Federation, Published Oct 1, 2019 <https://nrf.com/research/consumer-view-fall-2019>
- De la Ville VI, Tartas V. (2010). Developing as consumers. In: Marshall D, editor. *Understanding Children as Consumers*. London: Sage;. pp. 23-40
- Durmaz et al (2014). A Theoretical Approach to the Influence of Social Class on Consumer Behavior. *American International Journal of Social Science*, 187-191.
- Fazio, R. H., Sanbonmatsu, D. M., Powell, M. C., & Kardes, F. R. (1986). On the automatic activation of attitudes. *Journal of Personality and Social Psychology*, 50, 229–238
- Gotze E, Prange C, Uhrovská I (2009). Children’s impact on innovation decision making – a diary study. *Eur. J. Mark.*, 43(1/2): 264-295
- Grave, Phillip (2016), *Consumerology : The Market Research Myth, The Truth About Consumer and the Psychology of Shopping*.
- Gupta, Kusum., (2011), *Children as consumers – a target market*, D. A. V. College, <dostupno na: <http://cbsmohali.org/img/2.pdf>>, [pristupljeno: 1.07.2019.]
- Haryanto, J.O. and Moutinho, L. (2014), “Product longevity; exploring the success factors in the children’s market”, *International Journal of Market Research*, Vol. 56 No. 6, pp. 757-782.
- Haryanto, J. O. (2020). *Better Understanding The 4th Market of Children As Consumers*. Vol: 5, No:2.
- Hayta, A. B. (2008). Socialization of the Child as a Consumer. *Family and Consumer Sciences Research Journal*, 37, 167–184.
- John, D. R. (1999). Consumer Socialization of Children: A Retrospective Look at Twenty-Five Years of Research. *Journal of Consumer Research* 26, December, 183-213.
- Lumen (2021). *Factors Influencing Consumer Decisions*. Principle of Marketing. <https://courses.lumenlearning.com/wmopen-principlesofmarketing/chapter/reading-situational-factors/>.
- Ogden, D.T. and Ogden, J.R. (2011) Parents’ perceptions of children’s purchase influence, the effects of selected demographic variables. *International Academy of Business and Economics*, 11(1), p. 250-265
- Ramzy, O. et al. (2012) Perceptions of Children’s Influence on Purchase Decisions Empirical Investigation for the U.S. and Egyptian Families. *World Journal of Management*, 4(1), p.30-50
- Smahel, David &Chaudron, Stephane&Beutel, Manfred &Šmahelová, Martina & V., Donoso& M., Dreier & B., Fletcher-Watson & A-S, Heikkilä&Zurkova, Vera & R-L, Korkeamäki& Livingstone, Sonia & Marsh, Jackie &Mascheroni, Giovanna &Micheli, Marina & D., Milesi& Müller, Kai & T., Myllylä-Nygård& M., Niska& O., Olkina&Wölfling, Klaus. (2015). *Young Children (0-8) and digital technology: A qualitative exploratory study across seven countries*. 10.2788/00749.
- Šramová B. (2014). Media literacy and marketing consumerism focused on children. *Procedia —Social and Behavioral Sciences*.;141:1025-1030
- Ulfa, M and Djamaludin, M.D (2016). The Influence of Parent’s Perception and Involvement in Purchasing Decision of Toys For Children. *Journal of Consumer Sciences*, Vol. 01, No. 01, 59-71

- UNGA. (2021). Retrieved from <https://un.ga>: <https://un.ga/reads/understanding-childrens-influence-on-parents-purchase-decisions/>
- Young B. Children and advertising. In: Marshall D, editor. *Understanding Children as Consumers*. London: Sage; 2010. pp. 115-131
- Whitebread, David & Bingham, Sue. (2013). Too Much, Too Young. *New Scientist*. 220. 28-29. 10.1016/S0262-4079(13)62688-3