
Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh74

Consumer behavior in China and Russia:
Comparative analysis

Tiantian Li,
Faculty of Economics, Lomonosov Moscow State University (China)

Ximeng Ye,
Faculty of Economics, Lomonosov Moscow State University (China)

Anastasiya Ryzhikh,
Faculty of Economics, Lomonosov Moscow State University (Russia)

Reference to this paper should be made as follows: Tiantian Li, Ximeng Ye, & Ryzhikh, A. (2021).
Consumer behavior in China and Russia: Comparative analysis.

BRICS Journal of Economics, 2(1), 74–90. https://doi.org/10.38050/2712-7508-2021-30

Abstract

This article is a study of consumer behavior in China and Russia. The research studies scientific
publications and consumer preferences in both countries. Comparative analysis shows that Russia
and China, which are rapidly entering a new era of consumption, differ in the level of development
of consumer behavior that is directly related to the level of development of digital technologies.
Therefore, the impact of COVID-19, the development of digitalization, and the spread of Internet
technologies have led to an improvement in diversified consumer preferences that contributed to
a change in consumer behavior in China. Currently, there is an insufficient level of digitalization
of society in Russia, which does not allow to fully interact with consumers and influence their
preferences. The authors also identify contemporary trends in consumer behavior worldwide. In
addition, some factors that determine the choice of a certain type of consumer behavior are also
identified: external factors, motivational factors, and functional factors. Based on the results of the
study, a universal model of the influence of various factors on the behavior of Russian and Chinese
consumers is formed and some recommendations are given to sellers during the COVID-19 period.

Keywords: China, comparative analysis, consumer behavior, consumers, COVID-19, Russia.

JEL: D11, D12, D18.

Introduction

Market demand is based on consumer decisions. Such category as welfare depends on
the synthesis and relationship between needs and consumption.

BRICS JOURNAL OF ECONOMICS
https://www.brics-econ.org/archive/2021.Vol.2.No.1/5/

2021 Volume 2 Number 1
https://doi.org/10.38050/2712-7508-2021-30

Consumer behavior in China and Russia: Comparative analysis 75

From an economic point of view, human behavior is considered through the prism
of the law of supply and demand and the laws of effective management, and ultimately,
by improving the standard of living, economic goals of an individual are achieved.
Consumer behavior is considered as part of the economic behavior of an individual
aimed at producing economic goods and using their properties in order to satisfy needs.
Problems of customer behavior are studied in a number of works by Russian, Chinese,
and foreign scientists.

The nature and characteristics of consumer behavior are influenced by a complex
of various factors (income, social affiliation, profession, education, demographic
characteristics, individual consumer abilities) that determine consumer behavior at the
corresponding levels of its activity (Liu, 2016). In general, the most acceptable is the
modern standard model, which is a conceptual approach that allows us to synthesize a
large set of models to explain various aspects of consumer behavior.

Chinese, Russian and foreign scholars in the field of economics, psychology, sociology
and other disciplines conduct research on consumer behavior from different perspectives,
based on the characteristics of each discipline and its relationship with consumer behavior.
These studies have a positive impact on economic development and decision-making and
are a big step forward in enterprise development. However, along with important successes,
there are still shortcomings in consumer behavior research. Integration of disciplines is
not developed. Although there are many disciplines that study consumer behavior, most
of them operate independently of their own research perspectives and methods and have
few links and references to other disciplines. This approach cannot provide opportunities
for general research in all disciplines. The research perspective is rather one-sided and
is not conducted as a whole. Most of the studies are based on theoretical research of
consumer behavior. Practical research is scarce and does not combine theory with practice.
Therefore, research results often do not correspond to the real situation and the analysis
of real consumer behavior is not of great importance. The results cannot be applied to
specific activities of a marketing company. For example, many current studies use the
consumer function theory to study behavior, but the hypothesis of this study is that the
market is in a relatively stable position, while the current actual situation related to the
spread of COVID-19 in China and the world as a whole does not meet this condition.
Since Russia and China have different levels of digitalization and the market economy
is constantly evolving and changing, the market is relatively unstable in both countries.
So, today there is a need for further analysis of the factors influencing consumer behavior
and the creation of a certain model of this behavior in both Russia and China, depending
on contemporary conditions of their development.

1.  Theoretical background

In the 20th century, countries entered the era of universal consumption, when every
citizen became a consumer. Since then, consumer research is no longer confined to the
economic field, but is characterized as a social phenomenon involving various disciplines.

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh76

Many companies have developed consumer-centric marketing value concepts since the
1960s (Kent, 2012).

By the 1980s, consumer behavior research was mostly related to economics,
psychology, and marketing. Obviously, we can study the factors that influence consumer
behavior through the relationship between consumer preferences, culture, and social
environment. We can conduct more in-depth research on consumer behavior and develop
new effective approaches to managing consumer demand based on knowledge of the
economic conditions of a particular society.

As for Marshall’s approach, utility can be measured by the amount of money that
a consumer is able to give in order to receive it back. With this in mind, Marshall
tried to make utility measurements operational and to this end revived the concept of
consumer surplus (Marshall & Bansal, 1992). Slutsky identified two effects — income
and substitution, when he studied the dependence of consumption on price changes
(Slutsky, 2011). The first effect is associated with a change in the consumer budget, and
the second — with a change in the structure of consumption. Therefore, Keynes put the
problem of dividing the aggregate personal income into consumed and funded parts at
the center of the theory. That allowed him to explain the consumption function, which
was not based on any rational calculation (Keynes, 1936).

Each theory of the consumption function is one-sided and can only partially explain
consumer behavior, but cannot fully capture it, just as the traditional theory of the
consumption function cannot accurately explain the current consumption situation in
China and Russia. Due to differences in time, various characteristics of countries, different
levels of economic development, and differences in social systems, factors affecting
consumer behavior also differ. Consequently, factors of consumer behavior are also
different. Thus, the same theory of the consumption function cannot be applied to different
countries. Even if the research conditions are the same, as different researchers have
different entry points and different levels of understanding problems, the obtained results
will vary. Consequently, the study of consumer behavior in China and Russia requires
a set of practical research theories that correspond to the national conditions of both
countries. This theory requires a comprehensive consideration of the market conditions
and additional key factors, such as: the influence of traditional Chinese and Russian
concepts on consumers, characteristics of the market economy, regional differences
between East and West, and differences in values.

Thus, the issues of studying and comparing online consumers in the field of electronic
retail on the example of China and Russia were considered by Zao Ziying. As a result of
observing the structural elements of the e-retail sphere in China and Russia on the example
of Marketplace Taobao and the Russian universal online store Yulmart (market leaders),
the author found that the mechanisms of building trust in e-retail are multi-element and
the consumer is involved in its work (Zao, 2018).

Another group of authors conducted a comprehensive assessment of opinions of
Russian and Chinese consumers about the practice of using neurotechnologies for
commercial purposes. Questions about the awareness of Russian and Chinese consumers
about neurotechnologies and their own consumer behavior were analyzed. The results

Consumer behavior in China and Russia: Comparative analysis 77

of this study showed that in reality, consumers are tolerant to neurotechnology, without
showing active discontent or fear (Molchanov et al., 2019).

A. A. Napolkova suggests developing recommendations for market operators on the use
of mobile marketing tools based on selected consumer segments. The mobile marketing
strategy involves step-by-step work aimed at identifying the needs of consumers, creating
and promoting content, and involving visitors in active acquisition processes (Napalkova,
2019). Mobile marketing has become a key part of today’s digital infrastructure (Golik,
2017). Advertisers have adapted to this new reality looking for new ways to turn traditional
marketing strategies into effective mobile campaigns.

2.  Methodology

The study of consumer behavior in Russia and China consists of analyzing and verifying
useful information from a large amount of incomplete and random data on consumer
behavior and extracting specific research indicators for accurate marketing research.
The main content of consumer behavior research includes the following four categories:
analysis of consumer decisions; analysis of consumer purchases; analysis of customer
loyalty, and analysis of consumer characteristics. According to the analysis of consumer
decisions, the following factors are important: the nature of the product, the complexity
of the product, the possibility to try a product before buying, and the price. Categorical
analysis of consumer purchases is based on RFM analysis, which divides consumers
into groups depending on how long ago they made purchases, as well as how often and
for how much they make them. Customer loyalty analysis assesses the customer’s
attitude towards a brand, product, service, visual identity, and other components of
the brand. Analysis of consumer characteristics is carried out primarily in accordance
with their cultural, social, personal, and professional abilities, etc. With the help of
this information, a model of consumer behavior should be created based on various
factors.

Once a consumer behavior model is established, business opportunities can be
explored based on a deep understanding of consumer needs through his decisions,
market opportunities, further refinement of consumer needs, and combining consumer
characteristics and other factors to define them. Sellers should choose the best marketing
strategy. Basically, precise marketing strategies are based on three aspects: consumer
decision-making, purchasing behavior, and consumer behavior, and some differentiated
marketing strategies are proposed based on consumer characteristics.

Modern scientists, such as Noskova, Zhang Rongrong, and Khvorova, proved
the influence of cultural values on the behavior of Russian and Chinese consumers
(Noskova et al., 2019). The authors developed and tested methods for measuring the
impact of cultural values on consumer behavior in the retail sector in the context of the
extended 8P marketing mix: product, price, place, promotion, people, process, physical
evidence, productivity, and quality. It was concluded that consumer behavior would differ
from country to country.

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh78

The features of the content, elements and functions of consumer behavior depend
on and are in the range of desires, life values, interests, attitudes, and motivation of a
particular individual, and the intensity of the process of satisfying needs, which determines
the effective ways and means for implementing his consumer behavior.

3.  Discussion

In the modern conditions of digitalization, the number of consumers making purchases
via the Internet is growing, and the turnover of online purchases is growing, which has
a huge impact on traditional consumption patterns. Due to the COVID-19 virus, more
and more purchases are made over the Internet. Of course, characteristics of consumer
behavior depend on the conditions of industrial society, trends of Internet development,
and the information concept of society. With the spread of Internet technologies and
development of information and social networks, social processes in consumer behavior
of people are changing. Thus, interactions of consumers via the Internet significantly
affects the purchasing process and consumer behavior in general. Today, social networks
are becoming a full-fledged channel of marketing communications (Zhang, 2017).
Both Russian and Chinese consumers have come to trust more and more the consumer
experience of other buyers and their recommendations, which can be found on the
Internet. It should be noted that communication with the seller through social networks
increases the level of consumer loyalty.

If we consider psychological characteristics of people that determine their online
behavior when shopping through online communities, we can see that their involvement
in purchases is higher than in the Internet environment as a whole.

Thus, Cialdini’s research on social networks generally confirms the laws of social
psychology described in the works by Fromm (1968): people rely on the community’s
opinion to overcome anxiety associated with making a wrong decision.

That is why, according to the Briansolis portal, 81% of buyers ask for advice on social
networks about advisability of purchasing a particular product.1

The development of network communication and increased trust in reviews received
online leads to the fact that users often make purchases on the advice received via the
Internet (50% of buyers) (Prokhorov, 2013).

It is obvious that social networks are a powerful tool for shaping purchasing
behavior in favor of a particular brand and directly affect purchases on an equal basis
with other communication channels, and from the point of view of trust, they are
generally one of the priorities. The features of consumer behavior in social networks
are as follows:

1.	 Consumers often spend time on the Internet without a specific purpose. However,
being on the Internet under the influence of a certain content or information, they
may realize the need for a certain product and its further purchase.

1	 www.briansolis.com

Consumer behavior in China and Russia: Comparative analysis 79

2.	 In general, social networks are becoming a source of information about a product,
suppliers, or the purpose of buying a product with growing popularity.

3.	 After the purchase, users believe that it is necessary to express their opinion about
the goods in order to help other users make the right choice.

4.	 The type of social media behavior of the same user on different social networks
may vary depending on the type of social network, however, they are somehow
interested in brands.

5.	 Communication with a brand on social networks increases the level of loyalty to
it due to the possibility of two-way communication.

6.	 Consumers actively respond to offers from brands that allow them to stimulate
purchases on a par with other communication channels.

After actualization of the need, the consumer, as a rule, searches for information about
a product or a product category via the Internet on search websites. When evaluating
options, the user actively refers to the websites of online stores and aggregator websites
to find out prices, product availability from the supplier, and additional services. In
addition, the consumer reads reviews on the websites of online stores about the selected
product options. After reading customer reviews, having already tried the product, the
consumer can revise the importance of the attributes of this product and, as a result,
actualize a new need.

 Thus, when making a purchase decision, the consumer is interested in the advisability
of purchasing the selected product option on review and recommendation websites. When
making a purchase directly, the consumer receives information from the manufacturer’s
or supplier’s websites about the terms of purchase, delivery, and other technical issues.

After making a purchase decision and implementing it, the consumer can share his
experience through social media channels, manufacturer websites, and reviews, thereby
forming new content (Zhou, 2018) that will influence the behavior of other potential
consumers.

Finally, the consumer returns to the initial stage of being on the Internet, as a result of
which a new need for a product may be actualized. The channels of communication that
he turns to during the purchase process and the nature of the content affect his buying
behavior. However, at this stage of the research, it is important to focus on the activity of
consumers online, as this aspect has not been sufficiently studied by domestic scientists,
and practitioners often act intuitively making certain mistakes in their work that affect the
presentation of goods in the network and, as a consequence, their sales and profitability.

Consumers’ perception of online shopping is constantly changing with the development
of web technologies and mobile devices. Companies in the e-commerce market are looking
for new points of profit growth that go beyond the traditional trade-marketing model,
which have an impact on the behavior of the consumer market. The market behavior of
consumers in the modern world is changing rapidly. Its main global trends are shown in
Figure 1.

One of the fundamental and most pronounced global trends in modern consumer
behavior during the COVID-19 pandemic is the growing desire for consumer safety. The
second major trend is the growth of consumer awareness. Another trend is the growing
perception that experience is more important than consumption or the possession of an

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh80

Source: сompiled by the authors.

Figure 1. Current global trends in consumer behavior

economic good. A special role in the modern world is played by the mutual influence of
consumers on each other. It is connected with the fact that, thanks to the development
of social networks and video hosting, consumers have increasingly begun to exchange
opinions and recommendations regarding certain products.

Another trend of our time is ecologization of consumption. Speaking about the global
consumption trends, it is impossible not to note such a phenomenon as “transformation
of a dwelling into a home.”

Having considered the global trends in consumer behavior, it makes sense to proceed to
describing and comparing the main trends in consumer behavior in Russia and China. We
conducted a survey among Russian and Chinese buyers regarding their current consumer
behavior (Table 1).

Table 1. Consumer behavior of Chinese and Russian consumers

Russia China

Awareness of the need Previous product is out-of-order
(60%)
Previous product is outdated
(40%)

Previous product is out-of-order
(50%)
Previous product is outdated
(50%)

Search for information Personal experience (30%) (30%)
Internet review (50%) (50%)
Recommendations of friends /
acquaintances (20%)

Personal experience (20%)
Internet review (40%)
Recommendations of friends /
acquaintances (40%)

Evaluation of
alternatives

Price (30%)
Quality (30%)
Technical characteristics (20%)
Brand (20%)

Price (20%)
Quality (20%)
Technical characteristics (20%)
Brand (40%)

Purchase Shop (50%)
Online store (50%)

Shop (40%)
Online store (60%)

Consumer behavior in China and Russia: Comparative analysis 81

Table 1. Continued

Russia China

Influence at the time of
purchase

Seller’s consultation (40%)
Sales/discounts (30%)
Recommendations of friends /
acquaintances (30%)

Seller’s consultation (20%)
Sales/discounts (40%)
Recommendations of friends /
acquaintances (40%)

Source: compiled by the authors.

The results of the analysis of consumer behavior of Chinese and Russian buyers showed
that there are differences: 50% of Chinese buyers prefer to buy products when they are
outdated, while for Russian buyers this figure is 40%. In addition, 50% of Chinese buyers
prefer to buy goods in online stores than in regular shops, and in Russia this figure is
40%. Besides, when choosing a product, at the time of purchase, the seller’s consultation
has the greatest influence on the Russian buyer — 40%, while for the Chinese buyer,
recommendations of friends / acquaintances are more important — 40%, as well as
bonuses / discounts — 40%.

A survey of consumer sentiment in relation to COVID-19 among Russian consumers
was also conducted, which showed that a decline is expected for the entire “Products”
category, with the exception of the “Fresh products” segment, and those consumers who
increase expenses do this solely to create stocks during the period of self-isolation (Figure 2).

Sources: compiled by the authors based on BCG and ROMIR: COVID-19 Consumer Sentiment
Survey, 2020.2

Figure 2. Consumer sentiment in the “Products” category

2	 https://romir.ru/studies/issledovanie-bcg-i-romir-novaya-realnost-rossiyskogo-potrebitelskogo-rynka-na-
fone-pandemii-covid-19-i-prognoz;  https://www.bcg.com/publications/2020/covid-consumer-sentiment-
survey

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh82

In the “Clothes and footwear” category, a decline is expected in all segments, except
for children’s clothing. In the “Durable Goods” category, the largest drop occurred in the
home electronics segment, and the smallest — in “Cars and other vehicles.” Consumers
either planned to buy earlier or bought out of fear of higher prices (Figure 3).

Sources: compiled by the authors based on BCG and ROMIR: COVID-19 Consumer Sentiment
Survey, 2020.3

Figure 3. Consumer sentiment in the “Durable goods” category

In terms of research, online sellers should make full use of online resources and
conduct in-depth research on the impact of online promotion patterns on consumer
behavior and attitudes in order to formulate appropriate online marketing strategies
to attract more consumers and maximize their profits, taking into account the current
situation related to the spread of the COVID-19 virus and the large-scale digitalization
of the population.

Online promotion is based on online shopping. It provides online users with advertising
information about products or specific services in the vast virtual marketplace of the
Internet. It creates desire by stimulating consumer demand for a product. Making a
purchase turns into actual shopping behavior (Lin et al., 2014). Various promotion
methods are popular on the Internet, such as price rise, free delivery, limited time burst,
unconditional return, and product discounts.

Absolute digitalization and innovative business models create new purchasing
power and change consumers. Behavioral habits have spawned a unique new consumer
market (Jin & Chen, 2018). China was one of the first to enter a new era of consumer
modernization. Consumption has become the main driver of China’s economic

3	 Ibid.

Consumer behavior in China and Russia: Comparative analysis 83

growth. The Chinese consumer market is highly digital, both in terms of market size
and degree of digitalization. In 2017, the number of online shoppers in China and
total online retail sales more than doubled compared to 2016. The share of consumers
using mobile payments has more than tripled, which is more than in any other country
in the world.4

The Goldman Sachs research found out factors that determined the Chinese
consumer market and influenced behavioral preferences (the political situation, demand,
supply and digitalization), thereby reflecting the prospects for the recovery of the
Chinese economy and predicting opportunities for long-term growth in various areas.
The results of the Goldman Sachs survey show that compared to changes in wealth,
China’s consumption growth is more sensitive to changes in residents’ incomes. Low-
income Chinese residents have a higher marginal propensity to consume, and epidemic
prevention measures have a greater impact on industries that employ more low-income
people. Imbalance in the marginal propensity to consume may increase the decline
in consumption (Goldman Sachs, 2020). To mitigate the negative economic impact
of preventing COVID-19, Chinese consumers are also looking for a new shopping
experience, and more companies are looking for new product launches to accelerate
the recovery of production. In some industries, both increases and decreases in prices
were recorded.

It’s also worth noting that some trends will continue in the future:
1.	 Raising health awareness promotes sales of healthy food and hygiene / personal

care products and encourages healthy lifestyles, such as choosing high-quality
meals and exercising.

2.	 The trend towards the production of high-quality goods can be caused by
understanding the importance of high-tech goods and the rise in their prices.

3.	 The requirement to maintain a certain social distance can help optimize the cost
structure of sellers.

4.	 Industry integration: market leaders recover faster (Lannes, 2020).
The COVID-19 virus has dealt a heavy blow to society and business, and consumer

behavior has undergone tremendous changes in a short period of time. After many
countries had experienced isolation, sudden shutdowns of operations and production,
consumers also quickly adjusted their consumption patterns.

Chinese consumers cut their spending in 2020. Total retail sales fell by 19% in the
first quarter of 2020. This is the biggest drop in history. Total spending on paid services
fell by 6.7%, on food and beverages — by 7.7%, and on other categories — by 4.6%.
However, during the epidemic, it is worth noting the rapid growth in sales of health
and hygiene products, which will also continue to grow in the future. According to
the results of the Nielsen research, 64% of respondents began to wash their hands
more often, 26% of respondents began to do the cleaning more often, and another
13% wash clothes more often in the conditions of Covid-195. This trend influences

4	 https://wearesocial.com/special-reports/digital-in-2017-global-overview
5	 https://www.nielsen.com/us/en/insights/report/2019/

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh84

consumer interest in buying household appliances to keep their homes clean. The same
people will be interested in products of the mobile electronics segment with a health
monitoring function.

China is rapidly entering a new era of consumption. The advancement of digitalization
leads to improvement in diversified consumer preferences as a result of digital mastery,
which fosters new consumer behavior patterns.

Potential consumers who depend on online shopping make up 60% of China’s total
online shoppers, according to the report on online shopping behavior research by Nilsen,
the world’s leading information and analysis company.6

In addition, according to the Nielsen’s “Internet Shopping Behavior Survey,” Chinese
consumers who shop online can be divided into four main types: the potential type (34%),
the network dependent type (26%), the network rational type (24%), and the sensitive
type (16%). According to Nielsen’s research and classification, the majority of potential
online buyers were born in the 1990s. The majority of online shoppers are in their 1930s
and 1940s. Most of them have a relatively high level of education and their monthly
household income is relatively high.7

Behavior of consumers in the case of a certain experience of purchasing a certain
product is more predictable. The challenge for marketers in such a situation is to provide
the consumer with relevant information that he may need in order to reduce the probability
of switching to other brands (for example, through advertising). In case of a normal
purchase of goods, the consumer may behave in a standard manner based on the prevailing
attitude towards this trademark; in this case, advertising can be aimed at supporting
perceived benefits.

The 2019 UPS survey on online shopping behavior shows that consumers in the Asia-
Pacific region, including China, prefer to buy more items in a single order to reduce
shipping costs and are more likely to try professional shipping services worldwide.8 As
consumers have more online shopping options, competition intensifies, and consumer
expectations continue to rise. The report notes that retailers need to be smart and fast
enough to adapt to changes in order to stand out in a competitive environment. When
sellers provide incentives to consumers, this is reflected not only in provision of unique
products, but also in the delivery service which is critical to the success in the evolving
e-commerce environment. Additionally, the survey of buying habits of online shoppers
(B2B) shows that many buying patterns of online consumers are the same as those of
regular consumers.

It is worth noting another trend in the behavior of Chinese consumers — the growth
of the Chinese market of e-commerce carried out using mobile devices (Figure 3).

6	 Ibid.
7	 Ibid.
8	 https://www.pressroom.ups.com/pressroom/ContentDetailsViewer.page?ConceptType=PressReleases&

id=1564710106551-985.

Consumer behavior in China and Russia: Comparative analysis 85

Sources: compiled by the authors based on Emarketer, Criteo, BCG Analysis, Iresearch.9

Figure 3. China’s mobile online commerce (US $ Billion)

This Figure shows that China’s online trading volumes are growing steadily from 2
bln USD in 2011 to 1147 bln USD in 2020. And this process does not stop. The mobile
marketing strategy involves step-by-step work on identifying the needs of consumers,
creating and promoting content, and involving visitors in active acquisition processes.
The spread of COVID-19 did not affect these processes in any way.

McKinsey’s 2020 report on China Consumer Survey revealed some emerging trends:10

1.	 New generation of consumption in middle- and low-population cities has become
a new engine of growth.

2.	 Most consumers have a hierarchy of consumption: some pay more attention to
quality, and some — to cost.

3.	 The concept of a healthy lifestyle.
4.	 More emphasis on shopping experience.
5.	 Growth in the number of local luxury brands.
Moreover, IiMedia Research’s analysis of the impact of the new corona epidemic

on consumer behavior shows that there is a large impact of the virus on Chinese
people’s perceptions of consumption. Chinese consumption has become more rational,
moderate and practical: more attention is paid to meeting basic needs; more attention
is paid to the consumption of medical and health products; awareness of hygiene has
increased; confidence in domestic brands has increased; and people pay more attention
to distribution of their own income. However, the decline in residents’ willingness to
consume did not fuel the growth of the Chinese consumer market in 2020.11 Apart

9	 https://www.iresearch.com
10	 https://www.mckinsey.com.cn/2020
11	 https://www.iimedia.cn/c400/70726.html

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh86

from that, consumer demand for products of foreign brands will decline significantly
in the future. Thus, domestic brands will have good development opportunities in the
next months or a year.

According to the results of the study, a universal model of the influence of various
factors on the behavior of Russian and Chinese consumers in modern conditions was
formed (Figure 4).

Source: compiled by the authors.

Figure 4. Universal model of the influence of various factors on consumer behavior in China and Russia

Classification of consumers is based on the following factors: external factors,
motivational factors, and functional factors that establish certain dependencies (for
example, division along lines of gender, age, educational level, profession, income). The
foundations of studying the factors of motivational and external influence on consumer
behavior, the possibility of their influence on consumer behavior through marketing
activities, as well as the main aspects of consumer behavior determine the choice of a
certain type of consumer behavior. The success of a company’s strategic development
depends on the preferences of consumers, and the ability to competently analyze the
process of consumer decision-making about the purchase of goods.

The consumer should clearly understand the factors that affect him and determine the
behavior of consumers in order to make a decision about his action.

External factors include: COVID-19, digitalization of society, cultural values, changes
in the incomes of citizens. It is necessary to take into account the individual characteristics
of this group of factors: information about social relations, lifestyle, consumer behavior

Consumer behavior in China and Russia: Comparative analysis 87

and the decision-making process; how its representatives view life, perceive and interpret
surrounding events; what peculiarities of the world perception in China and Russia are
formed in this group.

Cultural values have the greatest impact on consumer behavior in the retail sector
compared to other elements of the culture model. Social environment has the least
influence on consumer behavior (Zhao, 2017).

The second group includes motivational factors: low prices, sales and discounts, a
huge selection of goods, and health care. During the purchase process, the consumer
is motivated by low prices, promotions, and a wider selection of goods. The buyer goes
through various stages: from awareness (the need for a product), knowledge (about a
product that satisfies this need), and preference to conviction (that only this product
is the best for satisfying his need) and purchase. Subsequently, the consumer may feel
satisfaction from the purchase of this product in connection with receiving a discount or
any bonuses provided by the advertiser. Moreover, an additional motivation is to adopt
a healthier lifestyle.

The third group of factors is functional factors. The process of buying a product varies
greatly, ranging from a strong to a weak urge to buy. There are several generally accepted
stages: awareness of the need, search for information, evaluation of information and
comparison of possible purchase options, selection of the place of purchase, making
a decision to buy a product or services, and evaluation of the product or service after
purchase. Experience shows that buying expensive goods and services is a more circumspect
step than buying inexpensive ones. The first option is more complicated, the second is
simpler. Obviously, the quality of the product is important for the consumer, as well as
feedback from friends and relatives, and delivery.

Conclusion

A comparative analysis of consumer behavior in China and Russia shows that there are
significant differences in the characteristics of elements of cultural models in China and
Russia, which indicates the influence of elements of the institutional environment on the
specificity of consumer behavior in relation to price characteristics and product selection.
For both countries, the modern factors that determine the choice of a certain type of
consumer behavior are external factors, motivational factors, and functional factors. The
study shows that Russia and China, which are rapidly entering a new era of consumption,
have different levels of digital technologies, but it is worth noting the influence of the
same factors on behavior of both Russian and Chinese consumers. Thus, in China, the
impact of COVID-19, the development of digitalization, and the spread of Internet
technologies have led to an improvement in diversified consumer preferences, which
has contributed to a change in consumer behavior. But in Russia, there is an insufficient
level of digitalization of society, which does not allow to fully interact with consumers
and influence their preferences. During the spread of COVID-19, it seems to us that the
convenience of switching to digital mobile marketing technologies will become a general

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh88

trend. In this regard, credibility of local brands, customer experience and value orientation
will become the goals aimed at gaining consumer confidence.

Apart from that, based on the above, the Internet is turning from a communication
channel into a habitat where consumers interact in the information society. With
unrestricted access to goods and the ability to share consumer experiences, users influence
each other’s consumer behavior more than ever before. These features should be taken
into account when developing scientific and methodological foundations for managing
consumer behavior on the Internet.

Thus, the following conclusions can be drawn:
1.	 Russian consumers are most often guided by personal experience when choosing

products, while Chinese consumers are guided by recommendations of friends /
acquaintances / family.

2.	 The most popular place to buy for both Chinese and Russian consumers is an
online store.

3.	 At the time of purchase of the product, Russian consumers are mainly influenced
by the seller’s advice, while for Chinese consumers, the most important factor is
the availability of sales / discounts.

4.	 For Russian consumers, the most important characteristic when choosing goods
is quality, and for Chinese consumers — price and quality.

5.	 Awareness of their health is important for both Russian and Chinese consumers,
which contributes to the sale of healthy food and hygiene / personal hygiene
products and encourages people to lead a healthier lifestyle.

Based on the above, sellers should adhere to the following guidelines during COVID-19:
•	 turn to the online format in various service sectors, which has begun to gain

popularity among users, thereby forcing companies to seriously address the issues
of digitalizing their business processes: online orders, contactless delivery, remote
training, communications, etc.

•	 pay more attention to the above consumer trends and focus on the most important
areas; reinforce the concept of “customer focus.” There is an overabundance
of information on the Internet, therefore buyers prefer channels with the most
necessary, relevant and useful content, so now people need confident and
entertaining content, given the period of uncertainty

•	 raise consumer awareness of health, pay attention to health and hygiene products. In
a situation of uncertainty, fear and anxiety, people begin to worry about their mental
state. Therefore, not only products and services for improving mood, enhancing
brain function, and relieving stress (goodies, drinks, vitamins, entertainment, etc.)
are quite popular, but also all kinds of services

•	 accelerate business development through the use of e-commerce and a mobile
marketing strategy. It is worth paying attention to the creation of short and fast
multisensory messages

•	 focus on the sale of high-quality products and the development of new domestic
products that are in demand among consumers. The international supply chain
began to falter due to borders closure in many countries. However, this has a

Consumer behavior in China and Russia: Comparative analysis 89

positive effect on the rise of local producers and reinforces the trend towards
national identity.

References

Fromm, E. (1968). The Revolution of hope: Toward a humanized technology. Harper and Row.
Goldman Sachs (2020). Understanding China's economic recovery path based on consumer behavior.

https://www.goldmansachs.com/worldwide/greater-china/insights/china-consumption-and-
consumer-behavior.html

Golik, V. (2017). Realizaciya internet-marketinga kitajskimi kompaniyami. Nauka i Innovacii, 176,
37–39 (Implementation of internet marketing by Chinese companies. Science and Innovation,
176, 37–39).

Jin Y., & Chen K. T. (2018). Capturing growth in China: New consumers. https://www.accenture.
com/_acnmedia/PDF-9/Accenture-Capturing-Growth--China-New-Consumers-English.pdf

Kent, W. (2012). DigiMarketing: The essential guide to new media and digital marketing. https://doi.
org/10.1002/9781119207726

Keynes, J. M. (1936). The general theory of employment, interest and money. Macmillan (reprinted
2007).

Lannes, B. (2020). After five years of premiumization, Covid-19 delivers deflation in China FMCG.
China Shopper Report. https://www.bain.com/insights/after-five-years-of-premiumization-
covid-19-delivers-deflation-in-china-fmcg/

Lin, L., Long, J., & Mao, C. (2014). The digital lives of Chinese consumers (in Chinese). https://
www.accenture.com/t20150523T022424__w__/ro-en/_acnmedia/Accenture/Conversion-
Assets/DotCom/Documents/Global/PDF/Dualpub_1/Accenture-Digital-Lives-Chinese-
Consumers.pdf

Liu, Y. (2016). An empirical study of factors affecting the multichannel choice of consumers within the
network economy. Doctoral Dissertation, University of International Business and Economics in
Beijing China (in Chinese).

Marshall, J. F., & Bansal, V. K. (1992). Financial engineering: A complete guide to financial innovation.
Prentice Hall.

Molchanov, N., Galai, N., & Yan, Z. (2019). Sravnitel'nyj analiz vospriyatiya instrumentov
nejromarketinga pokupatelyami v Rossii i Kitae. Ekonomika i Upravlenie, 6(164), 58–68
(Comparative analysis of the perception of neuromarketing tools by buyers in Russia and China.
Economics and Management, 6(164), 58–68). https://doi.org/10.35854/1998-1627-2019-6-58-
68

Napalkova, A. (2019). Otnosheniye kitayskikh i rossiyskikh potrebiteley k instrumentam mobilnogo
marketinga. V Sbornike materialov III Mezhdunarodnoy nauchno-prakticheskoy konferentsii.
Shkola ekonomiki i menedzhmenta. 2019 (S. 27–30) (Attitude of Chinese and Russian consumers
to mobile marketing tools. In: Cross-border markets for goods and services: Research problems.
Materials of the III International scientific and practical conference. School of Economics and
Management (pp. 27–30)).

Noskova, E., Zhang, Zh., & Khvorova, E. (2019). Vliyaniye kulturnykh tsennostey na povedeniye
rossiyskikh i kitayskikh potrebiteley v sfere roznichnoy torgovli. V: Transgranichnyye rynki tovarov
i uslug: Problemy issledovaniya. Sbornik materialov III Mezhdunarodnoy nauchno-prakticheskoy
konferentsii. Shkola ekonomiki i menedzhmenta (S. 45–48) (The influence of cultural values on
the behavior of Russian and Chinese consumers in the retail sector. In: Cross-border markets for
goods and services: Research problems. Collection of materials of the III International scientific
and practical conference. School of Economics and Management (pp. 45–48)).

Tiantian Li, Ximeng Ye, Anastasiya Ryzhikh90

Prokhorov, A. (2013). Social networks: Psychology, sociology, business. http://compress.ru/article.
aspx?id=23890

Slutsky, E. (2011). Ekonomicheskiye i statisticheskiye proizvedeniya. Izbrannoye (Economic and
statistical works. Selected works). EKSMO.

Zao, Z. (2018). Mekhanizmy formirovaniya doveriya onlayn-potrebiteley v sfere elektronnoy
roznichnoy torgovli na primere Kitaya i Rossii. Izvestiya Dalnevostochnogo Federalnogo
Universiteta. Ekonomika i Upravleniye, 4(88), 72–91 (Mechanisms of building trust of online
consumers in the field of electronic retail trade on the example of China and Russia. News of the
Far Eastern Federal University. Economics and Management. 4(88), 72–91).

Zhang, W. (2017). Research on consumer behavior and enterprise marketing strategy in network.
Doctoral Dissertation, Lanzhou, Gansu Province (in Chinese).

Zhao, I. (2017) Analysis of the results of the study of the preferences of Chinese and Russian
consumers in the field of retail trade. Symbol of Science: An International Scientific Journal, 2(3),
176–180.  https://cyberleninka.ru/article/n/analiz-rezultatov-issledovaniya-predpochteniy-
kitayskih-i-rossiyskih-potrebiteley-v-sfere-roznichnoy-torgovli

Zhou, Z. (2018). Social'nye seti Kitaya: Problemy i resheniya. Mirovaya zhurnalistika: Edinstvo
mnogoobraziya. Sbornik nauchnyh statej. T. 2. (S. 363–374) (Social networks in China: Problems
and solutions. World Journalism: Unity of diversity. Collection of articles. Vol. 2. (pp. 363–374)).
https://www.elibrary.ru/item.asp?id=35080809

