
 Chapter 1

Consumer Behavior
and Marketing Strategy

LEARNING OBJECTIVES

LEARNING OBJECTIVES

LO1: Define consumer behavior

LO2: Summarize the applications of consumer behavior

LO3: Explain how consumer behavior can be used to develop marketing strategy

LO4: Explain the components that constitute a conceptual model of consumer behavior

LO5: Discuss issues involving consumption meanings and firm attempts to influence them

SUMMARY

LO1: Define consumer behavior

The ﬁeld of consumer behavior is the study of individuals, groups, or organizations and the processes they use to select, secure, use, and dispose of products, services, experiences, or ideas to satisfy needs and the impacts that these processes have on the consumer and society.

LO2: Summarize the applications of consumer behavior

Consumer behavior can be applied in four areas, namely (a) marketing strategy, (b) regulatory policy, (c) social marketing, and (d) creating informed individuals. Developing marketing strategy involves setting levels of the marketing mix based on an understanding of the market and segments involved to create desirable outcomes. Developing regulatory guidelines involves developing policies, guidelines, and laws to protect and aid consumers. Social marketing is the application of marketing strategies and tactics to alter or create behaviors that have a positive effect on the targeted individuals or society as a whole. Creating more informed individuals involves educating consumers about their own consumption behaviors as well as marketers’ efforts to influence it in such a way as to create a more sound citizenship, effective purchasing behavior, and reasoned business ethics.

LO3: Explain how consumer behavior can be used to develop marketing strategy

The interplay between consumer behavior and marketing strategy involves five stages. First is market analysis which involves gathering data and tracking trends related to the company, competitors, conditions, and consumers. Second is market segmentation. A market segment is a portion of a larger market whose needs differ somewhat from the larger market. Firms segment their markets and choose a segment or segments that best fit their capabilities and market conditions. Third is marketing strategy which involves setting appropriate levels for the marketing mix as a function of the segments being targeted and the market conditions that exist. Fourth is the consumer decision process which is a series of steps starting with problem recognition and moving through information search, alternative evaluation, purchase, use, and post-purchase evaluation. Marketing efforts can be targeted to these different stages. Fifth is outcomes at the individual, firm, and societal level. And while profit maximization is often a goal at the firm level, possible adverse effects at the individual and societal level are of importance to firms, government organizations, and regulators. An understanding of consumer behavior theory and concepts is critical at each stage as marketers gather information, develop marketing strategies to influence consumer decisions, and evaluate the effects of their marketing efforts.

LO4: Explain the components that constitute a conceptual model of consumer behavior

The conceptual model of consumer behavior developed here can be broken into four interrelated parts. External and internal influences affect the consumer’s self-concept and lifestyle which, in turn, affects the decision process. External influences (Part 2 of the text) include culture, reference groups, demographics, and marketing activities. Internal influences (Part 3) include perception, emotions, attitudes, and personality. Self-concept is the totality of an individual’s thoughts and feelings about him- or herself. Lifestyle is, quite simply, how one lives, including the products one buys, how one uses them, what one thinks about them, and how one feels about them. External and internal factors operate to influence self-concept and lifestyle which, in turn, influences the decision process (Part 4). Overlaying these basic components is organizations (Part 5) and regulation (Part 6). Organizations or businesses can also be consumers as when Mercedes-Benz purchases dashboard sub-components from a supplier. This type of marketing is often termed business-to-business (B2B) marketing to differentiate it from business-to-consumer (B2C) marketing that is the focus of much of this text. The special nature of organizations and how they behave warrants special attention. Regulation is an aspect of consumer behavior that permeates marketer actions relating to all parts of our model and it warrants special attention as well.

LO5: Discuss issues involving consumption meanings and firm attempts to influence them

Consumption has meaning beyond the satisfaction of minimum or basic consumer needs. Thus, consumers might purchase Nike sneakers not only to satisfy the functional needs associated with safety and support, but also for symbolic needs associated with status, identity, and group acceptance. Some criticize marketers for their attempts to instill in, or amplify, consumer desires for products beyond minimum functional aspects. And while this criticism may hold true, it also seems likely that such desires and symbolic meanings are naturally assigned to objects even in the relative absence of marketing. Nonetheless, the ethical implications of marketers’ actions in this regard are important to consider.

LECTURE TIPS AND AIDS

1) It is important to get the student to believe that knowledge of consumer behavior can help managers understand why people behave as they do, and that this understanding can help managers predict behavior. One rather simple “gimmick” to help get this point across goes as follows:

Before the start of class, pin up a card with the number 3 printed on it making sure that none of the students can see the number. Then, during the lecture, when you are pointing out that some behaviors can be predicted, ask the students to pick a number between 1 and 4 inclusive and record how many pick each number. A substantial majority should pick 3. You can then turn the card over and indicate that your prediction resulted from (1) past experience, and/or (2) knowledge that in situations such as this, when a person has no other clues to go on, he or she tends to pick a “safe” middle number. (This is particularly true in multiple choice tests!) The fact that not everyone in the class picked 3 allows you to explain that marketers will probably never be able to predict with 100 percent accuracy because human beings are unique. (Should the situation arise that more students choose a number other than 3, you could also use the example of imperfect prediction as well as the fact that sometimes even the best predictions are wrong!)

2) It should be pointed out that the model presented in the text is explanatory in nature, the purpose of which is to give the student an overall “picture” of how the parts of behavior that they will study fit together. The analogy might be made to a graphical model of an internal combustion engine. It should also be pointed out that there are a number of consumer behavior models that one can use. However, it might also be noted that they all vary little in terms of real substantive issues and that none are really predictive in the managerial decision‑making sense.

3) Have students select a product of interest and discuss how various components of the model could aid development of marketing strategies for various brands of the product.

4) If you allow any free ranging discussion, students will generally ask about particular ads that they find annoying or otherwise distasteful. Many will claim that they will never buy the product because of the ad. It is worth your while to cause this discussion to occur. Ask the class to discuss why such an ad is being run. Three points should emerge from the discussion. First, marketers sometimes make mistakes. Second, annoying ads can still induce learning (your students have learned about the product in the ad in question) which might influence subsequent behavior. Third, and most important, the students are probably not part of the target market for the ad. The target market may find the ad quite acceptable. You need to drive hard the fact that college graduates with business degrees are very unique. When they use their tastes to judge marketing programs targeted at other groups they are likely to make mistakes. This is one of the BIG take-aways from this class.

5) Initiate a discussion on injurious consumption and the responsibilities of marketers, consumers, and the government. After the students discuss harmful products such as alcohol or tobacco, point out that improper diets and excess eating are the major causes of health problems in this country. Should the advertising of snack food be limited or required to carry warning labels? What role should the education system play in teaching people how to be effective consumers?
6) Assign and/or prepare one or more of the CB PRESS HIGHLIGHTS articles for class discussion. The searchable CB Press Highlights Database can be found in the Instructor Resources in Connect.
7) Build a recent news story or commercial into your PowerPoints. The searchable Video and Commercial Links Database can be found in the Instructor Resources in Connect.

Review Questions

1) How is the field of consumer behavior defined?

It is the study of individuals, groups, or organizations and the processes they use to select, secure, use, and dispose of products, services, experiences, or ideas to satisfy needs and the impacts that these processes have on the consumer and society.

2) What conclusions can be drawn from the examples at the beginning of this chapter?

Successful marketing decisions require extensive information on consumer behavior theory. Consumer behavior theory provides the manager with the proper questions to ask. Managers, regulators, and others use consumer behavior and knowledge to make decisions.

3) What are the four major uses or applications of an understanding of consumer behavior?

(1) Developing marketing strategy, (2) Developing regulatory policy for marketing actions, (3) Social marketing, and (4) Understanding how societies function.

4) What is social marketing?

It is the applications of marketing strategies and tactics to alter or create behaviors that have a positive effect on the targeted individual and/or society as a whole.
5) What is customer value and why is it important to marketers?

It is the difference between all of the benefits derived from a total product and all the costs of acquiring those benefits. It is important because consumers choose those options that they believe will provide them the most value.

6) What is required to provide superior customer value?

The organization must do a better job of anticipating and reacting to customer needs than the competition. This requires knowledge of consumer behavior as well as technical and marketing skills.

7) What is a total product?

It is all aspects of the product including its price, package, distribution system, image, and so forth.

8) What is involved in the consumer analysis phase of market analysis in Figure 1-1?

The organization must be able to anticipate evolving consumer needs which requires a complete understanding of the product related behaviors of the market segments under consideration. This will often require extensive primary research.

9) What is involved in the company analysis phase of market analysis in Figure 1-1?

The firm must understand its ability to meet evolving customer needs better than the competition. This involves evaluating all aspects of the firm ranging from its financial condition to its general management skills to its reputation. This will generally involve both internal analyses as well outside assessments.

10) What is involved in the competitor analysis phase of market analysis in Figure 1-1?

A firm should know its key competitors as well as it knows itself (see #6 above). For particular initiatives, the firm needs to determine which competitors will be harmed and their capability and likely means of responding. The firm's strategy should be evaluated in light of these probable responses.

11) What is involved in the conditions analysis phase of market analysis in Figure 1-1?

This is an analysis of the state of the relevant economies, government regulations, the physical environment, and technological developments.

12) Describe the process of market segmentation.

Market Segmentation has four steps: (1) identify product-related need sets, (2) group consumers with similar need sets, (3) describe each group (in terms of demographics, media preferences, and lifestyles), and (4) select attractive segments to serve.

13) What is marketing strategy?

Marketing strategy is the answer to the question: "How will we provide superior customer value to our target market at a profit?" It is deciding how to meet the needs of a defined target segment. It involves structuring the marketing mix.

14) What is a marketing mix?

The marketing mix is the product, price, communications, distribution, and services provided to the target market. An important part of the concept is that these elements are deliberately blended to achieve a defined impact on the target market.

15) What is a product?

A product is anything a consumer acquires or could acquire to meet a perceived need. It useful to think of a product in terms of the benefits it provides. It includes both physical products and primary services such as haircuts.

16) What does an effective communications strategy require?

It requires sound answers to these questions: (1) Who exactly do we want to communicate with? (2) What effect do we want our communication to have on the target audience? (3) What message will achieve the desired effect on our audience? (4) What means and media should we use to reach the target audience? (5) When should we communicate with the target audience?

17) What is a price? How does the price of a product differ from the cost of the product to the consumer?

The price is the amount of money one must pay to obtain the right to use the product. The cost of the product to the consumer includes the price plus other costs such as time and effort to acquire the product, finance charges, maintenance expenses and so forth.

18) How is service defined in the text?

Service is defined not as a primary service such as a haircut, which is treated as product, but as an auxiliary service which is performed to enhance the primary product or service. Thus, we consider car repairs to be a product but free pick-up and delivery to be services.

19) What is involved in creating satisfied customers?

Creating satisfied customers requires that customers continue to believe that the brand purchased offers superior value after they have used it. It must deliver as much or more value than customers originally expected.

20) What are the major outcomes for the firm of the marketing process and consumers’ responses to it?

(1) A product position or image in the minds of the consumers, (2) sales and profits, and (3) satisfied (at some level) customers.

21) What are the major outcomes for the individual of the marketing process and consumers’ responses to it?

Some level of need satisfaction and, on occasion, injurious consumption (consumption that harms the individual)

22) What are the major outcomes for society of the marketing process and consumers’ responses to it?

(1) Economic impacts, (2) environmental impacts, and (3) social impacts.

23) What is product position?

It is what consumers think of and feel about a brand in relation to competing brands.

24) What is meant by injurious consumption?

Consumption that has negative consequences for the long run well being of the consumer.

25) What is meant by consumer lifestyle?

Lifestyle is how the consumer lives including the products that they purchase, how they use them, and what they think of them. It is the sum of past decisions and future plans.

26) Describe the consumer decision process.

Within the context of a situation, it involves some or all of the following sequence: problem recognition, information search, alternative evaluation and selection, outlet selection and purchase, and postpurchase processes.

Discussion Questions

27) Why would someone shop on the Internet? Buy an iPod? Eat at TGI Friday’s frequently?

a) Why would someone else not make those purchases?

b) How would you choose one outlet, brand, or model over the others? Would others make the same choice in the same way?

Discussion should focus on lifestyles and the role these products play in relation to various lifestyles. It is important to move the discussion beyond demographics. Students should be encouraged to discuss the needs and motives that lead to the benefits these products offer being desired. The reasons why some individuals have these needs and other individuals do not should be discussed. The ability to purchase as well as the time to use the product will play a role in part b as will situational influences. The choice discussion should cover each stage of the decision process. You will probably need to force coverage of each stage.

28) Respond to the questions in Consumer Insight 1-1.

These questions should be fun for students and generate a lot of discussion. Students may suggest that general mass-merchants such as Walmart target the basic shopper primarily, while specialty retailers such as the Bass Pro Shop seem to target destination shoppers – they are not convenient, but they carry a large array of branded items. Many malls are designed to target the enthusiast in that they offer the basics, plus entertainment, along with brand-name merchandise.

Students might speculate that enthusiasts are younger and female, basics are older and male, destination are younger and male, and serious are older and equally split on gender. The researchers did not examine demographics but this question gets students thinking about market segment characteristics in a general way.

Online retailer characteristics that form need sets might include “merchandise,” “shopping ease,” “purchasing ease,” “online atmospherics,” “price,” and “delivery and return.”

29) Of what use, if any, are models such as the one in Figure 1-3 to managers?

Even though the model does not allow for prediction, point out the value of understanding how all of the parts of consumer behavior fit together. The practicing marketing manager needs to be aware of the relationships and interrelationships of the concepts of consumer behavior in order to develop effective marketing strategy. It provides a guide to areas to investigate and questions to ask.

30) What changes would you suggest in the model in Figure 1-3? Why?

Students will probably find this to be a difficult question. Ask them if it would be a better model if it were more specific. Then point out the relative advantages and disadvantages of specificity. (Note that the marketing manager for a product sold to well‑defined market segments can make the model specific to his or her marketing situation.) You might also discuss whether or not internal and external factors should both be considered as lifestyle determinants.
31) Describe your lifestyle. How does it differ from your parents’ lifestyle?

As this question will arise early in the semester, it may be difficult to get students to “volunteer” this kind of information about themselves. If you are brave, use yourself as the example. (One of the authors does this using a great deal of literary license!) Or construct a “typical student” such as Leonard Moffit.

Leonard is a senior majoring in marketing at a major state university. He lives in a fraternity and sees himself as an upper‑middle‑class person. He drives a 3‑year‑old Mustang convertible and likes to think of himself as somewhat of a sophisticated yet “studly” guy. He drinks Michelob beer and lately has begun drinking wine, particularly at restaurants on dates. He likes popular music but has developed a small interest in classical music as the result of a class in music appreciation. He played football and ran track in high school but after coming to college has learned to play tennis and golf.

Leonard is from a small town in Illinois where his parents have a rather large pig farm. Neither of his parents went to college (in fact his dad did not graduate from high school), but they are relatively well off financially. Both parents are fairly conservative and strongly religious people.

Ask the class what differences there might be in Leonard's and his parents' lifestyles and why they might have occurred (school, religion, and so forth). Also ask them how Leonard's lifestyle differs from their own. Encourage students to be creative.

32) Do you anticipate any changes in your lifestyle in the next five years? What will cause these changes? What new products or brands will you consume because of these changes?

The most obvious cause for change will be the taking of a job and/or the beginning of a family. Ask students how they see life changing if they become an IBM salesperson, a spouse, and so forth. Push for specific responses in terms of purchases for clothing, cars, and so forth. Also have them describe how they think their hobbies, general attitudes, political beliefs, etc. will change.

33) Describe a recent purchase you made. To what extent did you follow the consumer decision-making process described in this chapter? How would you explain any differences?

Again, you may have to lead this discussion off with a purchase of your own. Be sure to pick a product relevant to students (e.g., most students aren't buying homes at this stage in their life) such as a camera, a suit or dress for interviewing, a spring vacation trip, etc. Go through the process, indicating when and how you recognized a problem existed, etc. It is important to point out that the decision process will vary even for the same person depending on the product, problem, and situation faced. This is another good opportunity to establish rapport with the class.

34) Describe several “total products” that are more than their direct physical features.

Products such Coca-Cola or Bayer are good products to lead with. Point out that most consumers cannot easily tell Coke from private label beverages yet Coke cost more and greatly still out sells private label brands. The same is true for Bayer aspirin. Push the students to analyze why this occurs and the implications it has for marketing strategy.

35) Describe the needs that the following items might satisfy and the total cost to the consumer of obtaining the benefits of the total product.

a) Digital video recorder (e.g., TiVo)
b) Lasik eye surgery
c) Motorcycle
d) SUV
This is a fun question. The point is to illustrate how the same product can meet multiple needs in the same or different people. For example, a motorcycle could meet functional needs for some consumers interested in inexpensive transportation (they may choose a moped). Or, it could meet value-expressive needs for those wanting to look “cool” or impress their friends (they may choose a Harley). The same is true for costs. Those who already know how to ride may find it easy to acquire and use a motorcycle, while those who don’t will likely have to invest time and money (lessons) to learn. Discuss the implications of this for market segmentation and strategy.

36) How would you define the product that the Hard Rock Cafe provides? What needs does it meet?

You can use a fun oriented local restaurant or bar if your students are not familiar with Hard Rock Cafe. The product is much more than food, it is food and entertainment. Needs would include physiological (food and drink), fun, excitement, novelty, social interaction, and a host of others.

37) To what extent, if any, are marketers responsible for injurious consumption involving their products?

You can spend a large part of a class on this. If your students are mostly conservative, you may need to play a liberal role to encourage debate and thinking. You can keep discussion moving by debating or posing the opposite of whatever position your students take. Move them off of the obvious products such as tobacco. Point out that improper diets and excess eating are the major causes of health problems in this country. What are the responsibilities of the makers of Oreos or potato chips? Should the advertising of snack food be limited or required to carry warning labels?

38) How could social marketing help alleviate some of society’s problems?

Pick a particular problem such as improper diets among teenagers. After the class realizes the potential of social marketing (be sure they focus first on using consumer behavior theory and research to understand the causes of the problem and use this as a basis for the solution), move the discussion to the issue of funding social marketing. Suggest a tax on advertising as a means to create a fund to pay for social advertising and see how the students respond.

39) Respond to the questions in Consumer Insight 1-2.

Q1 - There are many answers to this question. Consumers naturally imbue brands with person-like traits that are inferred from such aspects as packaging, design, and brand name. Experiences associated with a product (first gig played with a certain guitar) can create meaning. People associated with a product (a lighter used by one’s grandfather) can create meaning. Chapters 10 and 12 in particular deal with these issues.

Q2 - Students should be able to articulate such aspects as financial (debt and personal bankruptcy) to physical (too much plastic surgery, skin cancer associated with tanning booths) and so on. This can be linked to the issue of the regulation of marketing (Chapter 20) and how much, if any, regulation is warranted (a question on which answers will vary greatly).

Q3 - Here, it can be useful to talk about what we mean by “need.” Often, while a product doesn’t fulfill a physically necessary need to survive, it does serve a psychological or social need to fit in, stand out, or feel more fulfilled in one’s life. Getting students to talk about these alternative needs and their validity is useful. The ethical issues of using marketing to play off of these alternative “needs” and motivations is an additional pathway for discussion.

40) Is the criticism of Nike for creating a shoe that is symbolic of success to some groups valid? Why or why not??

Most students will not see this as a problem and many should point out that most societies throughout history have used expensive items as status symbols. However, push them to think what this means to low income parents who cannot afford such products or what it might do to the self-image of children who do not have them.

41) Robert’s American gourmet snack foods produces herbal-based snacks such as Spirulina Spirals and St. Johns Wort Tortilla Chips. According to the company president, “We’re selling like crazy. We don’t do research. We react as sort of a karma thing.”
 How would you explain the firm’s success? What are the advantages and risks of this approach?

The focus of this discussion should be on the trends that occur in consumer needs and desires and the use of intuition versus research to predict each. In the discussion of advantages and risks, it would be useful to direct the discussion toward the elements of the consumer behavior model. It is important that students recognize that for every successful intuitive business there are many, many unsuccessful ones that they don't get to read about because they are no longer in business.
� M. W. Fellman, “New Age Dawns for Product Niche,” Marketing News, April 27, 1998, p. 1.

PAGE
Copyright © 2016 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

1-9

