Consumer Behaviour

Introduction and Overview

Blend of Economics, Marketing, Psychology, Sociology, Anthropology and other behavioural disciplines.

Need to study? ‘You cannot take the consumer for granted any more.’

Consumer Behaviour – Those activities directly involved in obtaining, consuming and disposing of products and services, including the decision processes that precede and follow these actions.

Peter Drucker 1954 – there is one valid purpose of doing business – ‘to create a customer.’

Perspectives

1. Consumer influence – Logical Positivism

a) Understand and predict Consumer Behaviour

b) Cause and effect – relationships that govern persuasion/education

2. Post Modern – to understand consumption behaviour without any intent of influencing it.

Peters and Austin – ‘A Passion for Excellence’

Take exceptional care of your customers via superior service and superior quality.

Constantly innovate and improve.

Cultural Relevance

Basic consumer needs and decision processes are universal.

To understand prospective customers and meet their needs with culturally relevant alternatives.

Eg. ‘thumbs up’ - bad sign for Poles and Russians

 ‘belching’ – sign of appreciation in the Middle east.

Why is this so important?

Ist study – Out of 11000 new products launched by 77 companies, only 56 % are present five years later.

2nd study – Only 8% of new product concepts offered by 112 leading companies reached the market. Out of this, 83% failed to reach marketing objectives.

A new product must satisfy consumer needs, not the needs and expectations of a management team. Therefore understanding and adapting to consumer motivation and behaviour is not an option – it is an absolute necessity for competitive survival.

Fortune Editor - ‘MEET THE NEW CONSUMER and smile when you do because she is your boss. It may not be the person you thought you knew. Instead of choosing from what you have to offer, she tells you what she wants. You figure out how to give it to her.’

Consumer sovereignty presents a formidable challenge but skilful marketing can affect both motivation and behaviour if the product or service offered is designed to meet consumer needs and expectations.

A sales success occurs because demand either exists already or is latent and awaiting activation by the right marketing offering.

Dominant forces shaping Consumer Research

· Factors that move an economy from being Production - driven to Market – driven. (1930s Demand exceeded supply ; 1960s Supply exceeded demand)

· Level of sophistication with which human behaviour is understood in psychology and other behavioural sciences.

Motivation Research

Ernest Dichter was the father of motivation Research. It seeks to learn what motivates people in making choices. The techniques are such as to delve into the conscious, subconscious and the unconscious.

“Women don’t buy cosmetics, they buy hope.”

“Women bake cakes out of the unconscious desire to give birth.”

His advice to footwear salesmen ‘Don’t sell shoes – sell lovely feet.”

With brand proliferation, more and more brands are getting similar. Marketers must contend with small changing segments of highly selective buyers intent on receiving genuine value at the lowest price.

All managers must become astute analysts of Consumer motivation and Behaviour.

Segmentation

The analytical goal is to measure Consumer Behaviour and place each person in a group (segment) that will minimise the variance in behaviour between each member of the segment and maximise variance between segments.

Criteria for choosing market segments

· Measurability - quantifying

· Accessibility - reachable

· Substantiality – size

· Congruity – segment fit

Marketing strategies

1. Concentrated marketing – single segment marketing

2. Differentiated marketing – Multisegmented marketing

3. Undifferentiated marketing – caters to all segments

Bases for segmentation

· Demographic

· Geographic

· Psychographic

· Behavioural – benefit, extent of usage, usage situation.

Use of segmentation

· Positioning

· Promotion

· Distribution

· Pricing

· Direct marketing

Effective marketing strategy requires that every element of the marketing mix fits together to deliver a coordinated and integrated appeal to the right group of customers.

Planning for Change

Unless managements act, the more successful a firm has been in the past, the more likely it is to fail in the future. Why?

Because the basic psychological principle is that people tend to repeat behaviour for which they have been rewarded.

Successful strategies must fit an environment that is constantly changing. Frequently, the future arrives before managers are willing to give up the present.

Firms that fail to plan, generally plan to fail.

Customer Buying Career

· Observing

· Making requests

· Making selections

· Making assisted purchases

· Making independent purchases

Skippies – School aged kids with purchasing power

Yuppies – young urban professionals

Muppies – middle aged urban professionals

Empty nesters – Children grown up and living outside (45 to 55 and 55 – 64)

‘Young again’ – Chronological age high; but feel and think young

Global Marketing strategies and Consumer segments

Customer databases – benefits

· Customer profiling

· Customer segmentation

· List rentals

Ethnocentricity – Focussing on one’s own way of doing things with little sensitivity or interest in the ways of the world.

Michael Porter identified 5 common factors that characterise contemporary markets.

a) Growing similarity of countries

b) Fluid global capital markets

c) Technological restructuring

d) Integrating role of technology

e) New global competitors

Finding countries with the largest populations is not the only challenge facing companies wanting to expand their profits. From a market perspective, the greatest challenge for the ‘rich’ countries that hope to have growing markets for their products in the future is to assist the ‘poor’ countries in developing themselves to where they also are rich enough to be economically strong markets.

Cultural analysis of Global Markets

Marketing practitioners need cultural empathy defined as the ability to understand the inner logic and coherence of other ways of life. It is for this reason that global marketing could not be standardised although enormous economies can be had if it is done. But cross – cultural styles, habits, tastes prevents such standardisation.

However, for a globalised advertising approach, it may be attempted when

a) The communications message is based on similar lifestyles.

b) The appeal of the ad is to be basic human needs and emotions

c) The product satisfies universal needs and desires

Language Problems

“Please leave your values at the desk” Paris hotel

“Drop your trousers here for best results” Bangkok Laundry

“ The Manager has personally passed all water served here” Acapulco restaurant

“Because of the impropriety of entertaining guests of the opposite sex in the bedroom, it is suggested that the lobby be used for the purpose.” Zurich hotel

“Ladies are requested not to have children in the bar” Norway bar

“Come alive with Pepsi”

“Come alive out of the grave” Germany

“Pepsi brings your ancestors back from the grave”

“It takes a tough man to make a tender chicken” Perdue

“It takes a sexually stimulated man to make a chicken affectionate” Spanish

Aaker indicates that it is important to globalise those elements for which there is a payoff in cost or impact but to let other elements of a product’s brand equity be customised to local markets.

Gestures – facial ,hand .body

Visual Language - where words are superfluous

Consumer Decision Processes

Focus groups

“You can’t assume that people know what they want.”

“ You can’t assume that people will tell you the truth about their wants and dislikes, even if they know them. What you are more likely to get are answers that will protect the informants in their steadfast endeavour to appear to the world as really sensible, intelligent rational beings.”

In fact, one management consulting firm has concluded that accepting the word of a customer as to what she wants is ‘the least reliable index the manufacturer can have on what he ought to do to win customers.’

Eg.

Beer light vs regular Preferred light over regular 3:1. Reality was that regular sold 9:1 over light and still demand was not met.

Colour Research Institute

Two rooms One tastefully done with modern functional furniture and soft shades and the other ornate,carpeted rich tapestry and period furniture.

When women were asked to wait in either of the rooms, they automatically went to Room No.1 and then spilled over to Room no.2. When asked which room was better almost everyone agreed that Room No.2 was better.

A group of people when asked if they borrowed from personal loan companies. Everyone said “NO’. The truth was that all selected for inerviews were borrowers from personal loan companies taken from their data bases.

Housewifes were given 3 different pakages containing the same detergent.

The first was a blue colour (quiet colour), the second yellow (it had strong visibility) and the third was a yellow with blue stripes.

Feed back

Blue – it did not clean properly.

Yellow – ‘was too strong’

Yellow with blue stripes – ‘was just perfect’

Department store.

One of its slowest movng items Rs 7.50. It changed and clubbed the price of two to Rs. 16. People thought it to be a bargain price and sales increased 30%.

Nature of Decision Processes – Purchase Options

Whether to buy or save

When to buy

What to buy – both category and brand

Where to buy

How to pay

Consumption Options

Whether to consume or not

When to consume

How to consume

Divestment Options

Outright disposal

Recycling

Remarketing (resale of used items)

Consumer Problem Solving

· Rational decision making (Utilitarian or functional attributes)

· Hedonic decision making (sensory pleasure, daydreams, aesthetic considerations)

In most cases it is a combination of the two.

Consumer Decision Making Stages

· Need recognition

· Search for information

· Pre – purchase alternative evaluation

· Purchase

· Consumption

· Post – purchase alternative evaluation

· Divestment

Variables that shape Decision making

1. Individual differences

2. Environmental influences

3. Psychological processes

Individual Differences

1) Consumer Resources – time, money, information reception and processing capabilities

2) Knowledge

3) Attitudes

4) Motivation

5) Personality,values,lifestyle

Environmental Influences

1) Culture

2) Social class

3) Personal influence

4) Family

5) Situation

Psychological Processes

1) Information processing – selective processing(consumers see and hear what they want to see and hear)

2) Learning

3) Attitude and behaviour change

Stages in Information Processing

· Exposure

· Attention

· Comprehension

· Acceptance

· Retention

Decision Process Continuum

 Complexity

High Low

 Degree of Complexity

 Extended Mid range Limited Habitual

 Problem Problem Problem Decision

 Solving Solving Solving Making

Extended Problem Solving

· Degree of involvement – Personal factors, product factors, situation

· Alternatives are differentiated – Time availability, Mood

· Sufficient time for deliberation

Special Categories of Buying Behaviour

Impulse Buying

· A sudden and spontaneous desire to act accompanied by urgency

· State of psychological disequilibrium in which a person can feel out of control

· Onset of conflict and struggle that is resolved by immediate action

· Minimal objective evaluation – emotional considerations are dominant

· Lack of regard for consequences

Variety Seeking

Activation of variety seeking as a motive.

This happens when there are many

· similar alternatives

· frequent brand shifts

· high purchase frequency

Need Recognition

Need Activation – Such factors operate by altering the persons actual/desired states

· Time

· Changed circumstances

· Product acquisition

· Product consumption

· Individual differences

· Marketing influences

Search

Internal – from memory, knowledge, habit, purchase, degree of satisfaction

External – when internal search is inadequate

Dimensions of Search

Degree of Search

· How many brands?

· How many stores?

· How many attributes?

· No. of information sources?

· How much time?

Direction of Search

· Which brands? Advertising

· Which stores? In – store information

· Which attributes? Sales people

· Which information sources? General purpose

Sequence of Search

· In what order of brands considered? Brand Search Sequence

· In what order of stores visited?

· In what order of product attributes considered? Attribute Search sequence

· In what order of information sources processed?

Determinants of Search

· Situational

· Product

· Retail

· Consumer - Knowledge, Involvement, Beliefs and Attitudes,

 Demographic Statistics

Prepurchase Alternative Evaluation
Evaluative Criteria

· Price

· Brand Name

· Country of Origin

· Situational Influence

· Similarity of choice alternatives

· Motivation

· Involvement

· Knowledge

Determinant Attributes – Salient attributes that actually influence the evaluation process.

The use of cut – off on attribute values. A brand that fails to meet a cut – off may be rejected regardless of how well it performs on other dimensions.

Consumers make trade – offs between quality of their choice and the amount of time and effort necessary to reach a decision.

Purchase

Not all purchase intentions are fulfilled.

Reasons could be

· Changed motivations

· Changed circumstances

· New Information

· Desired alternatives are no longer available

Purchase Intentions

Fully planned purchase – extended problem solving and high involvement

Partially planned purchase – Brand selected at time of purchase

Unplanned purchase – 50% of purchases are like this

That is why all this is important

Relationship Marketing

· Consumer value addition

· Personal selling (Dyadic interaction)

· Sales promotion

· Data based marketing

Sales person’s ability to win a buyer’s confidence

· Perceived knowledge and expertise

· Perceived trustworthiness

· Customer knowledge

· Adaptability

Consumption, Satisfaction, Divestment

Consumption research

· Profit motivated Consumption research

· Post – Modern Consumption research

Post Consumption Alternative Evaluation

Customer Satisfaction / Dissatisfaction (CS/D)

· emergence of customer retention as a dominant marketing objective in view of the formidable expense and difficulty of attracting new prospects.

· The undisputed fact that customer satisfaction is the key to customer retention.

· The central competitive role of product and service quality in forming CS/D response.

The CS/D judgement takes one of 3 forms

· Positive disconfirmation – Performance is better than expected

· Simple disconfirmation – Performance is as expected

· Negative disconfirmation – Performance is worse than expected

Divestment

Environmental Concerns

· Outright disposal

· Recycling

· Remarketing

Individual Differences

Consumer resources

· Economic Resources – Income, GDP, Consumer confidence, Whose Income, Where is the income?,

Identifying market potential

Who has the buying power?

Temporal resources

Time using goods – TV, music systems, sports goods, vacations

Time saving goods – kitchen gadgets, convenience foods, durables

Polychronic use of time – simultaneous activity – having breakfast and reading the paper, driving to office and hearing the news, seeing the TV and answering the phone.

Knowledge

Companies are constantly sending information to consumers in the hope that such information will be accepted and acted upon.

What do consumers know?

We need to know their product knowledge, their purchase knowledge and their usage knowledge

2 basic types of knowledge

· Declarative

· Procedural

Declarative knowledge is when factual information is presented.

· Episodic (When did you last buy?)

· Semantic (general knowledge that is useful to all of us)

Procedural knowledge is how to use such factual information.

Product Knowledge

· Awareness of the product category and brands within the product category

· Product terminology

· Product attributes or features

· Beliefs about the product category in general and specific brands

Price knowledge

Marketers would be more motivated to hold prices down and respond to price cuts when they believe consumers are knowledgeable about the prices charged in the market. Low levels of price knowledge enable marketers to be less concerned about significant price differences relative to competition.

Organisation of Knowledge

Associative network – memory consists of a series of nodes and links

A link between two nodes forms a belief or proposition. These beliefs or propositions can be combined to create a higher order knowledge structure called a schema.

Attitude

Consumer likes and Dislikes

Attitude consists of 3 levels

· Cognitive (knowledge and beliefs)

· Affective (feelings)

· Conative (action or behaviour)

Properties of Attitudes

Attitudes can vary along several dimensions or properties. One such dimension is valence. Valence refers to whether attitude is +ve, -ve, or neutral.

Attitudes can differ in their extremity (intensity of liking or disliking)

Attitudes can also differ in their resistance. Resistance is the degree to which an attitude is immune to change.

Understanding attitude resistance is important for developing defensive and offensive marketing strategies. Defensive strategies focus on retaining customers whereas offensive strategies would seek to create new customers.

Persistence is another property of attitudes. It reflects the notion that attitudes may gradually erode simply due to the passage of time.

Finally not all attitudes are held with the same degree of confidence , which represents a person’s belief that his/her attitude is correct.

Salience represents the importance assigned to an attribute.

Fishbein’s Model

 n
 A = ∑ biei
 i = 1
where A = attitude towards the object

 bi = strength of belief that the object has attribute i
 ei = evaluation of attribute i

 n = no. of salient attributes
Ideal – Point Model
 n
 A = ∑Wi │Ii – Xi │
 i = 1
where A = attribute towards the brand

 Wi = importance of attribute i

 Ii = the ideal performance on attribute i

 Xi = belief about the brand’s actual performance on attribute i

 n = no. of salient attributes
Motivation and Self - Concept

A person can be said to be motivated when his/her system is energised (aroused), made active, and behaviour is directed towards a desired goal.

Dynamics of the motivation process

Need - activated or felt when there is a sufficient discrepancy between a desired or preferred state of being and the actual state.

Drive - as this discrepancy increases, the outcome is activation of a condition of arousal.

Can Marketing create needs?

Skilful marketing can stimulate a want or desire for a product or service.

Marketing efforts succeed by satisfying existing needs ; not by creating needs.

Self – Concept

· Ideal self (the self I aspire to be)

· Real self (the way I think I actually am)

· Self in context (the way I see myself in different social settings)

· Extended self (self as incorporated into objects and artifacts that assume importance)

Self – Monitoring

· Concern for social appropriateness of behaviour

· Attention to social comparision as cues for for appropriate self expression

· Ability to modify self presentation and expression across situations

Fantasy – comparision with real self or ideal self

Need for Cognition – although everyone engages in thinking there are real differences in the extent to which individuals exhibit a desire to know, understand, systematize and prioritise.

The most important buying motive may be one that for varying reasons , the consumer does not want to knowledge consciously. When this happens , to let him off the hook , it is better to provide a more socially acceptable motive , making it seem objective or rational.

Eg. An adult having a fetish for chocolates can rationalise that the doctor has asked him to balance out the sugar levels in his system.

Personality, Values, Lifestyle

Personality – consistent responses to environmental stimuli

Human Personality System

Id – seeks immediate gratification for biological and instinctual needs

Superego – represents societal or personal norms and services as an ethical constraint on behaviour

Ego – mediates the hedonistic demands of the id and the moralistic prohibitions of the superego

Phycological Processes

This refers to the physical and psychological processes that govern buying behaviour of individuals and groups.

Information Processing

· Exposure – achievement of proximity to a stimulus to activate the senses

· Attention – allocation of processing capacity to stimulus

· Comprehension – interpretation of stimulus

· Acceptance – persuasive impact of stimulus

· Retention – transfer of stimulus interpretation to memory

Attitudes – Consistency Theories

People strive to maintain a consistent set of beliefs and attitudes.

Adaptation Level

Span of attention – the time your mind is focussed to a thing before wandering

Attention getting devices

· Size

· Colour

· Intensity

· Contrast

· Position

· Directionality

· Movement

· Isolation

· Novelty

· Learned ‘stimuli’

· Attractive spokesperson

A stimulus that dominates viewer’s attention , while leaving the remaining message ignored is self defeating.

Comprehension – Information Processing / Understanding

· Stimulus categorization

· Stimulus elaboration

· Stimulus organization (stimulus, figure and ground, closure)

Personal determinants of Comprehension

· Motivation (Hunger)

· Knowledge (expert information)
· Expectation or Perceptual Set (What you understand depends on what you have been seeing before this eg. I3 – is it 13 or is it B?

· Stimulus determinants of comprehension – colour, size, etc.

· Linguistics – using the right words

· Order effects – What comes before and after ? – primacy and recency

· Context

· Miscomprehension

Acceptance

Cognitive Response – Acceptance is enhanced as SAs increases but is reduced by greater Cas.

Affective Response – Feelings +ve more acceptance , -ve less acceptance

Retention

This is the last stage in Information Processing.

Left Brain – logical, abstract, conceptual

Right Brain – creative, intuitive, imaginal

Memory

· Sensory – iconic (visual), echoic (auditory)

· ST memory

· LT memory

Learning

Cognitive learning – Mental processes which include learning of information to problem solving are the focus under cognitive learning.

Rehearsal – mental repetition of information

Elaboration – the amount of elaboration (represents the degree of integration between the stimulus and existing knowledge) that occurs which a stimulus is processed will influence the amount of learning that takes place.

Motivation

· Direct learning

· Incidental learning

Ability – Knowledge is an important determinant of learning, as it enables the person to undertake more meaningful elaboration during information processing.

Forgetting

· Decay – memory trace will fade with passage of time

· Interference – caused by learning new information over time

Classical conditioning

Conditioned response – Pavlovian response

Extinction – occurs when the CS no longer evokes the CR. It will disappear when the relationship between CS and US is broken.

Generalisation – ‘umbrella branding’

Discrimination – where an organism learns to emit a response to one stimulus but avoids making the response to a similar stimulus.

Operant Conditioning – instrumental learning concerned with how the consequences of a behaviour will affect the frequency or probability of the behaviour being repeated .

Reinforcement from Product Consumption

+ve reinforcement – fragrant smell Room

-ve reinforcement – removes odour Freshener

Applications in marketing

· Sampling

· Trials

· Demonstrations

· Test drives

Research has proved that there is 60% more penetration for products where free sampling is done.

Shaping – encourages the marketers to think about what behaviours must precede the ultimate action of purchase and how these prerequisite behaviour can be encouraged through appropriate reinforcements.

Vicarious learning – when an individual observes the action of others and the consequences of those behaviours

Environmental Influences

No person is an island.

Influenced by culture

· Sense of self and space

· Communication and language

· Dress and appearance

· Food and feeding habits

· Time and time consciousness

· Relationships

· Values and norms

· Beliefs and attitudes

· Mental processes and learning

· Work habits and practices

Values – are shared beliefs or group norms internalised by individuals

Norms - beliefs held by consensus of a group concerning the behaviour rules for individual members.

Socialisation

The process by which people develop their values, motivations and habitual activity

Consumer socialisation – is the acquisition of consumption related cognitions, attitudes and behaviour.

Culture is learned – through imitation or by observing the process of reward or punishment in a society of members who adhere to or deviate from group norms.

Culture is inculcated through family, religion and schools.

Culture rewards socially gratifying responses. When norms no longer provide gratification in a society, the norms are extinguished.

Culture is adaptive

Eg. Family planning

Female employment

Education for all

Changing Institutions

1. Declining family influence

· Less time for in – house or parent – child influence

· Increasing divorce rate

· Isolated nuclear family

2. Changing religious influence

3. Changing educational institution

Social Class and Consumer Behaviour

Social Class affects Consumer Behaviour

Social Stratification- ‘pecking order’

Social Class – is defined as relatively permanent and homogeneous divisions in a society into which individuals or families sharing similar values, lifestyles, interests and behaviour can be categorised.

Class - relation to production and acquisition of goods

Status – ‘style of life’

‘Caste’ – is based on hereditary status and religion

What determines Social Class?

1. Economic

· Occupation

· Income

· Wealth

2. Interaction

· Personal prestige

· Association

· Socialisation

3. Political

· Power

· Class consciousness

· Mobility

Occupation is the best single proxy indicator of social class.

Use of language, visuals, imagery, slang depends on the social class addressed.

‘Snob’ and ‘Status’ value of products are determined depending on which social classes they are meant for.

Personal Influence

Personal Influence, direct or indirect is one of the very best forms of persuasion. This is because the input from people with whom we can identify and relate can attain remarkable credibility.

· Reference group

· Comparative

It can also come through WOM or opinion leaders

Types of reference Groups

Primary vs Secondary

· Family vs society

· Industry vs rest

· Company vs industry

· National vs foreign

Aspirational vs Dissociative

Aspirational – exhibit a desire to adopt the norms, values, behaviour of others with whom the individual aspires to associate

Dissociative – when individual is motivated to avoid association

Formal vs.Informal

Word of Mouth (WOM)

WOM to spread requires a opinion leader

· Consumer lacks interest sufficient information to make an adequately informed choice . When internal search for information proves to be adequate WOM has little impact.

· Product is complex and difficult to evaluate using objective cruteria; experience of others serves as ‘vicarious trial’.

· Person lacks the ability to evaluate the product or service, no matter how much information is disseminated presented.

· Other sources are perceived to be having low credibility.

· An influential person is more accessible than other sources and hence can be consulted with a saving in time and effort.

· Strong social ties are in existence between transmittee and receiver.

· High need for social approval

Models of Personal Influence Process

Trickle down theory – influence transmitted through social classes over time.

Two step Flow – New ideas influences opinion leaders (WOM) others

Multistage interaction – Influential and seeker are affected by mass media.

People will not share their experience with products or services unless it produces some gratification.

What are these drives ?

· Involvement – experience product – tell others

· Self – enhancement – enhance status by giving information precious to others

· Concern for others – to help others genuinely in making a good purchase

· Message intrigue – to talk about certain ads or appeals

· Dissonance reduction – to reduce cognitive dissonance . Reassure consumers on their purchase.

Impact of WOM communication

Source vs. seeker – initiated conversation

-ve vs. +ve information

verbal vs. visual information

Primary reliance of WOM

Using the influential as a market target

Eg. Coaches, doctors,dentists, lawyers,

Priests,etc.

Stimulating WOM – test drives, lunch vouchers, complimentary hotel stays, etc.

Creating Influentials

Family and Household Influences

Family/Household unit

Many products are bought b a family unit.

Buying decisions of individuals may be heavily influenced by other members of the family.

Family

· Nuclear

· Extended (joint)

How families function

· Cohesion (Bonding between family members)

· Adaptability (measures the ability to change its power structure, role relationships and relationshp rules in response to situational and developmental stress)

· Communication (facilitates movement on the earlier two dimensions)

Individual role in family purchases

· Initiator/Gatekeeper

· Influencer

· Decider

· Buyer

· User

 Family Marketing Model

 Purchase decision maker

	Consumer
	One member
	Some members
	All members

	One member
	shaving cream
	tennis racquets
	Gift for grandpa

	Some members
	sugar cubes
	clothes
	School uniforms

	All members
	toothpaste
	draperies
	TV

Family Life Cycle

Birth – toddler – school going – teenager – collegian –newly wedded – have children – middleage – children grow up and leave home – death

Late marriages

Divorce rates – Divorce creates markets. Both parties learn new pattern of consumer behaviour.

Marketing to singles

Situation Influences

Perfumed counters sell more – research finding

What are situational influences?

Arising from factors that are particular to a specific time and place that are independent of consumer and object characteristics.

Communication Situations

Those settings in which the consumer is exposed to either personal and non – personal communications.

Purchase Situations

Willingness and change in price sensitivity across purchase situations

Eg. Restaurant, movie theatre, grocery store, upmarket departmental store

Information Environment

Product related data available to the consumer

Dimensions of information

· Availability

· Load – extent and amount of detail

· Format – list or separate

· Form – numeric or semantic

Time
· May lead consumers to rely on existing knowledge and experience ; than collecting additional information

· Pressure may lead to purchasing lesser no. of items than planned

· Depends on when you had your last meal, especially for food items.

Usage Situations

Those settings where consumption occurs when purchase – consumption

· Location is same eg. Restaurant

· Location is different eg. Buying curtains for the home

· Used differently eg. Buying rice to be aten as it is or to be used in idlis

· At different social situations eg. Chewing gum instead of lighting a cigarette

· Time of the day eg. offering snacks instead of meals to guests dropping in

Person – Situation Interaction

Unexpected situation influences

· Product out of stock

· Guests dropping in for dinner

· Sudden leave being sanctioned

· Falling ill

Diffusion of Innovations

Criticality of new product management

5000 new products appear each year. Over 80% flop.

Macromarketing - Issues

1. Valuable resources are wasted that might have been chanelled toward more productive uses.
2. Products that might have helped people do things more productively or attain higher levels in their quality of life, fail to be used.
Micromarketing

Successful new product development is an important element in achieving long term competitive superiority and profitability.

New product development plays a important role in market leadership of the firm’s profitability. Marker leaders (highest market share) normally have 3 times higher returns than firms with lower market shares. Perceived product quality is highly associated with ROI and ESV.

Contemporary firms are being attacked competitively on every dimension and from every direction. The only way to survive this onslaught, Porter has convincingly argued is to create a ‘value chain’ to serve the customer , which will serve to differentiate the successful firm from its competitors and will provide competitive superiority on the critical attributes of importance to the consumer.

Diffusion Variables

Critical determinants of success for anew product

· Innovation (new product , service, idea)

· Communication (through certain channels)

· Time (at which certain individuals decide to adopt the product relative to others)

· Social system (interrelated people, groups and other systems)

Innovation – is any idea or product perceived by the potential adopter to be new.

Types of Innovations

· Continuous

· Dynamically continuous

· Discontinuous

A continuous innovation is the modification of an existing product rather than the establishment of a totally new one.

A dynamically continuous innovation may involve the creation of either a new product or the alteration of an existing one but does not generally alter established patterns of customer buying and product use.

Eg. CDs, herbal foods, electric blankets

A discontinuous innovation involves the production of an entirely new product that causes buyers to alter their behaviour patterns significantly

Eg. TV, credit cards, e – mail, computers

Assessment of a particular innovation for a given situation

· Relative advantage – New products most likely to succeed are those that appeal to strongly felt needs.

· Compatibility – refers to the degree to which the product is consistent with existing values and past experiences of the potential adopters.

· Complexity – is the degree to which an innovation is perceived as difficult to understand and use.

· Trialability – the ability to make trials easy for new products without economic risk to the consumer.

· Observability – reflects the degree to which results from using a new product are visible to friends and neighbours

Speed of Diffusion

The greater the competitive intensity of the supplier the more rapid the diffusion and higher the diffusion level.

The better the reputation of the supplier (breeding confidence among potential adopters), the faster the initial diffusion.

Products diffuse faster when standardised technology is used.

Vertical co – ordination which refers to a high degree of vertical dependence and an interlocking relationship among channel members.

Homophily – is the degree to which pairs of individuals who interact are similar in important attributes such as beliefs, education and social status.

Heterophily – inconsistent with own beliefs and values

Polymorphism – is the degree to which the innovators and early adopters for one product are likely to be innovators for other products

Consumers who are innovators for many products are polymorphic. Those who are innovators for one product only are monomorphic.

Consumerism and Ethical Responsibility

Ethics – study of morality, standards that determine what is right or wrong, good and evil, helpful or harmful, acceptable or unacceptable. It is the nature given to the attempt to think through the moral implications of human actions. Ethics is concerned with any situation where there is actual or potential harm to any individual or group from a particular course of action.

Ethical perspectives

· Utilitarianism

· Justice and fairness

· Theory of personal rights

Utilitarianism

Objective – greatest good for the greatest number

Is there a net increase in the well being or welfare within a society?

Have the means used to achieve this end been efficient?

Justice and Fairness

Impartiality and fairness are the criteria for ethical decision making. Justice is attained when the benefits and burdens of society are distributed fairly to stakeholders.

Theory of Personal rights

Rights are powerful devices whose main purpose is that of enabling the individual to choose freely whether to pursue certain interests or activities and of protecting those choices.

Consumer Rights

· Right to safety

· Right to be informed

· Right to choose

· Right to be heard

· Right to enjoy a clean and healthful environment

· Right of the poor and other minorities to have their interests protected

 Deception

A represention omission or practice that is likely to mislead the consumer acting reasonably in the circumstances, to the consumer’s detriment.

