

Consumer Behavior & Marketing Strategy

Ninth Edition

J. Paul Peter

University of Wisconsin, Madison

Jerry C. Olson

*Pennsylvania State University
Olson Zaltman Associates*

 **McGraw-Hill
Irwin**

Contents

Section 1

A Perspective on Consumer Behavior 1

- 1 Introduction to Consumer Behavior and Marketing Strategy 2
 - Online Shopping—2009 2
 - What Is Consumer Behavior? 5
 - Consumer Behavior Is Dynamic* 5
 - Consumer Behavior Involves Interactions* 7
 - Consumer Behavior Involves Exchanges* 9
 - Approaches to Consumer Behavior Research 9
 - Uses of Consumer Behavior Research 10
 - Consumer Behavior's Role in Marketing Strategy 12
 - Back To Online Shopping 14
 - Marketing Strategy in Action** Toyota—2008 17

2 A Framework for Consumer Analysis 19

- Buying a Home Security System 19
- Three Elements for Consumer Analysis 20
 - Consumer Affect and Cognition* 21
 - Consumer Behavior* 22
 - Consumer Environment* 22
 - Relationships among Affect and Cognition, Behavior, and the Environment* 23
- Marketing Strategy 25
- Levels of Consumer Analysis 26
 - Societies* 27
 - Industries* 28
 - Market Segments* 28
 - Individual Consumers* 29
- Back To Buying a Home Security System 29
- Marketing Strategy in Action** Starbucks—2008 32

Section 2**Affect and Cognition and Marketing Strategy 35****3 Introduction to Affect and Cognition 36**

“Everyday” Affect and Cognition: Greg Macklin Goes Shopping 36

Components of the Wheel of Consumer Analysis 37

Environment 37

Behavior 38

Marketing Strategies 38

Affect and Cognition 39

Affect and Cognition as Psychological Responses 39

Types or Levels of Affective Responses 40

The Affective System 40

What Is Cognition? 41

Relationship between Affect and Cognition 43

Marketing Implications 45

Using Metaphors to Communicate Affective and Cognitive Meaning 46

Cognitive Processes in Consumer Decision Making 47

A Model of Consumer Decision Making 48

Additional Characteristics of the Cognitive System 50

Marketing Implications 52

Knowledge Stored in Memory 52

Types of Knowledge 52

Structures of Knowledge 55

Types of Knowledge Structures 56

Marketing Implications 57

Cognitive Learning 57

Back To Greg Macklin Goes Shopping 61

Marketing Strategy in Action Barnes & Noble 64

4 Consumers’ Product Knowledge and Involvement 66

How Gillette Knows about Shaving 66

Levels of Product Knowledge 68

Consumers’ Product Knowledge 70

Products as Bundles of Attributes 70

Products as Bundles of Benefits 72

Products as Value Satisfiers 74

Means–End Chains of Product Knowledge 77

Examples of Means–End Chains 78

Identifying Consumers’ Means–End Chains 80

Marketing Implications 81

Digging for Deeper Consumer Understanding 82

The ZMET Approach to Consumer Knowledge 82

The ZMET Interview 83

Marketing Implications 84

Involvement 84

Focus of Involvement 85

The Means–End Basis for Involvement 86

Factors Influencing Involvement 86

Marketing Implications	90
<i>Understanding the Key Reasons for Purchase</i>	90
<i>Understanding the Consumer–Product Relationship</i>	91
<i>Influencing Intrinsic Self-Relevance</i>	92
<i>Influencing Situational Self-Relevance</i>	94
Back To Gillette	94
Marketing Strategy in Action	Nike 97
5 Attention and Comprehension	99
The Power of Advertising	99
Exposure to Information	102
<i>Selective Exposure to Information</i>	104
<i>Marketing Implications</i>	105
Attention Processes	107
<i>Variations in Attention</i>	107
<i>Factors Influencing Attention</i>	109
<i>Marketing Implications</i>	110
Comprehension	113
<i>Variations in Comprehension</i>	113
<i>Inferences during Comprehension</i>	115
<i>Factors Influencing Comprehension</i>	117
<i>Marketing Implications</i>	118
Back To The Power of Advertising	121
Marketing Strategy in Action	Exposure, Attention, and Comprehension on the Internet 124
6 Attitudes and Intentions	126
The Gap	126
What Is an Attitude?	128
<i>Attitudes toward What?</i>	130
<i>Marketing Implications</i>	130
Attitudes toward Objects	134
<i>Salient Beliefs</i>	134
<i>The Multiattribute Attitude Model</i>	136
<i>Marketing Implications</i>	140
<i>Attitude-Change Strategies</i>	141
Attitudes toward Behavior	143
<i>The Theory of Reasoned Action</i>	145
<i>Marketing Implications</i>	149
Intentions and Behaviors	150
Back To The Gap	152
Marketing Strategy in Action	Coca-Cola 155
7 Consumer Decision Making	158
Buying a Used Car	158
Decision Making as Problem Solving	163

Elements of Problem Solving	165
<i>Problem Representation</i>	165
<i>Integration Processes</i>	170
<i>Decision Plans</i>	172
Problem-Solving Processes in Purchase Decisions	174
Influences on Consumers' Problem-Solving Activities	175
<i>Effects of End Goals</i>	175
<i>Effects of Goal Hierarchies</i>	176
<i>Effects of Involvement and Knowledge</i>	176
<i>Environmental Effects</i>	178
<i>Implications for Marketing Strategy</i>	180
Back To Buying a Used Car	183
Marketing Strategy in Action Hallmark Cards	186

Section 3

Behavior and Marketing Strategy 189

8 Introduction to Behavior	190
Lands' End Inlet Store	190
What Is Overt Consumer Behavior?	191
<i>The Importance of Overt Consumer Behavior</i>	192
A Model of Overt Consumer Behavior	193
<i>Information Contact</i>	195
<i>Funds Access</i>	198
<i>Store Contact</i>	200
<i>Product Contact</i>	201
<i>Transaction</i>	203
<i>Consumption and Disposition</i>	203
<i>Communication</i>	204
<i>Marketing Implications</i>	205
Back To Lands' End Inlet Store	206
Marketing Strategy in Action Peapod Online Grocery—2008	209
9 Conditioning and Learning Processes	211
Lottery Games: Powerball and Mega Millions	211
Classical Conditioning	212
<i>Consumer Research on Classical Conditioning</i>	215
<i>Marketing Implications</i>	215
Operant Conditioning	216
<i>Reinforcement Schedules</i>	217
<i>Shaping</i>	219
<i>Discriminative Stimuli</i>	220
<i>Marketing Implications</i>	220
Vicarious Learning	221
<i>Uses of Vicarious Learning in Marketing Strategy</i>	222
<i>Factors Influencing Modeling Effectiveness</i>	224
<i>Marketing Implications</i>	226

Back To Lottery Games: Powerball and Mega Millions	227
Marketing Strategy in Action Rollerblade In-line Skates	230

10 Influencing Consumer Behaviors 231

What Were These Marketers Trying to Do?	231
Consumer Behavior Influence Strategies	232
Sales Promotion	234
<i>Purchase Probability</i>	237
<i>Purchase Quantity</i>	238
<i>Purchase Timing</i>	238
<i>Purchase Location</i>	239
<i>Effectiveness of Sales Promotions</i>	240
Social Marketing	240
<i>Increasing Desired Behaviors</i>	241
<i>Decreasing Undesired Behaviors</i>	241
A Strategic Model for Influencing Consumer Behaviors	241
<i>Measure Current Levels of Consumer Affect, Cognition, and Behavior</i>	242
<i>Analyze Consumers and Markets</i>	244
<i>Select and Implement Influence Strategy</i>	246
<i>Measure Strategic Effects</i>	246
<i>Evaluate for Performance Improvement</i>	247
<i>Marketing Implications</i>	247
Back To What Were These Marketers Trying to Do?	248
Marketing Strategy in Action Cub Foods—2008	250

Section 4

The Environment and Marketing Strategy 251

11 Introduction to the Environment 252

Megaresorts in Las Vegas	252
The Environment	254
Aspects of the Environment	255
<i>The Social Environment</i>	255
<i>The Physical Environment</i>	259
<i>Marketing Implications</i>	260
Situations	260
<i>Analyzing Situations</i>	261
<i>Generic Consumer Situations</i>	262
<i>Marketing Implications</i>	270
Back To Megaresorts in Las Vegas	271
Marketing Strategy in Action America's Movie Theaters	274

12 Cultural and Cross-Cultural Influences 276

McDonald's . . . All Around the World	276
What Is Culture?	278

	The Content of Culture	279
	<i>Measuring the Content of Culture</i>	280
	<i>The Core Values of American Culture</i>	281
	<i>Changing Values in America</i>	281
	Culture as a Process	285
	<i>Moving Cultural Meanings into Products</i>	286
	<i>Cultural Meanings in Products</i>	288
	<i>Moving Cultural Meanings from Products into Consumers</i>	289
	<i>Cultural Meanings in Consumers</i>	292
	<i>Moving Meanings to the Cultural Environment</i>	293
	<i>Marketing Implications</i>	294
	<i>Helping Consumers Obtain Cultural Meanings</i>	296
	Cross-Cultural Influences	296
	<i>Cross-Cultural Differences</i>	297
	<i>Developing International Marketing Strategies</i>	299
	<i>Marketing Implications: The European Union</i>	302
	Back To McDonald's . . . All Around the World	304
	Marketing Strategy in Action Sony	306
13	Subculture and Social Class	308
	Mountain Dew	308
	Subcultures	310
	Analyzing Subcultures	310
	<i>Geographic Subcultures</i>	312
	<i>Age Subcultures</i>	315
	<i>Ethnic Subcultures</i>	319
	<i>Gender as a Subculture</i>	323
	<i>Income as a Subculture</i>	324
	<i>Acculturation Processes</i>	324
	Social Class	326
	<i>Social Class versus Income</i>	328
	Back To Mountain Dew	329
	Marketing Strategy in Action Abercrombie & Fitch	332
14	Reference Groups and Family	334
	Chuck E. Cheese	334
	Reference Groups	336
	<i>Analyzing Reference Groups</i>	337
	<i>Types of Reference Group Influence</i>	337
	<i>Reference Group Influence on Products and Brands</i>	339
	<i>Reference Groups and Marketing Strategy</i>	340
	Family	341
	<i>Family Decision Making</i>	343
	<i>Consumer Socialization</i>	347
	<i>Factors Influencing American Families</i>	347
	<i>Demographic Changes in Household Composition</i>	350
	<i>Family Life Cycle</i>	351
	Back To Chuck E. Cheese	356
	Marketing Strategy in Action The Saturn Family	359

Section 5**Consumer Analysis and Marketing Strategy 361**

- 15 Market Segmentation and Product Positioning 362**
 - H2—Oh!—Positioning the Hummer H2 362
 - Analyze Consumer–Product Relationships 365
 - Investigate Segmentation Bases 366
 - Benefit Segmentation* 367
 - Psychographic Segmentation* 367
 - Person/Situation Segmentation* 372
 - Geodemographic Segmentation* 374
 - Develop Product Positioning 374
 - Positioning by Attribute* 376
 - Positioning by Use or Application* 376
 - Positioning by Product User* 377
 - Positioning by Product Class* 377
 - Positioning by Competitors* 377
 - Positioning Maps* 378
 - Select Segmentation Strategy 379
 - Design Marketing Mix Strategy 380
 - Back To Positioning the Hummer H2 380
 - Marketing Strategy in Action** Hershey North America 383

- 16 Consumer Behavior and Product Strategy 385**
 - Timberland 385
 - Product Affect and Cognition 387
 - Satisfaction/Dissatisfaction* 387
 - Product Behavior 388
 - Product Contact* 389
 - Brand Loyalty/Variety Seeking* 389
 - The Product Environment 392
 - Product Attributes* 392
 - Packaging* 393
 - Product Strategy 395
 - Characteristics of Consumers* 396
 - Characteristics of Products* 397
 - Back To Timberland 400
 - Marketing Strategy in Action** Harley-Davidson, Inc. 403

- 17 Consumer Behavior and Promotion Strategy 405**
 - Winning Promotions 405
 - Types of Promotion 408
 - Advertising* 408
 - Sales Promotions* 408
 - Personal Selling* 409
 - Publicity* 411
 - The Promotion Mix* 412

A Communication Perspective	412
<i>The Communication Process</i>	413
<i>Goals of Promotion Communications</i>	415
The Promotion Environment	418
<i>Promotion Clutter</i>	418
<i>Level of Competition</i>	419
Promotion Affect and Cognition	420
<i>Attitude toward the Ad</i>	421
<i>The Persuasion Process</i>	421
Promotion Behaviors	423
<i>Information Contact</i>	423
<i>Word-of-Mouth Communication</i>	425
Managing Promotion Strategies	425
<i>Analyze Consumer–Product Relationships</i>	425
<i>Determine Promotion Objectives and Budget</i>	427
<i>Design and Implement a Promotion Strategy</i>	428
<i>Evaluate Effects of the Promotion Strategy</i>	432
Back To Winning Promotions	435
Marketing Strategy in Action	The Cereal Wars 437
18	Consumer Behavior and Pricing Strategy 439
Vinnie Bombatz	439
Conceptual Issues in Pricing	441
<i>Money</i>	442
<i>Time</i>	443
<i>Cognitive Activity</i>	443
Behavior Effort	445
<i>Value</i>	446
Price Affect and Cognition	446
<i>Price Perceptions and Attitudes</i>	447
Price Behavior	449
<i>Funds Access</i>	449
<i>Transactions</i>	450
Price Environment	450
Pricing Strategy	450
<i>Analyze Consumer–Product Relationships</i>	451
<i>Analyze the Environmental Situation</i>	454
<i>Determine the Role of Price in Marketing Strategy</i>	455
<i>Estimate Relevant Production and Marketing Costs</i>	455
<i>Set Pricing Objectives</i>	455
<i>Develop Pricing Strategy and Set Prices</i>	456
Back To Vinnie Bombatz	458
Marketing Strategy in Action	American Girl Brands 460
19	Consumer Behavior, Electronic Commerce, and Channel Strategy 461
IBM	461
Store-Related Affect and Cognition	463
<i>Store Image</i>	464
<i>Store Atmosphere</i>	464

Store-Related Behavior	466
<i>Store Contact</i>	466
<i>Store Loyalty</i>	467
Store Environment	467
<i>Store Location</i>	467
<i>Store Layout</i>	469
<i>In-Store Stimuli</i>	471
Nonstore Consumer Behavior	474
<i>Catalog and Direct Mail Purchases</i>	474
<i>Vending Machine Purchases</i>	475
<i>Television Home Shopping</i>	475
<i>Direct Sales Purchases</i>	476
<i>Electronic Exchanges</i>	476
<i>A Comparison of Consumer Purchase Modes</i>	476
Electronic Commerce	478
<i>Consumer Strategies for Electronic and Store Exchanges</i>	478
<i>Consumer Electronic Exchanges and Multichannel Marketing</i>	481
Channel Strategy	481
<i>Commodity</i>	484
<i>Conditions</i>	484
<i>Competition</i>	484
<i>Costs</i>	484
<i>Coverage</i>	485
<i>Competence</i>	485
<i>Control</i>	485
<i>Characteristics of Intermediaries</i>	485
Back To IBM	486
Marketing Strategy in Action Amazon.com	488
Notes	491
Glossary	521
Credits	533
Name Index	534
Subject Index	540