

Consumer Behavior

Global Edition

Leon G. Schiffman

J. Donald Kennedy Chair in Marketing
and E-Commerce
Peter J. Tobin College of Business
St. John's University, New York City

Joseph Wisenblit

Professor of Marketing
Stillman School of Business
Seton Hall University, New Jersey

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface 21

PART I Consumers, Marketers, and Technology 30

1 Technology-Driven Consumer Behavior 30

The Marketing Concept 32

Consumer Research 33

Market Segmentation, Targeting, and Positioning 33

The Marketing Mix 34

Socially Responsible Marketing 34

Technology Enriches the Exchange Between Consumers and Marketers 36

Consumers Have Embraced Technology 36

Behavioral Information and Targeting 37

Interactive and Novel Communication Channels 38

Customizing Products and Promotional Messages 39

Better Prices and Distribution 40

Customer Value, Satisfaction, and Retention 40

Customer Retention 41

Technology and Customer Relationships 41

Emotional Bonds versus Transaction-Based Relationships 42

Customer Loyalty and Satisfaction 44

Customer Loyalty and Profitability 44

Measures of Customer Retention 46

Internal Marketing 46

Consumer Behavior Is Interdisciplinary 47

Consumer Decision-Making 47

The Structure of This Book 48

Summary 49 • Review and Discussion Questions 50 • Hands-on Assignments 51 • Key Terms 51

2 Segmentation, Targeting, and Positioning 52

Market Segmentation and Effective Targeting 54

Identifiable 54

Sizeable 54

Stable and Growing 54

Reachable 54

Congruent with the Marketer's Objectives and Resources 55

Applying the Criteria 55

Bases for Segmentation 56

Demographics 57

Age 57

Gender 58

Families and Households 59

Social Class 59

Ethnicity 60

Geodemographics 60

Green Consumers	61
Personality Traits	63
Psychographics, Values and Lifestyles	63
Benefit Segmentation	65
Media-Based Segmentation	65
Usage Rate Segmentation	67
Usage Occasion Segmentation	68
Behavioral Targeting	69
Tracking Online Navigation	69
Geographic Location and Mobile Targeting	69
Purchase Behavior	70
The Information “Arms Race”	70
Positioning and Repositioning	71
Umbrella Positioning	73
Premier Position	73
Positioning against Competition	73
Key Attribute	74
Un-Owned Position	74
Repositioning	75
Perceptual Mapping	76
Summary	78 • Review and Discussion Questions
Assignments	79 • Key Terms
■ CASE ONE: Porsche	80

PART II The Consumer as an Individual 82

3 Consumer Motivation and Personality 82

The Dynamics of Motivation 83

Needs 84

Goals 84

Need Arousal 85

Selecting Goals 86

Needs and Goals Are Interdependent 87

Needs Are Never Fully Satisfied 87

New Needs Emerge as Old Ones Are Satisfied 87

Success and Failure Influence Goals 87

Frustration and Defense Mechanisms 87

Systems of Needs 89

Murray’s List of Psychogenic Needs 89

Maslow’s Hierarchy of Needs 90

Physiological Needs 90

Safety Needs 91

Social Needs 91

Egoistic Needs 91

Need for Self-Actualization 91

Evaluation of Maslow’s Theory 91

Marketing Applications of Maslow’s Theory 92

A Trio of Needs 92

Power 92

Affiliation 92

Achievement 92

The Measurement of Motives 93

Self-Reporting 93

Qualitative Research 93

Motivational Research 93

The Nature and Theories of Personality 95**The Facets of Personality 96**

Personality Reflects Individual Differences 96

Personality Is Consistent and Enduring 96

Personality May Change 96

Theories of Personality 96

Freudian Theory 96

Neo-Freudian Personality Theory 97

Trait Theory 98

Personality Traits and Consumer Behavior 99**Consumer Innovators and Innovativeness 99****Dogmatism 100****Social Character: Inner- versus Other-Directedness 100****Need for Uniqueness 100****Optimum Stimulation Level 100****Sensation Seeking 101****Variety and Novelty Seeking 102****Need for Cognition 103****Visualizers versus Verbalizers 103****Consumer Materialism 103****Fixated Consumption 104****Compulsive Consumption 105****Consumer Ethnocentrism 106****Personality and Color 107****Product and Brand Personification 108****Product Personality and Gender 109****Product Personality and Geography 109****Website Personality 109****The Self and Self-Image 109****The Extended Self 110****Altering the Self 110**

Summary 111 • Review and Discussion Questions 112 • Hands-on Assignments 113 • Key Terms 113

4 Consumer Perception 114**The Elements of Perception 116****Sensory Input 116****The Absolute Threshold 118**

Ambush Marketing 119

Experiential Marketing 119

The Differential Threshold 119

The JND's Implications for Product Pricing and Improvement 119

The JND'S Implications for Logos and Packaging 120

Subliminal Perception 121**Perceptual Selection 122****The Stimulus 122****Expectations 123****Motives 123****Selective Perception 124****Perceptual Organization 125****Figure and Ground 125**

Obscuring the Distinction Between Figure and Ground 126

Grouping 127**Closure 128**

Perceptual Interpretation: Stereotyping 129

- Physical Appearance 130
- Descriptive Terms 130
- First Impressions 132
- Halo Effect 132

Consumer Imagery 133

- Brand Image 133
- Package Image 133
- Service Image 135
- Perceived Price 136

Perceived Quality 137

- Product Quality 138
- Service Quality 139
- Price/Quality Relationship 140
- Store Image and Perceived Quality 141
- Manufacturer's Image and Perceived Quality 142

Perceived Risk 143

- Perceived Risk Varies 143

Summary 145 • Review and Discussion Questions 146 • Hands-on Assignments 146 • Key Terms 147

5 Consumer Learning 148**The Elements of Consumer Learning 150**

- Motives 150
- Cues 150
- Responses 150
- Reinforcement 151

Classical Conditioning 152

- Associative Learning 153
- The Role of Repetition 153
- Stimulus Generalization 154
 - Product Line Extensions 154
 - Product Form Extensions 155
 - Family Branding 155
 - Licensing 156

Stimulus Discrimination and Product Differentiation 156**Instrumental Conditioning 157**

- Reinforcing Behavior 158
- Extinction and Forgetting 158
- Customer Satisfaction and Retention 159
- Reinforcement Schedules 159
- Shaping 159
- Massed versus Distributed Learning 160

Observational Learning 160**Information Processing 161**

- Storing Information 161
 - Sensory Store 161
 - Short-Term Store 162
 - Long-Term Store 162
- Information Rehearsal and Encoding 162
- Information Retention and Retrieval 163

Cognitive Learning 164**Consumer Involvement and Hemispheric Lateralization 165**

- Measurements of Consumer Involvement 165
- Strategic Applications of Consumer Involvement 166

Hemispheric Lateralization	166
Passive Learning	166
Outcomes and Measures of Consumer Learning	167
Recognition and Recall Measures	168
Brand Loyalty	168
Brand Equity	169
Summary	169 • Review and Discussion Questions 170 • Hands-on Assignments 171 • Key Terms 171
6 Consumer Attitude Formation and Change	172
Attitudes and Their Formation	173
Consumers Learn Attitudes	173
Sources of Attitude Formation	174
The Role of Personality Factors	174
Attitudes Are Consistent with Behaviors	174
Attitudes Occur within Situations	175
The Tri-Component Attitude Model	175
The Cognitive Component	176
The Affective Component	176
The Conative Component	176
Altering Consumers' Attitudes	176
Changing Beliefs about Products	178
Changing Brand Image	179
Changing Beliefs about Competing Brands	179
Multi-Attribute Attitude Models	180
Attitude-Toward-Object Model	180
Adding an Attribute	182
Changing the Perceived Importance of Attributes	182
Developing New Products	182
Attitude-Toward-Behavior Model	183
Theory of Reasoned Action	184
Theory of Trying-to-Consume	184
Attitude-Toward-the-Ad Model	185
Changing the Motivational Functions of Attitudes	185
The Utilitarian Function	186
The Ego-Defensive Function	186
The Value-Expressive Function	187
The Knowledge Function	187
Associating Brands with Worthy Objects or Causes	187
The Elaboration Likelihood Model	188
Cognitive Dissonance and Resolving Conflicting Attitudes	189
Resolving Conflicting Attitudes	190
Assigning Causality and Attribution Theory	190
Self-Perception Attributions	190
Foot-in-the-Door Technique	191
Attributions Toward Others	192
Attributions Toward Objects	192
Analyzing Self-Attributions	192
Summary	193 • Review and Discussion Questions 193 • Hands-on Assignments 194 • Key Terms 194
■ CASE TWO: Procter & Gamble	194
■ CASE THREE: Lifebuoy/Unilever Asia Private Limited	196

PART III Communication and Consumer Behavior 198**7 Persuading Consumers 198****The Communication Process 200**

Selective Exposure 201

Psychological Noise 202

Broadcasting versus Narrowcasting 202

Addressable Advertising 203

Designing Persuasive Messages 203

Images and Text 204

Message Framing 205

One-Sided versus Two-Sided Messages 205

Order Effects 205

Persuasive Advertising Appeals 206

Comparative Advertising 206

Fear Appeals 207

Humorous Appeals 209

Wordplay 209

Sexual Appeals 210

Timeliness Appeal 211

Measures of Message Effectiveness 212

Summary 213 • Review and Discussion Questions 214 • Hands-on Assignments 214 • Key Terms 214

8 From Print and Broadcast Advertising to Social and Mobile Media 216**Targeting Segments versus Eyeballs 216**

The Advantages of Impression-Based Targeting 217

Google's Consumer Tracking and Targeting 218**Consumers and Social Media 219**

Permissions to Collect Personal and Social Information 220

Social Advertising's Best Practices 220

Social Media Communication Channels 223

Consumers and Mobile Advertising 224

Consumer Response to Mobile Advertising 224

The Advantages and Shortcomings of Mobile Advertising 224

What's in Store for Consumers? 225

Measuring Media's Advertising Effectiveness 226

Analyzing Website Visits 226

Gauging Influence within Social Network 227

Google Analytics 227

Media Exposure Measures 227

Nielsen's Cross-Platform Measurement 227

Traditional Media's Electronic Evolution 228

Newspapers and Magazines 228

Television and Radio 230

Interactive TV 230

Out-of-Home Media 230

Branded Entertainment 231

Summary 231 • Review and Discussion Questions 233 • Hands-on Assignments 233 • Key Terms 233

9 Reference Groups and Word-of-Mouth	234
Source Credibility and Reference Groups	235
Reference Group Influence	235
Types of Reference Groups	236
Consumption-Related Reference Group	236
Friendship Groups	237
Shopping Groups	237
Virtual Communities	237
Advocacy Groups	237
Factors Affecting Reference Group Influence	238
Conformity	238
Groups' Power and Expertise	238
Relevant Information and Experience	239
Product Conspicuousness	239
Personality Characteristics	241
Credibility of Spokespersons, Endorsers, and Other Formal Sources	241
Endorsers and Spokespersons	242
Celebrities	242
Salesperson Credibility	244
Vendor Credibility	244
Medium Credibility	244
Effects of Time on Source Credibility	244
Word-of-Mouth and Opinion Leadership	245
Characteristics of Opinion Leaders	245
Measuring Opinion Leadership	246
Self-Designating Method	247
Sociometric Method	247
Key Informant Method	247
Klout Scores	247
Strategic Applications of Word-of-Mouth	248
Social Networks	248
Brand Communities	249
Weblogs	249
Stimulating Word-of-Mouth	249
Viral Marketing	250
Buzz Agents	251
Managing Negative Rumors	251
Diffusion of Innovations: Segmenting by Adopter Categories	252
Innovators	253
Early Adopters	253
Early Majority	253
Late Majority	254
Laggards	254
Non-Adopters	254
Summary	254 • Review and Discussion Questions 255 • Hands-on Assignments 255 • Key Terms 255
■ CASE FOUR: Keystone Light/MillerCoors	256

PART IV Consumers in Their Social and Cultural Settings 258**10 The Family and Its Social Standing 258****The Family as a Socialization Agent 260**

Parental Styles and Consumer Socialization 262

Consumer Socialization Is Learning 263

Adult and Intergenerational Consumer Socialization 263

The Family's Supportive Roles 264

Economic Well-Being 264

Emotional Support 265

Suitable Family Lifestyles 265

Family Decision-Making and Consumption-Related Roles 265

Husband–Wife Decision-Making 265

Children's Influence on Family Decision-Making 266

Children Are Three Markets 267

Measuring Family Decision-Making 267

Family Members' Roles 267

The Family Life Cycle 269

Bachelorhood 269

Honeymooners 269

Parenthood 271

Post-Parenthood 272

Dissolution 272

Summary of the Family Life Cycle 272

Nontraditional Families and Non-Family Households 273

Consumer Behavior of Nontraditional Families and Households 273

Advertising to Nontraditional Households 274

Dual Spousal Work Involvement Household Classification System 275

Social Standing and Consumer Behavior 275

Social Class and Social Status 276

Social Class Is Hierarchical and Often Used to Segment Consumers 276

Measuring Social Class 276

Subjective versus Objective Measures 276

Occupation 277

Education 278

Income 279

Multivariable Measures 281

Social Classes' Characteristics and Consumer Behavior 281

Upward Mobility 282

Affluent Consumers 284

Middle-Class Consumers 285

Downscale Consumers 286

Clothing, Fashion, and Shopping 286

Saving, Spending, and Credit Card Usage 287

Communications 287

Downward Mobility 288

Geo-Demography and Social Class 289

Summary 290 • Review and Discussion Questions 292 • Hands-on

Assignments 292 • Key Terms 293

11 Culture's Influence on Consumer Behavior 294**Culture's Role and Dynamics 296**

Culture's Continuous Evolution 296

Cultural Beliefs Reflect Consumers' Needs 297

Learning Cultural Values	298
Forms of Learning	298
Enculturation and Acculturation	298
Marketing Influences on Cultural Learning	298
Language and Symbols	299
Rituals	299
Measuring Cultural Values	300
Content Analysis	300
Field Observation	301
Value Measurements	301
Rokeach Values Survey	302
Gordon's Surveys of Personal and Interpersonal Values	302
American Core Cultural Values	303
Achievement and Success	303
Time and Activity	304
Efficiency and Practicality	305
Progress	305
Materialism (Comfort and Pleasure)	306
Individualism and Conformity	307
Freedom of Choice	307
Humanitarianism	308
Youthfulness	309
Fitness and Health	309
Green Marketing	312
Ecologically Responsible Consumption	312
Summary	314
• Review and Discussion Questions	315
• Hands-on Assignments	315
• Key Terms	316

12 Subcultures and Consumer Behavior 318

Culture and Subcultures	319
Nationality and Ethnicity Subcultures	320
Latino (Hispanic) Consumers	320
African American Consumers	322
Asian American Consumers	324
Religious Subcultures	325
Regional Subcultures	326
Generational (Age) Subcultures	327
Generation Z: Persons Born from 1997 to the Present	328
Teens and Tweens	328
Generation Y: Born Between 1980 and 1996	329
Generation X: Born Between 1965 and 1979	330
Baby Boomers: Born Between 1946 and 1964	331
Life after Retirement	332
Older Consumers	333
Cognitive versus Chronological Age	333
Segmenting Older Consumers	334
Older Consumers and Technology	334
Promotional Appeals Targeting Older Consumers	335
Gender Subcultures	336
Consumer Products and Gender Roles	336
Depictions of Women in Media and Advertising	336
Working Women	336
Summary	338
• Review and Discussion Questions	339
• Hands-on Assignments	340
• Key Terms	340

13 Cross-Cultural Consumer Behavior: An International Perspective 342**Cross-Cultural Analysis and Acculturation 344**

Measures of Cross-Cultural Aspects 346

Acculturation 347

Consumer Research Difficulties 348

Localization versus Standardization 348

Product and Service Customization for Local Cultures 348

Linguistic Barriers 349

Promotional Appeals 350

Legal Barriers 350

World Brands versus Local Brands 351

Brand Shares and Extensions 354

Global Marketing Opportunities 356

Spending Power and Consumption Patterns 356

The Growing Global Middle Class 359

The Global Teen Market 360

Cross-Cultural Segmentation 361

Summary 362 • Review and Discussion Questions 363 • Hands-on Assignments 363 • Key Terms 363

■ CASE FIVE: LG Mobile/LG Electronics MobileComm USA 364

PART V Consumer Decision-Making, Marketing Ethics, and Consumer Research 366**14 Consumer Decision-Making and Diffusion of Innovations 366****Consumer Decision-Making Model 368**

Decision-Making: Input 368

Decision-Making: Process 369

Need Recognition 369

Pre-Purchase Search 369

Online versus Traditional Information Search 370

Brand-Sets and Attributes Considered During Evaluation 370

Consumer Decision Rules 372

Decision Rules and Marketing Strategy 373

Incomplete Information and Noncomparable Alternatives 373

Decision-Making: Output 374

Consumer Gifting Behavior 374**Diffusion and Adoption of Innovations 376**

Types of Innovations 376

Product Features That Affect Adoption 376

The Adoption Process 377

Summary 378 • Review and Discussion Questions 378 • Hands-on Assignments 379 • Key Terms 379

15 Marketing Ethics and Social Responsibility 380**The Societal Marketing Concept: Utopia or Reality? 381****Exploitive Marketing 383**

Marketing to Children 383

Self-Regulation versus Laws 384

Inspiring Overeating and Irresponsible Spending 386

Manipulative or Uninformative Nutritional Labeling 388

Direct-to-Consumer Pharmaceutical Advertising 391

Crafty Promotional Messages and Techniques 391

Covert Marketing 392

Product Placement: Advertising Embedded within Entertainment	392
False or Misleading Advertising	393
What Is “Deceptive”?	394
Provocative Marketing	395
Abusing Consumers’ Privacy	396
Promoting Social Causes	398
Advocating Beneficial and Discouraging Detrimental Conduct	398
Cause-Related Marketing	399
Consumer Ethics	401
Summary	402 • Review and Discussion Questions 403 • Hands-on Assignments 403 • Key Terms 403

16 Consumer Research 404

Developing Research Objectives	405
Collecting Secondary Data	406
Internal Secondary Data	406
External Secondary Data	406
Government Secondary Data	406
Periodicals and Articles Available from Online Search Services	406
Syndicated Commercial Marketing and Media Research Services	406
Consumer Panels	407
Designing Primary Research	407
Qualitative Research	407
Depth Interviews	408
Focus Groups	408
Discussion Guides	409
Projective Techniques	411
Online Focus Groups	412
The Scope of Quantitative Research	413
Observational Research	413
Experimentation	415
Survey Research	415
Quantitative Research Data Collection Instruments	416
Questionnaires	417
Attitude Scales	417
Customer Satisfaction Measurement	420
Sampling and Data Collection	421
Data Collection	422
Combining Qualitative and Quantitative Research	422
Data Analysis and Reporting Research Findings	424
Summary	424 • Review and Discussion Questions 425 • Hands-on Assignments 425 • Key Terms 425
■ CASE SIX: Pima Air and Space Museum	426

<i>Endnotes</i>	429
<i>Glossary</i>	453
<i>Company Index</i>	471
<i>Name Index</i>	475
<i>Subject Index</i>	483