

Consumer Behavior

Building Marketing Strategy ELEVENTH EDITION

Del I. Hawkins

University of Oregon

David L. Mothersbaugh

University of Alabama


**McGraw-Hill
Irwin**

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Contents

Preface iii

Part One Introduction 2

CHAPTER ONE

Consumer Behavior and Marketing Strategy 5

Applications of Consumer Behavior	9
<i>Marketing Strategy</i>	9
<i>Regulatory Policy</i>	9
<i>Social Marketing</i>	9
<i>Informed Individuals</i>	10
Marketing Strategy and Consumer Behavior	11
Market Analysis Components	14
<i>The Consumers</i>	14
<i>The Company</i>	15
<i>The Competitors</i>	15
<i>The Conditions</i>	16
Market Segmentation	16
<i>Product-Related Need Sets</i>	16
<i>Customers with Similar Need Sets</i>	18
<i>Description of Each Group</i>	18
<i>Attractive Segment(s) to Serve</i>	18
Marketing Strategy	19
<i>The Product</i>	19
<i>Communications</i>	20
<i>Price</i>	21
<i>Distribution</i>	22
<i>Service</i>	22
Consumer Decisions	23
Outcomes	23
<i>Firm Outcomes</i>	23
<i>Individual Outcomes</i>	23
<i>Society Outcomes</i>	25
The Nature of Consumer Behavior	26
<i>External Influences (Part Two)</i>	27
<i>Internal Influences (Part Three)</i>	28
<i>Self-Concept and Lifestyle</i>	28
<i>Consumer Decision Process (Part Four)</i>	29
<i>Organizations (Part Five) and Regulation (Part Six)</i>	29
The Meaning of Consumption	30
Summary	31

Part Two External Influences 36

CHAPTER TWO

Cross-Cultural Variations in Consumer Behavior 39

The Concept of Culture	42
Variations in Cultural Values	44
<i>Other-Oriented Values</i>	46
<i>Environment-Oriented Values</i>	51
<i>Self-Oriented Values</i>	53
Cultural Variations in Nonverbal Communications	56
<i>Time</i>	57
<i>Space</i>	59
<i>Symbols</i>	59
<i>Relationships</i>	60
<i>Agreements</i>	61
<i>Things</i>	62
<i>Etiquette</i>	62
<i>Conclusions on Nonverbal Communications</i>	63
Global Cultures	63
<i>A Global Youth Culture?</i>	64
Global Demographics	66
Cross-Cultural Marketing Strategy	68
<i>Considerations in Approaching a Foreign Market</i>	69
Summary	71

CHAPTER THREE

The Changing American Society: Values 81

Changes in American Cultural Values	82
<i>Self-Oriented Values</i>	84
<i>Environment-Oriented Values</i>	88
<i>Other-Oriented Values</i>	91
Marketing Strategy and Values	93
<i>Green Marketing</i>	94
<i>Cause-Related Marketing</i>	94
<i>Marketing to Gay and Lesbian Consumers</i>	98
<i>Gender-Based Marketing</i>	101
Summary	107

CHAPTER FOUR**The Changing American Society:
Demographics and Social
Stratification 115**

Demographics	116
<i>Population Size and Distribution</i>	117
<i>Occupation</i>	117
<i>Education</i>	117
<i>Income</i>	119
<i>Age</i>	122
Understanding American Generations	124
<i>Pre-Depression Generation</i>	125
<i>Depression Generation</i>	125
<i>Baby Boom Generation</i>	127
<i>Generation X</i>	129
<i>Generation Y</i>	132
<i>Tweens</i>	135
Social Stratification	135
Social Structure in the United States	136
<i>Upper Americans</i>	138
<i>Middle Americans</i>	140
<i>Lower Americans</i>	141
The Measurement of Social Class	143
Social Stratification and Marketing Strategy	145
Summary	146

CHAPTER FIVE**The Changing American Society:
Subcultures 155**

The Nature of Subcultures	156
Ethnic Subcultures	158
African Americans	160
<i>Consumer Groups</i>	161
<i>Media Usage</i>	162
<i>Marketing to African Americans</i>	163
Hispanics	165
<i>Acculturation, Language, and Generational Influences</i>	165
<i>Marketing to Hispanics</i>	169
Asian Americans	172
<i>Consumer Segments and Trends</i>	174
<i>Marketing to Asian Americans</i>	175
Native Americans	176
Asian-Indian Americans	177
Arab Americans	178

Religious Subcultures	179
<i>Christian Subcultures</i>	179
<i>Non-Christian Subcultures</i>	182
Regional Subcultures	183
Summary	184

CHAPTER SIX**The American Society: Families and
Households 193**

The Nature of American Households	195
<i>Types of Households</i>	195
The Household Life Cycle	197
Marketing Strategy Based on the Household Life Cycle	206
Family Decision Making	207
<i>The Nature of Family Purchase Roles</i>	208
<i>Determinants of Family Purchase Roles</i>	210
<i>Conflict Resolution</i>	211
<i>Conclusions on Family Decision Making</i>	213
Marketing Strategy and Family Decision Making	213
Consumer Socialization	214
<i>The Ability of Children to Learn</i>	214
<i>The Content of Consumer Socialization</i>	214
<i>The Process of Consumer Socialization</i>	215
<i>The Supermarket as a Classroom</i>	216
Marketing to Children	217
Summary	218

CHAPTER SEVEN**Group Influences on Consumer Behavior 225**

Types of Groups	226
<i>Consumption Subcultures</i>	228
<i>Brand Communities</i>	230
<i>Online Communities and Social Networks</i>	231
Reference Group Influences on the Consumption Process	233
<i>The Nature of Reference Group Influence</i>	234
<i>Degree of Reference Group Influence</i>	236
Marketing Strategies Based on Reference Group Influences	237
<i>Personal Sales Strategies</i>	237
<i>Advertising Strategies</i>	238
Communications within Groups and Opinion Leadership	238
<i>Situations in Which WOM and Opinion Leadership Occur</i>	241

<i>Characteristics of Opinion Leaders</i>	242
<i>Marketing Strategy, WOM, and Opinion Leadership</i>	244
Diffusion of Innovations	248
<i>Categories of Innovations</i>	248
<i>Diffusion Process</i>	251
<i>Marketing Strategies and the Diffusion Process</i>	255
Summary	256
■ PART TWO CASES	
Case 2-1 Starbucks Keeps It Brewing in Asia	264
Case 2-2 The Crest Whitestrip Challenge	265
Case 2-3 Camry Goes Interactive to Attract Black Women	267
Case 2-4 Renault's Logan Taps Emerging Global Markets	268
Case 2-5 Office Depot Leads in Green	269
Case 2-6 Rede Golf Disposable Golf Cleats	270
Case 2-7 The Mosquito Magnet	271
Case 2-8 Tapping the Ethnic Housing Market	271
Case 2-9 Fighting Obesity in Kids	273

Part Three Internal Influences 274

CHAPTER EIGHT

Perception 277

The Nature of Perception	278
Exposure	279
<i>Selective Exposure</i>	279
<i>Voluntary Exposure</i>	282
Attention	283
<i>Stimulus Factors</i>	284
<i>Individual Factors</i>	290
<i>Situational Factors</i>	291
<i>Nonfocused Attention</i>	291
Interpretation	293
<i>Individual Characteristics</i>	294
<i>Situational Characteristics</i>	296
<i>Stimulus Characteristics</i>	296
<i>Consumer Inferences</i>	300
Perception and Marketing Strategy	302
<i>Retail Strategy</i>	303
<i>Brand Name and Logo Development</i>	303
<i>Media Strategy</i>	305

<i>Advertisements</i>	306
<i>Package Design and Labeling</i>	306
Summary	307

CHAPTER NINE

Learning, Memory, and Product Positioning 317

Nature of Learning and Memory	318
Memory's Role in Learning	319
<i>Short-Term Memory</i>	319
<i>Long-Term Memory</i>	321
Learning Under High and Low Involvement	325
<i>Conditioning</i>	326
<i>Cognitive Learning</i>	331
<i>Learning to Generalize and Differentiate</i>	332
<i>Summary of Learning Theories</i>	333
Learning, Memory, and Retrieval	334
<i>Strength of Learning</i>	335
<i>Memory Interference</i>	341
<i>Response Environment</i>	342
Brand Image and Product Positioning	342
<i>Brand Image</i>	342
<i>Product Positioning</i>	344
<i>Product Repositioning</i>	346
Brand Equity and Brand Leverage	347
Summary	350

CHAPTER TEN

Motivation, Personality, and Emotion 359

The Nature of Motivation	360
<i>Maslow's Hierarchy of Needs</i>	360
<i>McGuire's Psychological Motives</i>	361
Motivation Theory and Marketing Strategy	367
<i>Discovering Purchase Motives</i>	367
<i>Marketing Strategies Based on Multiple Motives</i>	369
<i>Motivation and Consumer Involvement</i>	369
<i>Marketing Strategies Based on Motivation</i>	
<i>Conflict</i>	370
<i>Marketing Strategies Based on Regulatory Focus</i>	372
Personality	373
<i>Multitrait Approach</i>	374
<i>Single-Trait Approach</i>	375
The Use of Personality in Marketing Practice	375
<i>Communicating Brand Personality</i>	377
Emotion	378
<i>Types of Emotions</i>	379

Emotions and Marketing Strategy	379
<i>Emotion Arousal as a Product and Retail Benefit</i>	379
<i>Emotion Reduction as a Product and Retail Benefit</i>	380
<i>Consumer Copying in Product and Service Encounters</i>	381
<i>Emotion in Advertising</i>	381
Summary	383

CHAPTER ELEVEN

Attitudes and Influencing Attitudes 391

Attitude Components	392
<i>Cognitive Component</i>	392
<i>Affective Component</i>	395
<i>Behavioral Component</i>	397
<i>Component Consistency</i>	398
Attitude Change Strategies	400
<i>Change the Cognitive Component</i>	400
<i>Change the Affective Component</i>	402
<i>Change the Behavioral Component</i>	403
Individual and Situational Characteristics That Influence Attitude Change	404
<i>Cue Relevance and Competitive Situation</i>	404
<i>Consumer Resistance to Persuasion</i>	405
Communication Characteristics That Influence Attitude Formation and Change	407
<i>Source Characteristics</i>	407
<i>Appeal Characteristics</i>	410
<i>Message Structure Characteristics</i>	415
Market Segmentation and Product Development Strategies Based on Attitudes	416
<i>Market Segmentation</i>	416
<i>Product Development</i>	416
Summary	418

CHAPTER TWELVE

Self-Concept and Lifestyle 427

Self-Concept	428
<i>Interdependent/Independent Self-Concepts</i>	428
<i>Possessions and the Extended Self</i>	429
<i>Measuring Self-Concept</i>	430
<i>Using Self-Concept to Position Products</i>	432
<i>Marketing Ethics and the Self-Concept</i>	433
The Nature of Lifestyle	434
<i>Measurement of Lifestyle</i>	435
<i>General versus Specific Lifestyle Schemes</i>	436

The VALS™ System	439
<i>The VALS™ Segments</i>	440
Geo-Lifestyle Analysis (PRIZM)	444
<i>PRIZM Social and Life Stage Groups</i>	444
<i>Sample PRIZM Segments</i>	445
<i>Applications of PRIZM in Marketing Strategy</i>	446
International Lifestyles	447
Summary	448

PART THREE CASES

Case 3-1 K9-Quencher Targets Premium Pet Market	454
Case 3-2 Levi's Signature Stretch	455
Case 3-3 Jack Link's Beef Jerky Going Hip and Healthy	457
Case 3-4 Clorox Green Works Line	458
Case 3-5 The Psychographics of Luxury Shoppers	459
Case 3-6 Revlon for Men? Ubersexuals and the changing Male Landscape	460
Case 3-7 Positioning the Yaris	462
Case 3-8 Hardiplank's Pull Strategy	463
Case 3-9 Framing Preventive Care	464

Part Four Consumer Decision Process 466

CHAPTER THIRTEEN

Situational Influences 469

The Nature of Situational Influence	470
<i>The Communications Situation</i>	470
<i>The Purchase Situation</i>	472
<i>The Usage Situation</i>	472
<i>The Disposition Situation</i>	473
Situational Characteristics and Consumption Behavior	474
<i>Physical Surroundings</i>	474
<i>Social Surroundings</i>	477
<i>Temporal Perspectives</i>	480
<i>Task Definition</i>	481
<i>Antecedent States</i>	481
Ritual Situations	483
Situational Influences and Marketing Strategy	485
Summary	487

CHAPTER FOURTEEN**Consumer Decision Process and Problem Recognition 495**

Types of Consumer Decisions	496
<i>Nominal Decision Making</i>	498
<i>Limited Decision Making</i>	498
<i>Extended Decision Making</i>	499
The Process of Problem Recognition	499
<i>The Nature of Problem Recognition</i>	500
<i>Types of Consumer Problems</i>	502
Uncontrollable Determinants of Problem Recognition	504
Marketing Strategy and Problem Recognition	505
<i>Discovering Consumer Problems</i>	506
<i>Responding to Consumer Problems</i>	507
<i>Helping Consumers Recognize Problems</i>	508
<i>Suppressing Problem Recognition</i>	511
Summary	512

CHAPTER FIFTEEN**Information Search 517**

The Nature of Information Search	518
Types of Information Sought	519
<i>Evaluative Criteria</i>	519
<i>Appropriate Alternatives</i>	520
<i>Alternative Characteristics</i>	522
Sources of Information	523
<i>Information Search on the Internet</i>	525
Amount of External Information Search	531
Costs versus Benefits of External Search	533
<i>Market Characteristics</i>	534
<i>Product Characteristics</i>	535
<i>Consumer Characteristics</i>	535
<i>Situation Characteristics</i>	537
Marketing Strategies Based on Information Search Patterns	537
<i>Maintenance Strategy</i>	537
<i>Disrupt Strategy</i>	538
<i>Capture Strategy</i>	538
<i>Intercept Strategy</i>	538
<i>Preference Strategy</i>	539
<i>Acceptance Strategy</i>	540
Summary	541

CHAPTER SIXTEEN**Alternative Evaluation and Selection 549**

How Consumers Make Choices	550
<i>Affective Choice</i>	552
<i>Attribute-Based versus Attitude-Based Choice Processes</i>	553
Evaluative Criteria	556
<i>Nature of Evaluative Criteria</i>	556
<i>Measurement of Evaluative Criteria</i>	558
Individual Judgment and Evaluative Criteria	561
<i>Accuracy of Individual Judgments</i>	561
<i>Use of Surrogate Indicators</i>	562
<i>The Relative Importance and Influence of Evaluative Criteria</i>	563
<i>Evaluative Criteria, Individual Judgments, and Marketing Strategy</i>	563
Decision Rules for Attribute-Based Choices	564
<i>Conjunctive Decision Rule</i>	565
<i>Disjunctive Decision Rule</i>	566
<i>Elimination-by-Aspects Decision Rule</i>	567
<i>Lexicographic Decision Rule</i>	569
<i>Compensatory Decision Rule</i>	570
<i>Summary of Decision Rules</i>	572
Summary	572

CHAPTER SEVENTEEN**Outlet Selection and Purchase 581**

Outlet Choice versus Product Choice	582
The Retail Scene	583
<i>Internet Retailing</i>	584
<i>Store-Based Retailing</i>	589
<i>The Internet as Part of a Multi-Channel Strategy</i>	590
Attributes Affecting Retail Outlet Selection	593
<i>Outlet Image</i>	594
<i>Retailer Brands</i>	595
<i>Retail Advertising</i>	596
<i>Outlet Location and Size</i>	598
Consumer Characteristics and Outlet Choice	599
<i>Perceived Risk</i>	600
<i>Shopping Orientation</i>	601
In-Store and Online Influences on Brand Choices	602
<i>The Nature of Unplanned Purchases</i>	602
<i>Point-of-Purchase Materials</i>	603
<i>Price Reductions and Promotional Deals</i>	606
<i>Outlet Atmosphere</i>	606
<i>Stockouts</i>	608

<i>Web Site Functioning and Requirements</i>	609
<i>Sales Personnel</i>	610
Purchase	610
Summary	611
CHAPTER EIGHTEEN	
Postpurchase Processes, Customer Satisfaction, and Customer Commitment	621
Postpurchase Dissonance	623
Product Use and Nonuse	625
<i>Product Use</i>	625
<i>Product Nonuse</i>	628
Disposition	629
<i>Product Disposition and Marketing Strategy</i>	632
Purchase Evaluation and Customer Satisfaction	633
<i>The Evaluation Process</i>	633
Dissatisfaction Responses	636
<i>Marketing Strategy and Dissatisfied Consumers</i>	638
Customer Satisfaction, Repeat Purchases, and Customer Commitment	640
<i>Repeat Purchasers, Committed Customers, and Profits</i>	642
<i>Repeat Purchasers, Committed Customers, and Marketing Strategy</i>	644
Summary	647

□ PART FOUR CASES

Case 4-1 Sears Goes Zinky for Tweens and Teens	656
Case 4-2 Adidas 1—Ahead of Its Time?	657
Case 4-3 Supermarket Shopping in Europe	658
Case 4-4 A Shifting Retail Scene—Can Blockbuster Survive?	659
Case 4-5 Hyundai's Turnaround	660
Case 4-6 Vespanomics	661
Case 4-7 Creating a Loyalty Program at Things Remembered	663

Part Five Organizations as Consumers 664

CHAPTER NINETEEN

Organizational Buyer Behavior 667

Organizational Purchase Process	669
<i>Decision-Making Unit</i>	670
<i>Purchase Situation</i>	671

<i>Steps in the Organizational Decision Process</i>	672
<i>The Internet's Role in the Organizational Decision Process</i>	678
Organizational Culture	680
External Factors Influencing Organizational Culture	680
<i>Firmographics</i>	680
<i>Culture/Government</i>	683
<i>Reference Groups</i>	684
Internal Factors Influencing Organizational Culture	685
<i>Organizational Values</i>	685
<i>Perception</i>	685
<i>Learning</i>	687
<i>Motives and Emotions</i>	687
Summary	688

■ PART FIVE CASES

Case 5-1 RAEX LASER Steel	693
Case 5-2 Paccar—More Than Shiny Trucks	694

Part Six Consumer Behavior and Marketing Regulation 696

CHAPTER TWENTY

Marketing Regulation and Consumer Behavior 699

Regulation and Marketing to Children	700
<i>Concerns about the Ability of Children to Comprehend Commercial Messages</i>	701
<i>Concerns about the Effects of the Content of Commercial Messages on Children</i>	703
<i>Controversial Marketing Activities Aimed at Children</i>	705
<i>Children's Online Privacy Issues</i>	708
Regulation and Marketing to Adults	710
<i>Marketing Communications</i>	712
<i>Product Issues</i>	718
<i>Pricing Issues</i>	719
Summary	719

■ PART SIX CASES

Case 6-1 Children's Online Privacy Protection	725
Case 6-2 Safer Cigarettes?	726

Appendix A Consumer Research Methods	727
Appendix B Consumer Behavior Audit	738

Photo Credits	745
---------------	-----

Indexes	747
---------	-----