

Consumer Behavior

Building Marketing Strategy

TWELFTH EDITION

Del I. Hawkins

University of Oregon

David L. Mothersbaugh

University of Alabama

Project Manager and Ancillaries

Linda L. Mothersbaugh

Integrated Solutions, LLC

**McGraw-Hill
Irwin**

Contents

DDB Life Style Study™ Data Analyses xvi

Part One

Introduction 2

CHAPTER ONE

Consumer Behavior and Marketing Strategy 4

Applications of Consumer Behavior 8

Marketing Strategy 8

Regulatory Policy 8

Social Marketing 8

Informed Individuals 9

Marketing Strategy and Consumer Behavior 9

Market Analysis Components 11

The Consumers 12

The Company 12

The Competitors 12

The Conditions 13

Market Segmentation 13

Product-Related Need Sets 14

Customers with Similar Need Sets 15

Description of Each Group 16

Attractive Segment(s) to Serve 16

Marketing Strategy 17

The Product 17

Communications 18

Price 19

Distribution 20

Service 20

Consumer Decisions 20

Outcomes 21

Firm Outcomes 21

Individual Outcomes 22

Society Outcomes 23

The Nature of Consumer Behavior 24

External Influences (Part Two) 24

Internal Influences (Part Three) 25

Self-Concept and Lifestyle 26

Consumer Decision Process (Part Four) 26

Organizations (Part Five) and Regulation (Part Six) 27

The Meaning of Consumption 27

Summary 29

Part Two

External Influences 34

CHAPTER TWO

Cross-Cultural Variations in Consumer Behavior 36

The Concept of Culture 40

Variations in Cultural Values 42

Other-Oriented Values 43

Environment-Oriented Values 48

Self-Oriented Values 50

Cultural Variations in Nonverbal

Communications 52

Time 53

Space 55

Symbols 56

Relationships 56

Agreements 58

Things 58

Etiquette 58

Conclusions on Nonverbal

Communications 59

Global Cultures 60

A Global Youth Culture? 60

Global Demographics 62

Cross-Cultural Marketing Strategy 64

Considerations in Approaching a Foreign

Market 65

Summary 68

CHAPTER THREE

The Changing American Society: Values 76

Changes in American Cultural Values 78

Self-Oriented Values 78

Environment-Oriented Values 83

Other-Oriented Values 87

Marketing Strategy and Values	89
<i>Green Marketing</i>	89
<i>Cause-Related Marketing</i>	90
<i>Marketing to Gay and Lesbian Consumers</i>	92
<i>Gender-Based Marketing</i>	95
Summary	100

CHAPTER FOUR

The Changing American Society: Demographics and Social Stratification 108

Demographics	110
<i>Population Size and Distribution</i>	110
<i>Occupation</i>	112
<i>Education</i>	112
<i>Income</i>	114
<i>Age</i>	115
Understanding American Generations	118
<i>Pre-Depression Generation</i>	118
<i>Depression Generation</i>	119
<i>Baby Boom Generation</i>	121
<i>Generation X</i>	122
<i>Generation Y</i>	125
<i>Generation Z</i>	126
Social Stratification	129
Social Structure in the United States	130
<i>Upper Americans</i>	130
<i>Middle Americans</i>	133
<i>Lower Americans</i>	135
The Measurement of Social Class	137
Social Stratification and Marketing Strategy	138
Summary	140

CHAPTER FIVE

The Changing American Society: Subcultures 148

The Nature of Subcultures	150
Ethnic Subcultures	151
African Americans	153
<i>Consumer Segments and Characteristics</i>	154
<i>Media Usage</i>	154
<i>Marketing to African Americans</i>	156
Hispanics	158
<i>Acculturation, Language, and Generational Influences</i>	159
<i>Marketing to Hispanics</i>	162

Asian Americans	165
<i>Consumer Segments and Characteristics</i>	167
<i>Marketing to Asian Americans</i>	167
Native Americans	169
Asian-Indian Americans	170
Arab Americans	170
Religious Subcultures	171
<i>Christian Subcultures</i>	171
<i>Non-Christian Subcultures</i>	174
Regional Subcultures	176
Summary	177

CHAPTER SIX

The American Society: Families and Households 184

The Nature and Influence of American Households	186
<i>The Influence of Households</i>	186
<i>Types of Households</i>	187
The Household Life Cycle	189
Marketing Strategy Based on the Household Life Cycle	197
Family Decision Making	198
<i>The Nature of Family Purchase Roles</i>	199
<i>Determinants of Family Purchase Roles</i>	201
<i>Conflict Resolution</i>	203
Marketing Strategy and Family Decision Making	203
Consumer Socialization	204
<i>The Ability of Children to Learn</i>	204
<i>The Content of Consumer Socialization</i>	205
<i>The Process of Consumer Socialization</i>	206
<i>The Supermarket as a Classroom</i>	207
Marketing to Children	208
Summary	209

CHAPTER SEVEN

Group Influences on Consumer Behavior 216

Types of Groups	218
<i>Consumption Subcultures</i>	219
<i>Brand Communities</i>	221
<i>Online Communities and Social Networks</i>	223
Reference Group Influences on the Consumption Process	225
<i>The Nature of Reference Group Influence</i>	225
<i>Degree of Reference Group Influence</i>	227

Marketing Strategies Based on Reference Group Influences	228
<i>Personal Sales Strategies</i>	229
<i>Advertising Strategies</i>	229
Communications within Groups and Opinion Leadership	230
<i>Situations in Which WOM and Opinion Leadership Occur</i>	233
<i>Characteristics of Opinion Leaders</i>	235
<i>Marketing Strategy, WOM, and Opinion Leadership</i>	236
Diffusion of Innovations	239
<i>Categories of Innovations</i>	239
<i>Diffusion Process</i>	243
<i>Marketing Strategies and the Diffusion Process</i>	247
Summary	248

■ PART TWO CASES

Case 2-1 BMW Taps the Emerging Chinese Luxury Market	256
Case 2-2 The Crest Whitestrips Challenge	257
Case 2-3 Camry Goes Interactive to Attract Black Women	259
Case 2-4 How Social Media Nearly Brought Down United Airlines	260
Case 2-5 Rich, Angry Birds	262
Case 2-6 Ready Cleats Stick-On Golf Cleats	264
Case 2-7 Tide Goes After Green with New Pods	264
Case 2-8 Tapping the Ethnic Housing Market	266

Part Three Internal Influences 268

CHAPTER EIGHT

Perception 270

The Nature of Perception	272
Exposure	273
<i>Selective Exposure</i>	273
<i>Voluntary Exposure</i>	276
Attention	277
<i>Stimulus Factors</i>	278
<i>Individual Factors</i>	284
<i>Situational Factors</i>	285
<i>Nonfocused Attention</i>	285

Interpretation	287
<i>Individual Characteristics</i>	288
<i>Situational Characteristics</i>	290
<i>Stimulus Characteristics</i>	290
<i>Consumer Inferences</i>	293
Perception and Marketing Strategy	295
<i>Retail Strategy</i>	295
<i>Brand Name and Logo Development</i>	296
<i>Media Strategy</i>	298
<i>Advertisements</i>	299
<i>Package Design and Labeling</i>	299
Summary	300

CHAPTER NINE

Learning, Memory, and Product Positioning 310

Nature of Learning and Memory	312
Memory's Role in Learning	313
<i>Short-Term Memory</i>	313
<i>Long-Term Memory</i>	315
Learning Under High and Low Involvement	319
<i>Conditioning</i>	320
<i>Cognitive Learning</i>	324
<i>Learning to Generalize and Differentiate</i>	325
<i>Summary of Learning Theories</i>	326
Learning, Memory, and Retrieval	327
<i>Strength of Learning</i>	328
<i>Memory Interference</i>	333
<i>Response Environment</i>	335
Brand Image and Product Positioning	335
<i>Brand Image</i>	335
<i>Product Positioning</i>	336
<i>Product Repositioning</i>	338
Brand Equity and Brand Leverage	339
Summary	342

CHAPTER TEN

Motivation, Personality, and Emotion 350

The Nature of Motivation	352
<i>Maslow's Hierarchy of Needs</i>	352
<i>McGuire's Psychological Motives</i>	353
Motivation Theory and Marketing Strategy	358
<i>Discovering Purchase Motives</i>	359
<i>Marketing Strategies Based on Multiple Motives</i>	360

<i>Motivation and Consumer Involvement</i>	361
<i>Marketing Strategies Based on Motivation Conflict</i>	361
<i>Marketing Strategies Based on Regulatory Focus</i>	362
Personality	363
<i>Multitrait Approach</i>	365
<i>Single-Trait Approach</i>	365
The Use of Personality in Marketing Practice	366
<i>Communicating Brand Personality</i>	367
Emotion	368
<i>Types of Emotions</i>	369
Emotions and Marketing Strategy	370
<i>Emotion Arousal as a Product and Retail Benefit</i>	370
<i>Emotion Reduction as a Product and Retail Benefit</i>	371
<i>Consumer Coping in Product and Service Encounters</i>	371
Emotion in Advertising	372
Summary	374

CHAPTER ELEVEN

Attitudes and Influencing Attitudes 382

Attitude Components	384
<i>Cognitive Component</i>	384
<i>Affective Component</i>	387
<i>Behavioral Component</i>	389
<i>Component Consistency</i>	390
Attitude Change Strategies	392
<i>Change the Cognitive Component</i>	392
<i>Change the Affective Component</i>	393
<i>Change the Behavioral Component</i>	394
Individual and Situational Characteristics That Influence Attitude Change	395
<i>Cue Relevance and Competitive Situation</i>	396
<i>Consumer Resistance to Persuasion</i>	397
Communication Characteristics That Influence Attitude Formation and Change	397
<i>Source Characteristics</i>	397
<i>Appeal Characteristics</i>	402
<i>Message Structure Characteristics</i>	405
Market Segmentation and Product Development Strategies Based on Attitudes	407
<i>Market Segmentation</i>	407
<i>Product Development</i>	407
Summary	409

CHAPTER TWELVE

Self-Concept and Lifestyle 418

Self-Concept	420
<i>Independent/Interdependent Self-Concepts</i>	420
<i>Possessions and the Extended Self</i>	421
<i>Measuring Self-Concept</i>	424
<i>Using Self-Concept to Position Products</i>	424
<i>Marketing Ethics and the Self-Concept</i>	425
The Nature of Lifestyle	427
<i>Measurement of Lifestyle</i>	428
<i>General versus Specific Lifestyle Schemes</i>	428
The VALS™ System	430
<i>The VALS™ Segments</i>	432
Geo-Lifestyle Analysis (NIELSEN PRIZM®)	434
<i>PRIZM Social and Life Stage Groups</i>	434
<i>Sample PRIZM Segments</i>	435
<i>An Application of PRIZM</i>	436
International Lifestyles	436
Summary	437

■ PART THREE CASES

Case 3-1 Patagonia's Eco-Fashion Push	444
Case 3-2 Domino's Reformulation	447
Case 3-3 Jack Link's Beef Jerky Going Hip and Healthy	448
Case 3-4 Clorox Green Works Line	449
Case 3-5 Is Your Dog a Cheesehead? Targeting the Premium Pet Market	451
Case 3-6 Lancôme Luxury Skincare Line for Men Gets the Axe: Ubersexuals and the Changing Male Landscape	452
Case 3-7 Positioning the Yaris	455
Case 3-8 Dell Takes an Emotional Approach	456
Case 3-9 Campbell's Targets Growing Male Grocery Shoppers	457

Part Four

Consumer Decision Process 460

CHAPTER THIRTEEN

Situational Influences 462

The Nature of Situational Influence	464
<i>The Communications Situation</i>	464
<i>The Purchase Situation</i>	465
<i>The Usage Situation</i>	466
<i>The Disposition Situation</i>	467

Situational Characteristics and Consumption Behavior	467
<i>Physical Surroundings</i>	467
<i>Social Surroundings</i>	471
<i>Temporal Perspectives</i>	473
<i>Task Definition</i>	474
<i>Antecedent States</i>	475
Ritual Situations	477
Situational Influences and Marketing Strategy	478
Summary	481

CHAPTER FOURTEEN

Consumer Decision Process and Problem Recognition 488

Types of Consumer Decisions	490
<i>Nominal Decision Making</i>	491
<i>Limited Decision Making</i>	492
<i>Extended Decision Making</i>	493
The Process of Problem Recognition	493
<i>The Nature of Problem Recognition</i>	494
<i>Types of Consumer Problems</i>	496
Uncontrollable Determinants of Problem Recognition	497
Marketing Strategy and Problem Recognition	498
<i>Discovering Consumer Problems</i>	499
<i>Responding to Consumer Problems</i>	501
<i>Helping Consumers Recognize Problems</i>	502
<i>Suppressing Problem Recognition</i>	505
Summary	505

CHAPTER FIFTEEN

Information Search 510

The Nature of Information Search	512
Types of Information Sought	512
<i>Evaluative Criteria</i>	513
<i>Appropriate Alternatives</i>	513
<i>Alternative Characteristics</i>	516
Sources of Information	516
<i>Internet Search</i>	517
<i>Mobile Search</i>	523
<i>Marketing Strategy and Mobile Search</i>	524
Amount of External Information Search	525
Costs versus Benefits of External Search	527
<i>Market Characteristics</i>	528
<i>Product Characteristics</i>	529
<i>Consumer Characteristics</i>	529
<i>Situation Characteristics</i>	530

Marketing Strategies Based on Information Search Patterns 531

<i>Maintenance Strategy</i>	531
<i>Disrupt Strategy</i>	531
<i>Capture Strategy</i>	532
<i>Intercept Strategy</i>	533
<i>Preference Strategy</i>	533
<i>Acceptance Strategy</i>	534
Summary	535

CHAPTER SIXTEEN

Alternative Evaluation and Selection 542

Consumer Choice and Types of Choice Process	544
<i>Types of Consumer Choice Processes</i>	545
Evaluative Criteria	548
<i>Nature of Evaluative Criteria</i>	549
<i>Measurement of Evaluative Criteria</i>	551
Individual Judgment and Evaluative Criteria	553
<i>Accuracy of Individual Judgments</i>	553
<i>Use of Surrogate Indicators</i>	554
<i>The Relative Importance and Influence of Evaluative Criteria</i>	555
<i>Evaluative Criteria, Individual Judgments, and Marketing Strategy</i>	555
Decision Rules for Attribute-Based Choices	556
<i>Conjunctive Decision Rule</i>	557
<i>Disjunctive Decision Rule</i>	558
<i>Elimination-by-Aspects Decision Rule</i>	559
<i>Lexicographic Decision Rule</i>	560
<i>Compensatory Decision Rule</i>	561
<i>Summary of Decision Rules</i>	563
Summary	565

CHAPTER SEVENTEEN

Outlet Selection and Purchase 572

The Evolving Retail Scene	574
<i>Internet Retailing</i>	575
<i>Store-Based Retailing</i>	577
<i>The Internet as Part of a Multi-Channel Strategy</i>	580
<i>Mobile as Part of an Omni-Channel Strategy</i>	582
Attributes Affecting Retail Outlet Selection	583
<i>Outlet Image</i>	583
<i>Retailer Brands</i>	585
<i>Retail Advertising</i>	586
<i>Outlet Location and Size</i>	588

Consumer Characteristics and Outlet Choice	589
<i>Perceived Risk</i>	589
<i>Shopping Orientation</i>	590
In-Store and Online Influences on Brand Choices	591
<i>The Nature of Unplanned Purchases</i>	592
<i>Point-of-Purchase Materials</i>	594
<i>Price Reductions and Promotional Deals</i>	595
<i>Outlet Atmosphere</i>	596
<i>Stockouts</i>	598
<i>Website Functioning and Requirements</i>	598
<i>Mobile and Mobile Apps</i>	599
<i>Sales Personnel</i>	599
Purchase	600
Summary	601

CHAPTER EIGHTEEN

Postpurchase Processes, Customer Satisfaction, and Customer Commitment 610

Postpurchase Dissonance	612
Product Use and Nonuse	614
<i>Product Use</i>	614
<i>Product Nonuse</i>	615
Disposition	617
<i>Product Disposition and Marketing Strategy</i>	618
Purchase Evaluation and Customer Satisfaction	620
<i>The Evaluation Process</i>	620
Dissatisfaction Responses	623
<i>Marketing Strategy and Dissatisfied Consumers</i>	624
Customer Satisfaction, Repeat Purchases, and Customer Commitment	626
<i>Repeat Purchasers, Committed Customers, and Profits</i>	629
<i>Repeat Purchasers, Committed Customers, and Marketing Strategy</i>	632
Summary	635

■ PART FOUR CASES

Case 4-1 Sears Ventures into Social Media to Tap the Cool Factor	644
Case 4-2 Adidas 1—Ahead of Its Time?	645
Case 4-3 Target Resists the Christmas Creep	646
Case 4-4 Netflix Continues to Change the Face of In-Home Movies Around the Globe	648
Case 4-5 Hyundai's Turnaround	650
Case 4-6 Vespanomics	651

Case 4-7 Creating a Loyalty Program at Things Remembered	652
Case 4-8 Albertsons Ditches Self-Checkout in Favor of Human Contact	653

Part Five Organizations as Consumers 656

CHAPTER NINETEEN

Organizational Buyer Behavior 658

Organizational Purchase Process	660
<i>Decision-Making Unit</i>	660
<i>Purchase Situation</i>	662
<i>Steps in the Organizational Decision Process</i>	664
<i>The Internet's Role in the Organizational Decision Process</i>	670
Organizational Culture	670
External Factors Influencing Organizational Culture	671
<i>Firmographics</i>	671
<i>Culture/Government</i>	674
<i>Reference Groups</i>	674
Internal Factors Influencing Organizational Culture	676
<i>Organizational Values</i>	676
<i>Perception</i>	676
<i>Learning</i>	678
<i>Motives and Emotions</i>	678
Organizational Buyer Segments and Marketing Strategy	678
Summary	681

■ PART FIVE CASES

Case 5-1 RAEX LASER Steel	687
Case 5-2 Paccar—More Than Shiny Trucks	688

Part Six Consumer Behavior and Marketing Regulation 690

CHAPTER TWENTY

Marketing Regulation and Consumer Behavior 692

Regulation and Marketing to Children	694
<i>Concerns about the Ability of Children to Comprehend Commercial Messages</i>	695
<i>Concerns about the Effects of the Content of Commercial Messages on Children</i>	697

<i>Controversial Marketing Activities Aimed at Children</i>	699
<i>Children's Online Privacy Issues</i>	701
Regulation and Marketing to Adults	702
<i>Consumer Privacy</i>	702
<i>Marketing Communications</i>	704
<i>Product Issues</i>	710
<i>Pricing Issues</i>	711
Summary	711

■ PART SIX CASES

Case 6-1 Abercrombie Sells Ashley Push-Up Triangle Bikini Tops to Tweens	717
Case 6-2 Children's Online Privacy Protection	718
Appendix A Consumer Research Methods	720
Appendix B Consumer Behavior Audit	731
Photo Credits	737
Indexes	740