

BABIN / HARRIS CB

Introduction to CB & its role in decision making

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

1

Learning Outcomes

- LO¹** Understand the meaning of *consumption* and *consumer behavior*.
- LO²** Describe how consumers get treated differently in various types of exchange environments.
- LO³** Explain the role of consumer behavior in business and society.
- LO⁴** Be familiar with basic approaches to studying consumer behavior.
- LO⁵** Describe why consumer behavior is so dynamic and how recent trends affect consumers.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

2

LO¹

Understand the meaning of *consumption* and *consumer behavior*.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

3

LO¹ Consumer Behavior Perspectives

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

4

LO¹ Consumer Behavior as Human Behavior

Consumer behavior is the set of value seeking activities that take place as people go about addressing realized needs.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

5

LO¹ Consumer Behavior as Human Behavior

The behavior that consumers display in searching for, purchasing, using, evaluating, and disposing of products and services that they expect will satisfy their needs.

Shiffman and Kanuk (2010)

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

6

LO1 The Basic Consumption Process

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

7

LO1 Consumption

Process by which goods, services or ideas are used and transformed into value.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

8

LO1 Macro or Micro?

Economists study consumer behavior from a macro, or broad, perspective.

Consumer behavior researchers study consumer behavior on a micro, or more individual, level.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

9

LO1 Evolving new dominant logic

Pre-1900

Goods-Centered Model of Exchange (Concepts: tangibles, statics, discrete transactions, and operand resources)

Thought leaders in marketing continually move away from tangible output with embedded value in which the focus was on activities directed at discrete or static transactions. In turn, they move toward dynamic exchange relationships that involve performing processes and exchanging skills and/or services in which value is cocreated with the consumer. The worldview changes from a focus on resources on which an operation or act is performed (operand resources) to resources that produce effects (operand resources).

Twenty-first Century

Service-Centered Model of Exchange (Concepts: intangibles, competencies, dynamics, exchange processes and relationships, and operand resources)

Classical and Neoclassical Economics (1800-1920)

Formative Marketing Thought (Descriptive: 1900-1950)

- Commodities
- Marketing institutions
- Marketing functions

Marketing Management School of Thought (1950-2000)

- Customer orientation and marketing concept
- Value determined in marketplace
- Manage marketing functions to achieve optimal output
- Marketing science emerges and emphasizes use of optimization techniques

Marketing as a Social and Economic Process (Emerging Paradigm: 1980-2000 and forward)

- Market orientation processes
- Services marketing processes
- Relationship marketing processes
- Quality management processes
- Value and supply management processes
- Resource management and competitive processes
- Network management processes

Stephen, V. & R. Lusch (2004), Evolving to a New Dominant Logic for Marketing, Journal of Marketing, Vol. 68, No.1, pp. 1-17.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

10

LO1 Consumer Behavior and Closely Related Disciplines

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

11

LO2

Describe how consumers get treated differently in various types of exchange environments.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

10

LO² How are Consumers Treated?

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 13

LO² Questions to Consider

How competitive is the marketing environment?

How dependent is the marketer on repeat business?

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 14

LO² Some Terminology

Consumer (customer) orientation

Market orientation

Relationship Marketing

Touchpoints

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 15

LO³

Explain the role of consumer behavior in business and society.

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 14

LO³ Why Study CB?

Input to business/marketing strategy

Force that shapes society

Input to making responsible decisions as a consumer

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 17

LO³ Resource-Advantage Theory

The resource-advantage theory explains why companies succeed or fail; the company goes about obtaining resources from consumers in return for the value the company's resources create.

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 18

LO³ How Old are These Companies?

COMPANY ¹	CORE PRODUCTS	YEAR OF "BIRTH"	PLACE
Apple	Computers, Communication Devices	1976	California
Home Depot	Building Supply and Retailing	1979	Georgia
Walmart	Mass Merchandising	1962	Arkansas
Microsoft	Computer Software	1975	New Mexico
Tesco	Food Retailing	1919	London, UK
Samsung	Electronics	1969	Seoul, South Korea
McDonald's	Fast Food	1956	Illinois
Toyota	Motor Cars	1937	Japan

Source: All dates taken from company websites. Samsung was originally founded in 1938 but as a Korean food exporter. In 1969, Samsung Electronics was created.

LO³ Make-Up or Hope?

A myopic business view defines the business in terms of products and not the value consumers receive.

© iStockPhoto.com/REDFERRETTA

LO³ Different Ways of Doing Business

LO³ CB and Society

As this billboard shows, attitudes toward smoking have certainly changed over the last few decades. Smoking isn't so cool.

IMAGE COURTESY OF THE ADVERTISING ARCHIVES

LO³ CB and Personal Growth

Studying CB helps consumers make better decisions by understanding:

Consequences of poor budgeting

Role of emotions

Avenues for redress

Social influences

Environmental effects

LO³ Hold the Phone!

© iStockPhoto.com/JACK HOLLINGSWORTH

Should public restrictions on mobile phone usage be created?

LO⁴

Be familiar with basic approaches to studying consumer behavior.

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 23

LO⁴ Different Approaches to Studying CB

Interpretive Research

Quantitative Research

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 26

LO⁴ Comparing Quantitative and Qualitative Research

Qualitative Research	Research Aspect	Quantitative Research
Discover Ideas, Used in Exploratory Research with General Research Objects	Common Purpose	Test Hypotheses or Specific Research Questions
Observe and Interpret	Approach	Measure and Test
Unstructured, Free-Forms	Data Collection Approach	Structured Response Categories Provided
Researcher is Intimately Involved. Results Are Subjective.	Researcher Independence	Researcher Uninvolved Observer; Results Are Objective.
Small Samples—Often in Natural Settings	Samples	Large Samples to Produce Generalizable Results (Results that Apply to Other Situations)
Exploratory Research Designs	Most Often Used	Descriptive and Causal Research Designs

Source: Zeithaml, V.G. and B.J. Malin (2007), Marketing Research, Thompson South-Western, Mason, Ohio.

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 27

LO⁴ Sporting Events

Ethnography is useful in understanding how consumers turn sports experiences and memorabilia into value.

© DIAMOND IMAGES/GETTY IMAGES

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 28

LO⁵

Describe why consumer behavior is so dynamic and how recent trends affect consumers.

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 27

LO⁵ Trends

- Internationalization
- Technological Changes
- Changing Communications
- Changing Demographics
- Changing Economy

© MIKE KEMMY/SHUTTERSTOCK.COM

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 30

LO⁵ Internationalization

Starbucks is everywhere!

<http://fishgtree.blogspot.co.uk/2010/03/starbucks-already-in-vietnam-but-nobody.html>

© 2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.