
Buying behavior of consumers and organizations

- Consumers' decision process and buying behavior
 - Types of consumers' purchasing decisions
 - Nature of organizational markets (b2b markets) and goods and services purchased
 - Organizational buying behavior
-

Why do we need to study consumer behaviour?

Failure rates of new products introduced

Out of 11000 new products introduced by 77 companies, only 56% are present 5 years later.

Only 8% of new product concepts offered by 112 leading companies reached the market. Out of that 83% failed to meet marketing objectives.

Consumer behaviour

- study of **how** people buy, **what** they buy, **when** they buy, **why** they buy..**where**, **with whom**, **with what**...
 - it blends elements from psychology, sociology, sociopsychology, anthropology and economics
 - it attempts to understand the buyer decision processes/buyer decision making process
 - it studies characteristics of consumers such as demographics, psychology,...
-

Definition of buyer/consumer behaviour

- „Activities involved in obtaining, consuming, and disposing of products and services, including the decision processes that precede and follow these actions”

Buyer/consumer behaviour

Buying roles:

Initiator
Influencer
Decider
Buyer
User

Transparency 16.5

FIGURE 16.6 A COMPLETE MODEL OF CONSUMER BEHAVIOR SHOWING PURCHASE AND OUTCOMES

Factors affecting consumer behavior: culture

Culture is the Set of Values, Perceptions,
Wants & Behavior Learned by a Member of
Society from Family.

Subculture

Group of people with shared value systems based on common life experiences.

Social Class

Society's relatively permanent & ordered divisions whose members share similar values, interests, and behaviors.

Measured by: Occupation, Income, Education, Wealth and Other Variables.

Social factors affecting behaviour

- Groups
- Membership
- Reference
- Family (most important)
mother-and-father families,
single parent families
unmarried couples, singles
- Husband, wife, kids
- Influencer, buyer, user
- Roles and Status

Social Factors

Reference groups/opinion leader

- **reference group** – people to whom an individual looks when forming attitudes about a particular topic
 - **opinion leader** – a person who influences others (each social class and age group tends to have its own opinion leader)
-

Personal factors affecting behaviour

single, married, married with children,
„empty nest“, retired

Psychological factors affecting behaviour

The PSSP Hierarchy of Needs

Personal Needs

Social Needs
(sense of belonging, love)

Safety Needs
(security, protection)

Physiological Needs
(hunger, thirst)

The Learning Process

Lifestyle Dimensions

Activities

Interests

Opinions

Social Class Dimensions

The Consumer Problem Solving Process

Types of Buying Decisions

- Expensive
- Risky
- Infrequent
- Self-Expressive

High Involvement

Significant differences between brands

Few differences between brands

Low Involvement

- Low cost
- Low risk
- Frequent

The Adoption Process

Awareness

Interest

Evaluation

Trial

Decision

Confirmation

Adoption of Innovations

Organisational Buyer Behaviour

‘The decision-making process by which formal organisations establish the need for purchased products and services, and identify, evaluate, and choose among alternative brands and suppliers’

Kotler and Armstrong 1989

ALSTOM

- Few customers
 - Big customers (size of contract)
 - Strong relations in B2B
 - B2B related to B2C
 - Professional teams of negotiators
-

Overlapping Needs

Buying Center

Organizational Buying Processes

Characteristics	Type of Process		
	New-Task Buying	Modified Rebuy	Straight Rebuy
Time Required	Much	Medium	Little
Multiple Influences	Much	Some	Little
Review of Suppliers	Much	Some	None
Information Needed	Much	Some	Little

Buyer-Seller Relationships

Conclusions

- Many variables influencing the behaviour of people
 - The sum of variables will result to a buying decision
 - Most purchasing has several steps, begins with a need and finished with reconfirmation
 - Organizational behaviour is different as the motivation is different too
-