Customer & Consumer behaviour and international marketing

http://www.youtube.com/watch?v=NA617W6pWPQ&feature=related

1

Custmer/Consumer behaviour

Customer/Consumer behaviour:

 the study of individuals, groups, or organizations and the processes they use to select, secure, use, and dispose of products, services, experiences, or ideas to satisfy needs and the impacts that these processes have on the consumer and society. The Nature of Customer/Consumer Behaviour:

- External Influences
- Internal Influences
- Self-Concept
- Situations
- Experiences and acquisitions

Customer/Consumer behaviour = Why, where, what, with whom, how... who buys: some issues

- + whether
- +
 - How much?
 - How often?

Gitanes?

- Which effect is stronger?
- What if...? I buy a Chinese car?
- What do we do before, during and after buying?

Consumption – contextualizing the ,,why" and cultural differences

WHO

Inter-individual, intergroup, and crosscultural differences among consumers/customers

HOW

Cognitive and affective processes

WHY

Consumption motives, goals and desires

WHEN and WHERE

Situation/contextual differences

Transparency 16.5

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

Buyer Behaviour Model

Consumption and marketing

Influences on Consumer

Behaviour

Personal

- Age
- Life cycle stage
- Occupation
- Economic circumstances
- Lifestyle
- Personality
- Self-concept

Psychological

- Motivation
- Perception
- Learning
- Beliefs
- Attitudes

Cultural

- broadest & deepest influence
- cultures & subculture
- social classes

Social

- Family
- Social roles and status (multiple)
- Reference groups
 - Membership primary vs. secondary
 - Aspirational vs. dissociative

The Concept of Culture

Cultural values give rise to norms and associated sanctions, which in turn influence consumption patterns. Cultures are not static. They typically evolve and change slowly over time.

Alcohol in Muslim countries, USA and ???

Personal influences

Perception

- "mind" processes selection, association,
 - organisation & interpretation. We
 - only note <u>some</u> things (selective) i.e. what grabs attention + distortion & retention
 - associate & categorise information into meaningful wholes
 - interpret/make inferences
- information framing e.g.
 - good news or bad news first ?
 - accentuate the positives, eliminate the negatives

Learning

- classical & operant conditioning
- cognitive learning
 - •by rote
 - vicarious (from others)
 - reasoning

- what motivates us
- what we believe in
 - real knowledge, opinion or faith
- Our attitudes
 - relatively consistent evaluations, feelings, tendencies towards something
 - Three components
 - cognitive (belief),
 - affective (feeling),
 - conative (behavioural)
- personality
- self-concept, lifestyle & life cycle stages

Perceptual, conceptual & related capacities

Perceptual - Sensing, measuring, judging

- Colour, sound, texture, smell. Interpreting smells, noises, signals
- Monitoring sounds, vibrations, data, information
- Frames of reference what is your "vantage point"

Conceptual

- associating, abstracting, formulating, calculating, inferring
- understanding processes in the abstract
- deriving ideas & predicting from associated, comparative information
- depends on knowledge and know-how (range & level)
- dealing with symbolic information + its associations

altor ago orientod:

- **Relating -** Ego + alter-ego oriented:
 - need for achievement, power, affiliation
 - sensitivity and empathy, identification and association, objectivesubjective, attitudes and values

Physical

- Storage, access, processing & transmission capacity, security, privacy

Made in?

Lifestyle

- Lifestyle = mode of living identified by:
 - Activities (work, hobbies etc.)
 - Interests
 - Opinions (political, social, etc.)
- Related to personality, but different:
 - more observable (less deep)
 - easier to measure
- Measured through AIO scales

Different values

Table 4.3 Distribution of LOV (List of Values) values in different countries (% rating as most important value)

	Germany	USA	Norway	France	Denmark	USSR	Japan
Self-fulfilment Sense of belonging Security Self-respect Warm relationships with others	4.8 28.6 24.1 12.9 7.9	9.6 7.9 20.6 21.1 16.2	7.7 33.4 10.0 16.6 13.4 3.6	30,9 1.7 6.3 7.4 17.7 16.6	7.1 13.0 6.3 29.7 11.3 16.8	8.8 23.9 5.7 10.1 23.3 9.7	36.7 2.3 10.9 4.7 27.6 7.5
Fun and enjoyment in life/Excitement* Being well respected Sense of accomplishment	10.1 6.1 5.4	4.5 8.8 11.4	8.4 6.8	4.0 15.4	5.0 10.9	8.5 10.1	2.1 8.3

* The value 'excitement' was collapsed into 'fun and enjoyment' because just a negligible percentage in certain samples selected this as the most important value.

Source: Reprinted from Lynn Kahle, Sharon Beatty and John Mager, 'Implications of Social Values for Consumer Communications: The Case of the European Community', in B. Englis, ed., Global and Multinational Advertising (Hillsdale, NJ: Lawrence Erlbaum Ass.): 47–64.

Values and culture - oil?

Some factors influencing different Customer/consumer behaviour

- Geography
- Regulations and rules
- Migration
- Employment rate
- Working part-time
- Display of wealth and money egalitarianism
- Occupational prestige
- Class structure and social mobility (education, entrepreneurship, income...)
- Age

And what about cultural dimensions? (Geert Hofstede)

- Power distance (equality or inequality in interpersonal interactions?)
 - Low power distance (power is equally distributed) West
 - High power distance (hierarchy is strong) Asia
- Uncertainty avoidance (the attitude towards risk in society?)
 - Low uncertainty avoidance (calculated risk is necessary) USA
 - High uncertainty avoidance (risk is threatening & to be avoided) Japan
- Individualism versus collectivism (Do people rely on others or themselves?)
 - Individualist (self reliance is valued) West
 - Collectivist (dependence is valued, and society expects individual to subordinate own needs) *Asia*
- Masculinity versus femininity (To what extent and at whose expense should the weaker members of society be cared for?)
 - Feminine (caring and nurturing roles are favoured) Scandinavia
 - Masculine (personal achievement and assertiveness are favoured) *Great* Britain

Age and.

Figure 13.1 Percentage of 16–24-year-olds who have taken action as a direct result of watching a television programme or commercial

Source: The Henley Centre, Frontiers: Planning for Consumer Change in Europe (1996/7)

And what about Hall's cultural dimensions?

- Time
- Distance + space
- Message

Siesta? Bazaar?

RITUALS - A typology of ritual experience...

- cosmological religious, aesthetic, sacred places, people, events, items, sacralization – stars
- cultural festivals, holidays (Valentine's Day...), graduation, wedding, funeral
- group fraternity initiation, business negotiations, gift-giving, New year's Eve
- individual grooming, household rituals birthday, eating, Christmas, Halloween...
- biological greeting, mating
- exchange rituals
- possession rituals
- divestment rituals

What Rituals Are Associated With???

And selling and shopping rituals???

Buyer Decision Process

- Problem Recognition
- Information Search
- Evaluation of Alternatives
- Purchase Decision
- Consumption
- Postpurchase behaviour
- Consuming as experience
- Consuming as integration
- Consuming as classification
- Consuming as play

The Czechs and sushi?

The meaning of consumption?

Relationship with a product:

-self-concept attachment – helps to establish the user's identity

- nostalgic attachment – serves as a link with a past self

- interdependence – part of the user's daily routine

-love – elicits bonds of warmth, passion or other strong emotion

Buying roles and opinion formers

BUYING ROLES

OPINION FORMERS

Trendsetters

- Initiator
- Influencer
- Decider
- Buyer
- User

- influential people in a group who
 - purchase new products early
 - serve as information sources for others
- The Media
 - TV, newspapers, magazines, Internet communication
 - commentators
 - the media need "stories"
- Sellers & Marketers
 - "seeding" the media. Pay media producers for product placement in "publication channels"
 - From a Fashion house to Primark
 - Advertising, promotions & incentives
 - Word-of-mouth viral

Opinion formers

- Trendsetters
 - influential people in a group who
 - purchase new products early
 - serve as information sources for others
- The Media
 - TV, newspapers, magazines, Internet communication
 - commentators
 - the media need "stories"
- Sellers & Marketers
 - "seeding" the media. Pay media producers for product placement in "publication channels"
 - From a Fashion house to Primark
 - Advertising, promotions & incentives
 - Word-of-mouth viral

Buyer decisions

- Product Choice
- Brand Choice
- Dealer Choice
- Purchase Timing
- Purchase Amount

Choice criteria

- attributes and variables -a consumer uses when evaluating products & services
- different members

 of buying centre
 obviously may use
 different criteria

Technical

reliability durability performance style/looks comfort delivery convenience taste **Economic** price, VfM running costs residual value life cycle costs

Social status social belonging fashion

Personal

self-image risk reduction morals emotion

Disposal options and differences

