Consumer behaviour — Presentation Transcript

1. Consumer Behaviour An Introduction
2. What is Consumer Behaviour? Those activities directly involved in obtaining , consuming and disposing of products and services, including the decision processes that precede and follow these actions
3. This study draws on concepts from various other disciplines Psychology Sociology Anthropology Economics Marketing
4. Need to study ? ‘ You cannot take the consumer for granted any more’ Therefore a sound understanding of consumer behaviour is essential for the long run success of any marketing program
5. Perspectives Logical Positivism Understanding and predicting consumer behaviour Cause and effect relationships that govern persuasion and/or education Post Modern – to understand consumption behaviour without any attempt to influence it
6. Why is this important? Out of 11000 products launched by 77 companies, only 56% are present five years later – Kuczmaski & Associates Only 8% of new product concepts offered by 112 leading companies reached the market. Out of this 83% failed to reach marketing objectives – Group EFO Ltd., Marketing News, Feb 1, 1993, Pg 2
7. “MEET THE NEW CONSUMER and smile when you do because she is your boss. It may not be the person you thought you knew. Instead of choosing from what you have to offer, she tells you what she wants. You figure it out how to give it to her.” -Fortune Editor
8. A new product must satisfy consumer needs, not the needs and expectations of management. Understanding and adapting to consumer motivation and behaviour is not an option – it becomes a necessity for competitive survival
9. Consumer sovereignty presents a formidable challenge but skilful marketing can affect both motivation and behaviour if the product or service offered is designed to meet consumer needs and expectations A sales success occurs because demand either exists already or is latent and awaiting activation by the right marketing offering
10. Dominant forces shaping Consumer Research Factors that move an economy from Production-driven to Market-driven Level of sophistication with which human behaviour is understood in psychology and other behavioural sciences
11. Environmental factors that affect the marketing challenge Extent to which the supply of valid products and services exceed consumer demand Ability to communicate with customers quickly and accurately Existence of multiple avenues of distribution quickly and economically Extent to which marketers can influence to induce distributors to comply with overall marketing strategy Economic growth, both nationally and globally
12. Motivational Research It seeks to learn what motivates people in making choices. The techniques are such as to delve into the conscious, subconscious and the unconscious. ‘women don’t buy cosmetics, they buy hope.’ ‘women bake cakes out of the unconscious desire to give birth’
13. The advice to footwear salesmen should be ‘Don’t sell shoes – sell lovely feet’ Marketers must contend with small changing segments of highly selective buyers intent on receiving genuine value at the lowest price
14. All managers must become astute analysts of Consumer motivation and Behaviour Three foundations for marketing decisions Experience Intuition Research
15. Enhancing Consumer Value-added Marketers have to constantly innovate after understanding their consumers to strip out costs permanently by focusing on what adds value for the customer and eliminating what doesn’t.

16. Individualised Marketing A very personal form of marketing that recognises, acknowledges, appreciates and serves individuals who become or are known to the marketer. Data – based marketing; DM Customized marketing
17. Variables involved in understanding consumer behaviour Stimulus – ads, products, hungerpangs Response – physical/mental reaction to the stimulus Intervening variables – mood, knowledge, attitude, values, situations, etc.
18. Overall Model of Consumer Behaviour Self-Concept & Learning Decision Processes External Influences Internal Influences Culture Subculture Demographics Social status Reference groups Family Marketing Activities Perception Learning Memory Motives Personality Emotions Attitudes Problem Recognition Information Search Alt Eval & Selection Outlet select & Purchase Postpurchase Processes
