

3rd
EDITION

ZUBIN SETHNA & JIM BLYTHE

CONSUMER BEHAVIOUR

 SAGE

Los Angeles | London | New Delhi
Singapore | Washington DC | Melbourne

CONTENTS

LIST OF FIGURES	xi
LIST OF TABLES	xiv
ABOUT THE AUTHORS	xvi
PREFACE TO THE THIRD EDITION	xviii
LEARNING FEATURES	xx
THANKS FROM THE PUBLISHER	xxii
COMPANION WEBSITE	xxiii

PART ONE CONSUMER BEHAVIOUR IN CONTEXT

1

UNDERSTANDING CONSUMER BEHAVIOUR

Introduction	5
Defining consumer behaviour	6
Consumer behaviour in context	10
Consumer behaviour and the marketing mix	11
Consumers, relationship marketing and marketing planning	12
Antecedents of consumer behaviour	16
Psychology	17
Sociology	19
Anthropology	21
Economics	21
Neuroscience	23
Summary	24
Key points	24
How to impress your examiner	24
Review questions	25
Case study: Trade in Europe	25

Further reading	27
References	28

2

CONSUMER BEHAVIOUR AND THE MARKETING MIX

Introduction	31
Segmentation	32
Products	38
Price	39
Place	46
Promotion	48
People	57
Process	58
Physical evidence	59
Summary	62
Key points	62
How to impress your examiner	63
Review questions	63
Case study: <i>makeupbyeman</i>	64
Further reading	65
References	66

3

THE DECISION-MAKING PROCESS, BUYER BEHAVIOUR AND BRAND INTERACTION

Introduction	71
Decision-making using goals	72
Decision-making models	74
Interrupts	78
Risk and uncertainty	79
Pre-purchase activities	81
The search effort	83
Factors affecting the external search for information	84
Making the choice	87
Categorisation of decision rules	88

Involvement	90
Dimensions of involvement	94
Involvement with brands	95
Increasing involvement levels	96
Loyalty in buyer behaviour	97
Unsought goods	98
Summary	100
Key points	101
How to impress your examiner	101
Review questions	101
Case study: Under Armour, Inc	102
Further reading	103
References	104

4

INNOVATION AND DIGITAL TECHNOLOGIES

Introduction	111
The product life cycle	112
Adoption of innovation	116
Categories of innovation adopters	119
Innovative products	124
Marketing approaches to new product launches	126
Resistance to innovation	127
Summary	130
Key points	131
How to impress your examiner	131
Review questions	132
Case study: Continuum	132
Further reading	134
References	134

5

CONSUMPTION IN B2C VS. B2B

Introduction	139
The decision-making unit	140
Influences on buyers	143
Classifying business customers	148
Business and commercial organisations	149
Reseller organisations	150
Government organisations	151

Institutional organisations	152
Buyers' techniques	153
The buygrid framework	155
Value analysis	157
Evaluating supplier capability	158
Evaluating supplier performance	159
Summary	160
Key points	160
How to impress your examiner	161
Review questions	161
Case study: Sell2Wales	162
Further reading	163
References	164

PART TWO PSYCHOLOGICAL ISSUES IN CONSUMER BEHAVIOUR

6

DRIVE, MOTIVATION AND HEDONISM

Introduction	171
Drive	172
Motivation	175
Classifying needs	176
Motivational factors	183
Individual factors	185
Motivational conflict	187
Goals	189
Heuristics	192
Hedonism	194
Understanding motivation	198
Research into motivation	198
Summary	199
Key points	199
How to impress your examiner	200
Review questions	200
Case study: Cruise ships	200
Further reading	202
References	203

7

THE SELF AND PERSONALITY

Introduction	207
Self-concept	207
Personality	215
Approaches to studying personality	216
Type approach	218
Traits and factors	221
Psychographics	223
Summary	225
Key points	225
How to impress your examiner	225
Review questions	225
Case study: The decadence of Jean-Paul Gaultier	226
Further reading	227
References	228

8

PERCEPTION

Introduction	233
Elements of perception	234
Creating a world-view	236
How we process data in our head	240
Culture and perception	241
Using our ears to eat	242
Environmental influences	243
Perception and store atmospherics	244
Perception and consumers' characteristics and behaviour	249
Combining factors	250
Subliminal perception	253
Colour	255
Passing off, brandalism and subvertising	258
Summary	258
Key points	259
How to impress your examiner	259
Review questions	259
Case study: Politics, spin and the Scottish referendum	260
Further reading	262
References	263

9

LEARNING AND KNOWLEDGE

Introduction	269
Defining learning	270
Studying learning	271
The need for knowledge	285
Sources of consumer knowledge	294
Summary	295
Key points	295
How to impress your examiner	295
Review questions	296
Case study: Kumon	296
Further reading	297
References	298

10

ATTITUDE FORMATION AND CHANGE

Introduction	303
Defining attitude	304
Dimensions of attitude	306
Attitude formation	309
Attitude measurement	311
Functions of attitudes	312
Attitude and behaviour	314
The duality of private vs. public attitudes	317
Attitude vs. situation	318
Attitude towards adverts vs. attitude towards the brand	319
General vs. specific attitudes	320
Changing attitudes	320
Cognitive dissonance	324
Summary	326
Key points	326
How to impress your examiner	327
Review questions	327
Case study: Changing communications	328
Further reading	330
References	330

PART THREE SOCIOLOGICAL ISSUES IN CONSUMER BEHAVIOUR

11

REFERENCE GROUPS

Introduction	339
Formation of reference groups	340
Influence of reference groups	345
Modelling	349
Mechanisms of personal influence and word of mouth	350
The emergence of word of mouse	357
Summary	360
Key points	360
How to impress your examiner	360
Review questions	360
Case study: Social care for the youth	361
Further reading	363
References	364

12

AGE, GENDER AND FAMILIAL ROLES

Introduction	369
How old are you? (Cohorts and subcultures developed using age)	370
Defining families	373
Influence of children on buying decisions	379
Changing nature of the family	385
Gender roles	389
Other functions of the family	391

Roles in family consumption	393
Summary	395
Key points	396
How to impress your examiner	396
Review questions	397
Case study: La Leche League Great Britain	397
Further reading	399
References	399

13

CULTURE AND CLASS

Introduction	405
Culture	406
Subcultures	415
Class	423
Summary	427
Key points	428
How to impress your examiner	428
Review questions	428
Case study: CityFalcon	429
Further reading	430
References	431

14

ETHICAL CONSUMPTION

Introduction	437
Definitions and categories	438
Ethics and the person	443
Ethics and the public	447
Disposal and recycling	448
Summary	452
Key points	453
How to impress your examiner	454
Review questions	454
Case study: <i>Ethical Consumer</i>	454
Further reading	456
References	456

