Consumer Behavior Tenth Edition

(第10版)

清华大学出版社

北京

北京市版权局著作权合同登记号 图字:01-2016-3550

Original edition, entitled Consumer Behavior, 10th Edition, 9780135053013 by Leon G. Schiffman and Leslie lazar Kanuk, published by Pearson Education, Inc, publishing as Prentice Hall, Copyright ©2010.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education, Inc.

English reprint edition published by PEARSON EDUCATION ASIA LTD. and TSINGHUA UNIVERSITY PRESS, Copyright ©2016.

This reprint edition is manufactured in the People's Republic of China, and is authorized for sale only in People's Republic of China excluding Hong Kong and Macao.

仅限于中华人民共和国境内(不包括中国香港、澳门特别行政区)销售发行。

本书封面贴有 Pearson Education(培生教育出版集团)激光防伪标签,无标签者不得销售。 版权所有,侵权必究。侵权举报电话:010-62782989 13701121933

图书在版编目(CIP)数据

消费者行为学 = Consumer Behavior:第10版:英文 / (美)利昂・希夫曼 (Leon G Schiffman), (美) 莱斯利・拉 扎尔・卡努克 (Leslie Lazar Kanuk)著. 一北京:清华大学出版社,2017 (清华营销学系列英文版教材) ISBN 978-7-302-44976-8
Ⅰ.①消… Ⅱ.①利… ②莱… Ⅲ.①消费者行为论一教材一英文 Ⅳ.①F713.55
中国版本图书馆 CIP 数据核字(2016)第213963 号

责任编辑: 王 青 封面设计:常雪影 责任印制: 出版发行:清华大学出版社 址: http://www.tup.com.cn, http://www.wqbook.com XX **址**:北京清华大学学研大厦 A 座 邮 编: 100084 地 社 总 机: 010-62770175 邮 购: 010-62786544 投稿与读者服务: 010-62776969, c-service@tup.tsinghua.edu.cn 质量反馈: 010-62772015, zhiliang@tup.tsinghua.edu.cn 印刷者: 装订者: **销**: 全国新华书店 经 开 本: 203mm×260mm 印 张: 37.5 版 次: 2017年1月第1次印刷 印 次: 2017 年 1 月第 1 次印刷 印 数: 1~4000 定 价: 69.00 元

产品编号: 067008-01

为了适应经济全球化的发展趋势,满足国内广大读者了解、学习和借鉴国外先进的管理经 验和掌握经济理论的前沿动态,清华大学出版社与国外著名出版公司合作影印出版一系列英文 版经济管理方面的图书。我们所选择的图书,基本上是已再版多次、在国外深受欢迎,并被广 泛采用的优秀教材,绝大部分是该领域中较具权威性的经典之作。

由于原作者所处国家的政治、经济和文化背景等与我国不同,对书中所持观点,敬请广大读者在阅读过程中注意加以分析和鉴别。

我们期望这套影印书的出版对我国经济科学的发展能有所帮助,对我国经济管理专业的教 学能有所促进。

欢迎广大读者给我们提出宝贵的意见和建议;同时也欢迎有关的专业人士向我们推荐您所 接触到的国外优秀图书。

清华大学出版社经管事业部

2016年11月

He was 席

世纪之交,中国与世界的发展呈现最显著的两大趋势——以网络为代表的信息技术的突飞 猛进,以及经济全球化的激烈挑战。无论是无远弗界的因特网,还是日益密切的政治、经济、 文化等方面的国际合作,都标示着 21 世纪的中国是一个更加开放的中国,也面临着一个更加开 放的世界。

教育,特别是管理教育总是扮演着学习与合作的先行者的角色。改革开放以来,尤其是 20 世纪 90 年代之后,为了探寻中国国情与国际上一切优秀的管理教育思想、方法和手段的完美结 合,为了更好地培养高层次的"面向国际市场竞争、具备国际经营头脑"的管理者,我国的教 育机构与美国、欧洲、澳洲以及亚洲一些国家和地区的大量的著名管理学院和顶尖跨国企业建 立了长期密切的合作关系。以清华大学经济管理学院为例,2000 年,学院顾问委员会成立,并 于 10 月举行了第一次会议,2001 年 4 月又举行了第二次会议。这个顾问委员会包括了世界上 最大的一些跨国公司和中国几家顶尖企业的最高领导人,其阵容之大、层次之高,超过了世界 上任何一所商学院。在这样高层次、多样化、重实效的管理教育国际合作中,教师和学生与国 外的交流机会大幅度增加,越来越深刻地融入全球性的教育、文化和思想观念的时代变革中, 我们的管理教育工作者和经济管理学习者,更加真切地体验到这个世界正发生着深刻的变化, 也更主动地探寻和把握着世界经济发展和跨国企业运作的脉搏。

我国管理教育的发展,闭关锁国、闭门造车是绝对不行的,必须同国际接轨,按照国际一流的水准来要求自己。正如朱镕基同志在清华大学经济管理学院成立十周年时所发的贺信中指出的那样:"建设有中国特色的社会主义,需要一大批掌握市场经济的一般规律,熟悉其运行规则,而又了解中国企业实情的经济管理人才。清华大学经济管理学院就要敢于借鉴、引进世界上一切优秀的经济管理学院的教学内容、方法和手段,结合中国的国情,办成世界第一流的经管学院。"作为达到世界一流的一个重要基础,朱镕基同志多次建议清华的 MBA 教育要加强英语教学。我体会,这不仅因为英语是当今世界交往中重要的语言工具,是连接中国与世界的重要桥梁和媒介,而且更是中国经济管理人才参与国际竞争,加强国际合作,实现中国企业的国际战略的基石。推动和实行英文教学并不是目的,真正的目的在于培养学生——这些未来的企业家——能够具备同国际竞争对手、合作伙伴沟通和对抗的能力。按照这一要求,清华大学经济管理学院正在不断推动英语教学的步伐,使得英语不仅是一门需要学习的核心课程,而且渗透到各门专业课程的学习当中。

课堂讲授之外,课前课后的大量英文原版著作、案例的阅读对于提高学生的英文水平也是 非常关键的。这不仅是积累相当的专业词汇的重要手段,而且是对学习者思维方式的有效训练。 我们知道,就阅读而言,学习和借鉴国外先进的管理经验和掌握经济理论动态,或是阅读 翻译作品,或是阅读原著。前者属于间接阅读,后者属于直接阅读。直接阅读取决于读者的外 文阅读能力,有较高外语水平的读者当然喜欢直接阅读原著,这样不仅可以避免因译者的疏忽 或水平所限而造成的纰漏,同时也可以尽享原作者思想的真实表达。而对于那些有一定外语基 础,但又不能完全独立阅读国外原著的读者来说,外文的阅读能力是需要加强培养和训练的, 尤其是专业外语的阅读能力更是如此。如果一个人永远不接触专业外版图书,他在获得国外学 术信息方面就永远会比别人差半年甚至一年的时间,他就会在无形中减弱自己的竞争能力。因 此,我们认为,有一定外语基础的读者,都应该尝试一下阅读外文原版,只要努力并坚持,就 一定能过了这道关,到那时就能体验到直接阅读的妙处了。

在掌握大量术语的同时,我们更看重读者在阅读英文原版著作时对于西方管理者或研究者 的思维方式的学习和体会。我认为,原汁原味的世界级大师富有特色的表达方式背后,反映了 思维习惯,反映了思想精髓,反映了文化特征,也反映了战略偏好。知己知彼,对于跨文化的 管理思想、方法的学习,一定要熟悉这些思想、方法所孕育、成长的文化土壤,这样,有朝一 日才能真正"具备国际战略头脑"。

以往,普通读者购买和阅读英文原版还有一个书价的障碍。一本外版书少则几十美元,多则上百美元,一般读者只能望书兴叹。随着全球经济合作步伐的加快,目前在出版行业有了一种新的合作出版的方式,即外文影印版,其价格几乎与国内同类图书持平。这样一来,读者可以不必再为书价发愁。清华大学出版社这些年在这方面一直以独特的优势领先于同行。早在1997年,清华大学出版社敢为人先,在国内最早推出一批优秀商学英文版教材,规模宏大,在企业界和管理教育界引起不小的轰动,更使国内莘莘学子受益良多。

为了配合清华大学经济管理学院推动英文授课的急需,也为了向全国更多的 MBA 试点院校 和更多的经济管理学院的教师和学生提供学习上的支持,清华大学出版社再次隆重推出与世界 著名出版集团合作的英文原版影印商学教科书,也使广大工商界人士、经济管理类学生享用到 最新最好、质优价廉的国际教材。

祝愿我国的管理教育事业在社会各界的大力支持和关心下不断发展、日进日新;祝愿我国的经济建设在不断涌现的大批高层次的面向国际市场竞争、具备国际经营头脑的管理者的勉力 经营下早日中兴。

赴他的 教授

清华大学经济管理学院

	前言	
第 1	部分引	言20
	第1章	消费者行为: 迎接变化和挑战
	第2章	消费者研究40
	第3章	市场细分和战略导向70
第2	部分 俏	■为个体的消费者104
	第4章	消费者动机
	第5章	个性和消费者行为
	第6章	消费者感知172
	第7章	消费者学习208
	第8章	消费者态度的形成和转变
	第9章	沟通和消费者行为
第3	部分 夂	☆在一定社会和文化环境下的消费者·······318
第3	部分 久 第10章	2在一定社会和文化环境下的消费者
第3		
第3	第10章	家庭及其社会阶层地位
第 3	第 10 章 第 11 章	家庭及其社会阶层地位
	第 10 章 第 11 章 第 12 章 第 13 章	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390
	第 10 章 第 11 章 第 12 章 第 13 章	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390 跨文化下的消费者行为: 国际视角 424
	第10章 第11章 第12章 第13章 部分 第	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390 跨文化下的消费者行为: 国际视角 424 424 4费者的决策制定过程和伦理维度 448
	第10章 第11章 第12章 第13章 部分 第 第14章	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390 跨文化下的消费者行为: 国际视角 424 424 第費者的决策制定过程和伦理维度 448 消费者和创新扩散 448
	第10章 第11章 第12章 第13章 第14章 第15章 第16章	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390 跨文化下的消费者行为: 国际视角 424 424 45考者的决策制定过程和伦理维度 448 消费者和创新扩散 448 消费者决策制定及其他 476
	第10章 第11章 第12章 第13章 部分 第14章 第15章 注释	家庭及其社会阶层地位 318 文化对消费者行为的影响 364 亚文化和消费者行为 390 跨文化下的消费者行为: 国际视角 424 424 4费者的决策制定过程和伦理维度 448 消费者和创新扩散 448 消费者决策制定及其他 476 营销伦理和社会责任 514

Brief Contents

Preface 15

PART ONE I INTRODUCTION 20

- 1 Consumer Behavior: Meeting Changes and Challenges 20
- 2 The Consumer Research Process 40
- 3 Market Segmentation and Strategic Targeting 70

PART TWO I THE CONSUMER AS AN INDIVIDUAL 104

- 4 Consumer Motivation 104
- 5 Personality and Consumer Behavior 134
- 6 Consumer Perception 172
- 7 Consumer Learning 208
- 8 Consumer Attitude Formation and Change 244
- 9 Communication and Consumer Behavior 278

PART THREE I CONSUMERS IN THEIR SOCIAL AND CULTURAL SETTINGS 318

- 10 The Family and Its Social Class Standing 318
- 11 Influence of Culture on Consumer Behavior 364
- 12 Subcultures and Consumer Behavior 390
- 13 Cross-Cultural Consumer Behavior: An International Perspective 424

PART FOUR | THE CONSUMER'S DECISION-MAKING PROCESS AND ETHICAL DIMENSIONS 448

- 14 Consumers and the Diffusion of Innovations 448
- 15 Consumer Decision Making and Beyond 476
- Marketing Ethics and Social Responsibility 514
 Notes 537
 Glossary 563
 Index 575

Contents

Preface 15

PART ONE | INTRODUCTION 20

Chapter 1 introduces the reader to consumer behavior, its development, interdisciplinary nature, and the impact of information technology on consumption patterns. It concludes with the introduction of a model of consumer decision making. Chapter 2 describes the steps and techniques of consumer behavior research, including a discussion of qualitative and quantitative marketing research models. Chapter 3 examines market segmentation, targeting, and positioning and demonstrates how consumer behavior variables provide the framework for strategically segmenting and targeting selected markets.

1 Consumer Behavior: Meeting Changes and Challenges 20

What Is Consumer Behavior? 23

Consumer Behavior and the Marketing Concept 26 What Is the Marketing Concept? 26 Embracing the Marketing Concept 27 Segmentation, Targeting, and Positioning 27 The Marketing Mix 28 Customer Value, Satisfaction, Trust, and Retention 28

Providing Customers with Value 29 Ensuring Customer Satisfaction 29 Building Customer Trust 30 Securing Customer Retention 30

The Impact of New Technologies on Marketing Strategies 32

Consumers Have More Power Than Ever Before 33

Consumers Have More Access to Information Than Ever Before 33

- Marketers Can and Must Offer More Services and Products Than Ever Before 33
- Increasing Instantaneous Exchanges Between Marketers and Customers 33
- Marketers Can Gather More Information About Consumers More Quickly and Easily 34

Impact Reaches Beyond the PC-Based Connection of the Web 34

The Mobile Consumer 34

- Consumer Behavior in a World of Economic Instability 35
- Consumer Behavior and Decision Making Are Interdisciplinary 36

A Model of Consumer Decision Making 36

The Plan of This Book 37 SUMMARY 38 DISCUSSION QUESTIONS 38 EXERCISES 38 KEY TERMS 38

- Case One: The Pope, Jordan, and Religious Tourism 39
- Case Two: Let's Buy Ways to Make Holes 39

2 The Consumer Research Process 40

Imperative to Conduct Consumer Research 42 An Overview of the Consumer Research Process 42 **Developing Research Objectives** 43 Collecting Secondary Data 44 Internal Secondary Data 44 External Secondary Data 44 **Designing Primary Research** 46 Designing and Conducting Qualitative Research 46 Designing and Conducting Quantitative Research 54 Quantitative Research Data Collection Instruments 58 Combining Qualitative and Quantitative Research Findings 64 Data Analysis and Reporting Research Findings 65 Conducting a Research Study 66 SUMMARY 66 **DISCUSSION QUESTIONS 67 EXERCISES** 67 **KEY TERMS 67** Case One: Using Secondary Data in Targeting Consumers 68 ■ Case Two: Please Talk to Me 69

3 Market Segmentation and Strategic Targeting 70

Why Is Market Segmentation Necessary? 72 Criteria for Effective Targeting 73

Identifiable 73 Sizeable 73 Stable 73 Accessible 73 Congruent with the Company's Objectives and Resources 74 Bases for Segmentation 75 Consumer-Rooted Segmentation Bases 76 Consumption-Specific Segmentation Bases 88 Implementing Segmentation Strategies 94 Behavioral Targeting 97 Microtargeting 97 Concentrated Versus Differentiated Marketing 100 Countersegmentation 100 SUMMARY 100

DISCUSSION QUESTIONS 101 EXERCISES 101 KEY TERMS 102

- Case One: Matching Geodemographic Segments and Magazines' Audiences 102
- Case Two: Benefit Segmentation in the Oral Care Market 103

PART TWO I THE CONSUMER AS AN INDIVIDUAL 104

Chapters 4 through **8** provide the reader with a comprehensive picture of consumer psychology. They describe the psychological concepts that account for individual behavior and demonstrate how these dimensions influence the individual's consumption-related behavior. **Chapter 9** shows how communication links consumers as individuals to the world and people around them.

4 Consumer Motivation 104

Motivation as a Psychological Force 106

Needs 106 Goals 107

Rational Versus Emotional Motives 110

The Dynamics of Motivation 111

Needs Are Never Fully Satisfied 111 New Needs Emerge as Old Needs Are Satisfied 111 Success and Failure Influence Goals 111 Multiplicity of Needs and Variation of Goals 113 Arousal of Motives 114

Types and Systems of Needs 116

Maslow's Hierarchy of Needs 116 An Evaluation of the Need Hierarchy and Its Marketing Applications 120 A Trio of Needs 121

The Measurement of Motives 124

Motivational Research 125 Evaluation of Motivational Research 129 SUMMARY 130 DISCUSSION QUESTIONS 131 EXERCISES 131 KEY TERMS 131

- Case One: Nintendo Wii's Success 132
- Case Two: Need-Focused Definition of Business 133

5 Personality and Consumer Behavior 134

What Is Personality? 136 The Nature of Personality 136 Theories of Personality 137 Freudian Theory 137 Neo-Freudian Personality Theory 139 Trait Theory 140 Personality and Understanding Consumer Behavior 141 Consumer Innovativeness and Related Personality Traits 141 Cognitive Personality Factors 147 From Consumer Materialism to Compulsive Consumption 148 Consumer Ethnocentrism: Responses to Foreign-Made Products 153 Cosmopolitanism 155 Brand Personality 156 Product Anthropomorphism 157 Brand Personification 158 Product Personality and Gender 159 Product Personality and Geography 161 Personality and Color 161 Self and Self-Image 163 One or Multiple Selves 163 The Extended Self 166 Altering the Self 167 Virtual Personality or Self 168 SUMMARY 169 **DISCUSSION QUESTIONS** 169 EXERCISES 169 **KEY TERMS** 170 Case One: Hello Hong Kong Starbucks! 170 ■ Case Two: Where Was Your Food Grown? 170

6 Consumer Perception 172

Sensory Dynamics of Perception 175 Sensation 175 The Absolute Threshold 175 The Differential Threshold 176 Subliminal Perception 178 Elements of Perception 179 Perceptual Selection 179 Perceptual Organization 182 Perceptual Interpretation 183 Consumer Imagery 186 Product Positioning 186 Packaging as a Positioning Element 187 Product Repositioning 188 Perceptual Mapping 190 Positioning of Services 192 Perceived Price 193

Perceived Quality 195 Price/Quality Relationship 198 Retail Store Image 199 Manufacturers' Image 201 Perceived Risk 201 SUMMARY 203 DISCUSSION QUESTIONS 204 EXERCISES 205 KEY TERMS 205

Case One: Packaging and the J.N.D. 206

Case Two: Perception and Product Placements 207

7 Consumer Learning 208

The Elements of Consumer Learning 210 Motivation 211

Cues 211 Response 211 Reinforcement 211 Behavioral Learning 212 Classical Conditioning 212 Instrumental Conditioning 219 Modeling or Observational Learning 224 Information Processing and Cognitive Learning 225 Information Processing 225 Theoretical Models of Cognitive Learning 228 Consumer Involvement and Passive Learning 229 Definitions and Measures of Involvement 229 Marketing Applications of Involvement 230

Central and Peripheral Routes to Persuasion 231 Hemispheric Lateralization and Passive Learning 231 Outcomes and Measures of Consumer Learning 234 Recognition and Recall Measures 234 Brand Loyalty 234

SUMMARY 240 DISCUSSION QUESTIONS 240 EXERCISES 241 KEY TERMS 241

Case One: The Dental Care Aisle of Confusion 242

■ Case Two: HSBC's "Different Values" Campaign 243

8 Consumer Attitude Formation and Change 244

What Are Attitudes? 246

The Attitude "Object" 246 Attitudes Are a Learned Predisposition 246 Attitudes Have Consistency 247 Attitudes Occur Within a Situation 247

Structural Models of Attitudes 249 Tricomponent Attitude Model 249

Multiattribute Attitude Models 251

Theory of Trying-to-Consume Model 255 Attitude-Toward-the-Ad Models 255 Attitude Formation 256 How Attitudes Are Learned 256 Sources of Influence on Attitude Formation 258 Personality Factors 259 Strategies of Attitude Change 260 Changing the Basic Motivational Function 260 Associating the Product with a Special Group, Event, or Cause 262 Resolving Two Conflicting Attitudes 264 Altering Components of the Multiattribute Model 265 Changing Beliefs About Competitors' Brands 267 The Elaboration Likelihood Model (ELM) 268 Behavior Can Precede or Follow Attitude Formation 270 Cognitive Dissonance Theory 270 Attribution Theory 272 SUMMARY 275 **DISCUSSION QUESTIONS 275** EXERCISES 276 **KEY TERMS 276** ■ Case One: Skin Care Products for Men 276

• Case Two: The Redesign of McDonald's 277

9 Communication and Consumer Behavior 278

The Source as the Message Initiator 281 Impersonal and Interpersonal Communications 281

The Credibility and Dynamics of Informal Sources and Word-of-Mouth 282 The Word-of-Mouth Environment and e-WOM 283 Strategic Marketing Applications of Word-of-Mouth 285 The Credibility of Formal Sources, Spokespersons, and Endorsers 287 **The Receivers as the Target Audience 290** Personal Characteristics and Motives 291 Involvement and Congruency 292 Mood 293 Barriers to Communication 293 **The Media as the Channels for Transmitting Messages 294**

Targeting Consumers Through Mass Media 294 Targeting Consumers Through New (Nontraditional) Media 295 Media and Message Congruence 298

Designing Persuasive Messages 299

Message Structure and Presentation 300 Advertising Appeals 302

Feedback Determines the Message's Effectiveness 309

Media and Message Exposure Measures 310 Message Attention, Interpretation, and Recall Measures 311 Measures of the Impact of Addressable Advertisements 311 SUMMARY 314 DISCUSSION QUESTIONS 315 EXERCISES 315 KEY TERMS 315

• Case One: The Viewer's Voice Influences TV Programming 316

Case Two: Advertising Appeals 317

PART THREE I CONSUMERS IN THEIR SOCIAL AND CULTURAL SETTINGS 318

Chapters 10 to 13 provide the reader with a detailed picture of the social and cultural dimensions of consumer behavior. They explain how these factors affect the attitudes and behavior of individuals in the United States and the world beyond, and demonstrate how an in-depth knowledge of social and behavioral concepts enable marketers to achieve their marketing objectives.

10 The Family and Its Social Class Standing 318

The Changing U.S. Family 320

Ever-Changing Household Spending Patterns 322 Socialization and Related Roles of Family Members 323 Consumer Socialization of Children 323 Adult Consumer Socialization 326 Intergenerational Socialization 326 Other Functions of the Family 327 Family Decision Making and Consumption-Related Roles 329 Dynamics of Husband-Wife Decision Making 329 The Expanding Role of Children in Family Decision Making 329 The Family Life Cycle 332 Traditional Family Life Cycle 332 Modifications-the Nontraditional FLC 334 What Is Social Class? 338 Social Class and Social Status 338 Social Class Is Hierarchical and a Form of Segmentation 339 Social-Class Categories 339 The Measurement of Social Class 340 Subjective Measures 340 **Objective Measures 340** Lifestyle Profiles of the Social Classes 344 Social-Class Mobility 346 Some Signs of Downward Mobility 346 Is Horatio Alger Dead? 346 Geodemographic Clustering 347 The Affluent Consumer 347 The Media Exposure of the Affluent Consumer 350 Segmenting the Affluent Market 353 Middle-Class Consumers 355 The Emerging Chinese Middle Class 355 Moving Up to More "Near" Luxuries 355 The Working Class and Other Nonaffluent Consumers 356

Recognizing the "Techno-Class" 356 The Geek Gets Status 357 Selected Consumer Behavior Applications of Social Class 358 Clothing, Fashion, and Shopping 358 The Pursuit of Leisure 358 Saving, Spending, and Credit 358 Social Class and Communication 359 SUMMARY 360 DISCUSSION QUESTIONS 361 EXERCISES 361 KEY TERMS 361 ■ Case One: Keeping Up with the Joneses 362

Case Two: Social Class in China 363

11 Influence of Culture on Consumer Behavior 364

What Is Culture? 366 The Invisible Hand of Culture 367 Culture Satisfies Needs 368 Culture Is Learned 370 How Culture Is Learned 370 Marketing Influences Cultural Learning 371 Enculturation and Acculturation 371 Language and Symbols 372 Rituals 373 Cultural Customs and Beliefs Are Shared 374 Culture Is Dynamic 375 The Measurement of Culture 376 Content Analysis 376 Consumer Fieldwork 377 Value Measurement Survey Instruments 378 American Core Values 378 Achievement and Success 379 Activity 379 Efficiency and Practicality 380 Progress 380 Material Comfort 381 Individualism 382 Freedom 382 External Conformity 383 Humanitarianism 383 Youthfulness 384 Fitness and Health 385 Core Values Are Not Only an American Phenomenon 385 Toward a Shopping Culture 386 SUMMARY 387 **DISCUSSION QUESTIONS 388** EXERCISES 388 **KEY TERMS 388**

- Case One: Tweeting and Facebooking in the United Arab Emirates 389
- Case Two: Privacy: A New Facet of American Culture? 389

12 Subcultures and Consumer Behavior 390

What Is Subculture? 392

Nationality Subcultures 393

The Hispanic Subculture 394 **Religious Subcultures** 400

Geographic and Regional Subcultures 400

Racial Subcultures 402

The African American Consumer 402 Asian American Consumers 406

Age Subcultures 410

The Generation Y Market 410 The Generation X Market 411 The Baby Boomer Market 412 Older Consumers 414

Gender as a Subculture 417

Sex Roles and Consumer Behavior 417 Consumer Products and Sex Roles 417 Women as Depicted in Media and Advertising 418 Working Women 418

Subcultural Interaction 420

SUMMARY 420 **DISCUSSION QUESTIONSEXERCISESKEY TERMS**

- **Case One:** Religious Subculture: The Growth of the Halal Industry 422
- Case Two: Kraft Woos Asian Americans 423

13 Cross-Cultural Consumer Behavior: An International Perspective 424

Developing Multinational Marketing Strategies

Is Imperative 426 Winning Emerging Markets 427 Acquiring Exposure to Other Cultures 427 Country-of-Origin Effects 428 Animosity and Country of Manufacturer 429

Cross-Cultural Consumer Analysis 430

Similarities and Differences Among People 430 The Growing Global Middle Class 432 Acculturation Is a Needed Marketing Viewpoint 436 Applying Research Techniques 437

Alternative Multinational Strategies:

Global Versus Local 438 Favoring a World Brand 438 Are Global Brands Different? 440 Multinational Reactions to Brand Extensions 441 Adaptive Global Marketing 441 Frameworks for Assessing Multinational Strategies 442

Cross-Cultural Psychographic Segmentation 445 SUMMARY 445 **DISCUSSION QUESTIONS** 446

EXERCISES 446 **KEY TERMS** 446

- Case One: Japan to Apple's iPhone: "No Thanks!" 447
- Case Two: Would Mickey Mouse Eat Shark's Fin Soup? 447

PART FOUR | THE CONSUMER'S **DECISION-MAKING PROCESS** AND ETHICAL DIMENSIONS 448

Chapter 14 describes the diffusion of innovations. Chapter 15 examines the model of consumer-decision making, which ties together the psychological, social, and cultural concepts examined throughout the book. It also examines various related aspects of consumption behavior (such as gift giving) and explores the outcomes of relationship marketing from the consumer's perspective. The book concludes with Chapter 16, which explores marketing ethics and social responsibility in the context of consumer behavior.

14 Consumers and the Diffusion of Innovations 448

Diffusion and Adoption of Innovations 450 The Diffusion Process 450 The Innovation 450 The Channels of Communication 455 The Social System 456 Time 457 The Adoption Process 463 Stages in the Adoption Process 463

The Adoption Process and Information Sources 464

A Profile of the Consumer Innovator 465

Defining the Consumer Innovator 465 Interest in the Product Category 467 The Innovator Is an Opinion Leader 467 Personality Traits 467 Social Characteristics 470 Demographic Characteristics 470 Are There Generalized Consumer Innovators? 470 SUMMARY 472 **DISCUSSION QUESTIONS** 473 **EXERCISES** 473 **KEY TERMS** 474

- Case One: Now Talk Is Even Cheaper 474
- Case Two: We Have a Relationship—We Blog! 475

15 Consumer Decision Making and Beyond 476

What Is a Consumer Decision? 478 Levels of Consumer Decision Making 478 Extensive Problem Solving 479 Limited Problem Solving 479 Routinized Response Behavior 479

14 CONTENTS

Models of Consumers: Four Views of Consumer Decision Making 480 An Economic View 480 A Passive View 480 A Cognitive View 481 An Emotional View 481 A Model of Consumer Decision Making 482 Input 483 Process 484 Output 497 Consumer Gifting Behavior 500 Beyond the Decision: Consuming and Possessing 505 Products Have Special Meanings and Memories 505 Relationship Marketing 506 SUMMARY 510 **DISCUSSION QUESTIONS 510 EXERCISES** 511 **KEY TERMS** 511 ■ Case One: You Will Never Travel Alone 512 ■ Case Two: Chelsea Tractors 513

16 Marketing Ethics and Social Responsibility 514

Exploitive Targeting 516 Marketing to Children 516 Overaggressive Promotion 517

Selling Pharmaceuticals Directly to Consumers 519 The Perils of Precision Targeting 519 Manipulating Consumers 522 Forced Exposure to Advertising 522 Tinkering with Consumers' Perceptions 522 Covert Marketing 523 Socially Undesirable Representations 524 False or Misleading Advertising 525 Social Responsibility 526 Advocating Socially Beneficial Causes 526 Cause-Related Marketing 529 Green Marketing 529 Consumer Ethics 530 SUMMARY 534 **DISCUSSION QUESTIONS 534 EXERCISES** 534 **KEY TERMS** 535 • Case One: Does Food Marketing to Children Cause Obesity? 535 **Case Two:** Should TV Advertisements for Personal Loans Be Banned? 536 Notes 537 Glossary 563

Index 575

Preface

This is the tenth edition of the first strategically focused consumer behavior textbook ever published. Since its first edition (issued in 1978), this book has centered on the examination and application of consumer behavior to the planning, development, and implementation of marketing strategies, and we continue this managerial emphasis in the tenth edition of *Consumer Behavior*. This edition captures the impact of new media on consumer behavior and on marketers' ability to learn more about customers' purchases and target them more precisely. Recognizing that new technologies may produce socially undesirable practices and also acknowledging the urgency of environmentally friendly business strategies, we have written a new chapter on marketing ethics and social responsibility. As in the past, we have continued integrating research about the global population into the discussion of every aspect of consumer behavior.

In this new edition, we have intensified our emphasis on marketing strategy, incorporating strong theoretical and applications orientations. Following the revised definition of *marketing* (by the American Marketing Association), which emphasizes creating value for customers and society, we enhanced the discussion of customer retention and loyalty throughout the text. Al-ways true believers in the marketing concept, we are confident that we fully meet the needs of our own consumers—students, professors of consumer behavior, and marketing practitioners—by providing a text that is highly readable and that clearly explains the relevant and timely concepts on which the discipline of consumer behavior is based.

The text includes numerous real-world examples that demonstrate how marketing practitioners have used the understanding of consumption patterns in solving marketing problems and developing effective marketing measures. We remain convinced that effective market segmentation and strategic targeting provide the structure and direction for successful market practice. To this end, we have refined the discussion of these concepts and applied them to new media and communication technologies.

What's New to the 10th Edition

The text has been thoroughly updated and revised to best describe the changing environment of consumption behavior. The new features and where they appear in the text are fully detailed in the table on the inside front cover. They include:

- New and extensive coverage of the use of new media in creating more effective targeting strategies and addressable and customized promotional messages.
- New discussion of the role of consumer behavior in advancing marketers' social responsibility and ethics.
- Greater emphasis on applying the knowledge of consumer behavior in the development of marketing strategies.
- Enhanced coverage of the global dimensions of consumer behavior throughout the book.
- Learning objectives are now stated at the beginning of each chapter and identified at the start of the corresponding sections in each chapter.
- Many of the cases in this edition are brand new, and two cases now appear at the end of each chapter.
- Revised exercises that focus on critical thinking and the application of the material to realworld situations. Many exercises now require online research.

Innovative Learning Tools for Our Students

As professors, we are keenly aware of what makes students stand out in class. Just like **positioning** products and **differentiating** them from the competition (these concepts are described throughout the text) are the keys to effective marketing, your ability to *position yourself* in your professor's mind and distinguish yourself among your classmates are the keys to doing well in this course. Furthermore, following the logic of a classic commercial that states "you never get a second chance to make a first impression," your positioning (or marketing) of yourself must start at the *very beginning* of the course. To this end, this text includes several new features especially designed to enable you to stand out during the course, as well as facilitate your learning and enhance your involvement with the fascinating field of consumer behavior:

- The titles of all figures featuring ads are **questions**. You will be able to answer each question after reading the material pertaining to that figure. We suggest that you read each chapter and write down short answers to these questions *before* the class covering that chapter, so that you can productively participate in class discussions.
- Each chapter begins with a list of **learning objectives**, and a learning objective also appears at the start of every main section in each chapter. These objectives provide you with a focus in reading each part of the book.
- The **exercises** and **cases** at the end of each chapter are aimed at enhancing your critical thinking skills and ability to apply the text's material to real-world marketing strategies.
- We revised the exercises and focused them on critical thinking and the application of the material to real-world situations. You should complete those exercises that ask you to find materials (e.g., print ads), apply them to the course's material, and present them to the class. Even if your professor doesn't require you to do so, completing these assignments will most likely result in your professor's recognition. All professors appreciate students who bring in examples related to the course to class because such initiatives favorably reflect their own ability to generate enthusiasm toward marketing and consumer behavior among their students.
- www.pearsonglobaleditions.com/schiffman contains valuable resources for both students and professors, including free access to an interactive student study guide.

The Text's Organization

This 10th edition of Consumer Behavior is divided into four parts and sixteen chapters.

Part 1 provides the background and tools for a comprehensive understanding of the consumer behavior principles examined throughout the rest of the book. Chapter 1, "Consumer Behavior: Meeting Changes and Challenges," sets the tone for the book. It introduces the reader to the study of consumer behavior and its evolution, examines how providing value is the foundation for creating and keeping satisfied and profitable customers, and describes the enormous impact of new technologies and media on studying and targeting consumers. The chapter also introduces a model of consumer decision making, providing a structural framework for the interrelationships among the consumer behavior principles examined throughout the book. Chapter 2, "The Consumer Research Process," is a greatly expanded overview of the process and the techniques used to study consumption patterns. Chapter 3, "Market Segmentation and Strategic Targeting," was rewritten and now describes a unique classification of the bases for segmenting consumers and innovative strategic targeting methods.

Part 2 discusses the consumer as an individual. Chapter 4, "Consumer Motivation," describes consumer needs and motivations, exploring the key concepts of human motivation and setting goals, as well as the rational and emotional bases of consumer actions. Chapter 5, "Personality and Consumer Behavior," describes the impact of personality theories on consumer behavior and explores, among other concepts, consumer materialism, fixated consumption, and compulsive consumption behavior, as well as the notions of self-image and virtual personality and self. Chapter 6, "Consumer Perception," examines the impact of consumer perception on marketing strategy and the importance of product positioning and repositioning. Chapter 7, "Consumer Learning," describes how consumers learn, and discusses behavioral and cognitive learning theories, limited and extensive information processing, and the applications of consumer involvement theory to marketing practice. Chapter 8, "Consumer Attitude Formation and Change," examines consumer attitudes. Chapter 9, "Communication and Consumer Behavior," which was rewritten, demonstrates that communication is the bridge between individuals and the world around them and includes a brand new discussion of persuasive promotion, traditional and new media, and measuring the effectiveness of advertising messages.

Part 3 focuses on the social and cultural dimensions of consumer behavior. Chapter 10, "The Family and Its Social Class Standing," describes the influence of the family and its social class on consumption (in previous editions these concepts were covered in separate chapters). Chapter 11, "Influence of Culture on Consumer Behavior," focuses on the influence of culture and our society's core values on buying activities. Chapter 12, "Subcultures and Consumer Behavior," investigates the impact of societal and subcultural values, beliefs, and customs on consumer behavior. Chapter 13, "Cross-Cultural Consumer Behavior: An International Perspective," concludes this part of the book with a discussion of cross-cultural marketing within an increasingly global marketplace.

Part 4 explores consumer decision making and marketing ethics. Chapter 14, "Consumers and the Diffusion of Innovations," now focuses on the strategic applications of the diffusion of innovations framework (the coverage of interpersonal influences that was part of this chapter now appears in Chapter 9). Chapter 15, "Consumer Decision Making and Beyond," describes how consumers make product decisions, expands on the increasingly important practice of relationship marketing, and ties together the psychological, social, and cultural concepts discussed throughout the book. Chapter 16, "Marketing Ethics and Social Responsibility," is new to the text and covers social responsibility, potentially unethical marketing strategies, and socially desirable marketing such as advocating social causes and green marketing.

Acknowledgments

First, we are especially grateful to our own consumers, the graduate and undergraduate students of consumer behavior and their professors, who have provided us with invaluable experiential feedback to our earlier editions.

We thank our colleagues and friends at the Tobin College of Business at St. John's University, in particular: Dean Steven D. Papamarcos and Associate Dean Victoria Shoaf; Dr. A. Noel Doherty and the entire St. John's Department of Marketing for providing a warm and friendly environment in which to conduct research and write. Special thanks to our friends and colleagues: Benny Barak, Barry Berman, Joel Evans, William James, Charles McMellon, Susan Caccavale, Richard Laskin, and Elaine Sherman of the Zarb School of Business at Hofstra University; Randi Priluck, Martin Topol, and Mary Long of the Lubin School at Pace University; Stephen Pirog, Dean Karen Boroff, and Alex Simonson of the Stillman School of Business at Seton Hall University; Fredrica Rudell of the Hagan School of Business at Iona College; Steve Gould and other colleagues at Baruch College–CUNY; Mark Kay of Montclair State University; and Deborah J. Cohn at Touro College Graduate School of Business.

We especially would like to thank the following people who reviewed the 10th edition and offered many thoughtful comments and suggestions: Dale F. Kehr, University of Memphis; David W. Crain, Whittier College; Doug Cords, California State University, Fresno; Mary Laforge, Clemson University; Ronald Clark, East Carolina University; and Denise Guastello, Carroll College.

Over the years, we have received many thoughtful suggestions, insights, and highly constructive comments from the following professors: Harold Kassarjian, UCLA; David Brinberg, Virginia Polytechnic Institute; John Holmes, Simmons College; Joel Saegert, The University of Texas at San Antonio; Lewis Hershey, Eastern Missouri State College; William R. Dillon, Southern Methodist University; Havva J. Meric, East Carolina University; Ron Goldsmith, Florida State University; Richard Yalch, University of Washington; Mark Young, Winona State University; Michael Taylor, Marietta College; Daniel Johnson, Bradford University; Bob Settle, San Diego State University; Gerald Cavallo, Fairfield University; Kristina Cannon-Bonventre, Northeastern University; Kathy Petit, University of Idaho; Douglas W. Mellott, Jr., Radford University; Darvin R. Hoffman, Texas A&M University; David Sheperd, University of Tennessee at Chattanooga; John T. Shaw, Providence College; Janet G. Hibbard, Eastern Kentucky University; Ron Lennon, Barry University; Jeanne Mueller, Cornell University; Charles Gulas, Wright State University; James W. Cagley, University of Tulsa; Kenneth R. Lord, Niagara University; Paul Chao, University of Northern Iowa; John H. Holmes, Skidmore College; Sheri Zeigler, University of Hawaii; Christina Goulding, Wolverhampton University, United Kingdom; U. B. Bradley, London Guildhall University, United Kingdom; Adrienne Czerwin-Abbott, Dublin Institute of Technology, Ireland; and Bernard A. Delagneau, The University of Wales, Aberystwyth, United Kingdom.

We graciously acknowledge Alan Pollack, who has provided us with invaluable insights into the legal and ethical issues of intellectual property and the marketing process. We also acknowledge Horace Phillimore of Gardmat Electronics; Ken Weinstein of Honeywell International, Inc.; Hank Edelman and Kelley Smith of Patek Philippe; Don Siebert, an independent marketing consultant; Ross Copper of Gold n Fish Marketing Group; Lancy Herman of Mediamark Research; and Walter McCullough and Moya Amateau of Ipsos Mendelsohn Research. We are grateful to the executives and staff of the following research firms for their continuous flow of interesting illustrative materials: Claritas Corporation, Simmons Marketing Research Bureau, Donnelley Marketing Information Services, and SRI International.

Our sincerest thanks go to the many people at Pearson who aided and supported us in the editorial, design, and production processes of this tenth edition, specifically our editor, James Heine, who has provided us with invaluable direction and encouragement; Ana Jankowski, our highly focused, ever-diligent and supportive production project manager; and Ashley Santora, product development manager, whose responsiveness and attention to detail helped us stay on track throughout the revision process.

Finally, we would like to give very special recognition to Professor Stanley Garfunkel of CUNY for his untiring support, assistance, advice, encouragement, and, most of all, friendship.

Pearson would like to acknowledge and thank the following people for their work on the Global Edition:

Dr. Melodena Stephens Balakrishnan, University of Wollongong in Dubai, Dubai.

Dr. Jean Boisvert, PhD, American University of Sharjah, UAE.

Dr. Bernard Lee, City University of Hong Kong, Hong Kong.

Mosquito WK Leung, Community College of City University, Hong Kong.

Fiona Newton, Monash University, Australia.

Dr. Ian Michael, Professor of Marketing, Zayed University, Dubai.

Professor Mohammad Ibrahim Obeidat, University of Jordan Amman, Jordan.

Dr. Piyush Sharma, The Hong Kong Polytechnic University, Hong Kong.

John and Diane Sutherland.

Taki Tshivhase, Department of Industrial and Organizational Psychology, University of South Africa, South Africa.

Dr Leona Ungerer, Department of Industrial and Organizational Psychology, University of South Africa, South Africa.

Christine Yum, Hong Kong Institute of Vocational Education, Hong Kong.