

AMITY UNIVERSITY HARYANA
Amity Education Valley, Gurgaon (Manesar)

Course Manual

Name of Institution: Amity Business School

Programme: MBA-General

Batch : 2016-18

Prerequisite: Principles of Marketing

Course/ Course Credit : Consumer Behavior/ 3 credits	Course code: MGT-4313
Faculty Name: Dr Deependra Sharma	Semester: III
Designation: Associate-Professor	Email: dsharma@ggn.amity.edu

1. Course Overview: (About the Course)

This course not only exposes the students to the theory of consumer behavior but also discusses how this knowledge influences the marketing strategy. It will made available the pertinent material borrowed from anthropology , sociology, psychology and even from economics within the scaffold of the consumer decision making process and factors influencing it. The content of the course will also speak about the significance of opinion leaders, subculture and global consumer culture as marketing opportunities.

2. Course Coverage:

Module 1: Introduction.

Module 2: Consumer as an individual.

Module 3: Environmental influences on CB.

Module 4: Consumer Decision Process.

3. Learning Outcomes: (of the Course)

- To define the conception of consumer behavior and reveal its importance in the context of marketing.
- To identify factors that influence consumer behavior.
- To examine the consumer decision-making process.
- To describe the target market and determine the positioning strategy according to consumer characteristics and behavior.

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

4. At the end of the course students will be able to: (Definitive Outcomes)

On completion of this course, students should -

- Be in a position to classify the dynamics related to human behavior and the elementary factors those influence the consumer's decision making process.
- Be in a position to demonstrate how concepts may be applied to marketing strategy.

5. Resources: (APA Style)

a) Main text:

- Schiffman, L.G., Wisenblit, J. J. & Kumar, S.R. (2016). *Consumer Behavior* (11th ed.). Noida, India: Pearson

b) Additional Texts:

- Loudon, D. L. & Bitta, A. J. (2002). *Consumer Behavior*. N. Delhi, India: Tata-McGraw-Hill
- Blackwell, R.D., Miniard, P.W. & Engel, J.F. (2007). *Consumer Behavior*. Kundli, India: Thomsons South-Western.
- Gupta, S.L. & Pal, S (2006). *Consumer Behavior*. N. Delhi, India: Sultan Chand & Sons.

c) Other readings:

- Sood, A., & Tellis J.G. (2005). Technological Evolution and radical innovation . *Journal of Marketing*, 69 (July), 152-168.
- Kietzmann, J.H., Hermkens, K., Mc Carthy, I.P., & Silvestre (2011). Social Media? Get serious! Understanding the functional building blocks of social media. *Business Horizons*, 54, 241-251.

d) Web Resources:

- <http://www.strategicbusinessinsights.com/vals/presurvey.html>
- <http://www.worldvaluessurvey.org>
- <http://www.youtube.com/watch?v=8oHuJESFaeY>

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

6. Detailed Session Plan:
7. Total No of Sessions – 36

Module-1: Introduction

Session	Topics	Pedagogical Technique/s Used	Additional Readings/ Assignments/Websites/Links to online resources	Assessment criteria (based on specific Pedagogical Technique)
1	Introduction to CB. Consumer buying Decision Making Model. Participants in buying process. Ind v/s org buying behavior	Lecture	Assignment 1- How can marketers use technology to improve customer retention and enhance their bonds with the customers? Harvard Case 1-My Diary	On the basis of performance in Assignment-1
2	Concept of consumer Research. Consumer Research Process. Consumer Research Design.	Lecture	Katherine Rosman, “Test marketing a modern Princess” www.online.wsj.com, April 9,2013 Case 2 – Pima Air and Space Museum	
3	Discussion of Case-1 and Case-2	Case Study	Softcopy and hard copy of analysis to be submitted before next scheduled class.	On the basis of participation in case discussion and written analysis.
4	Identifying segments. Addressing the needs of market. Profitability of segmentation. Criteria of segmentation. Bayesian Analysis.	Lecture	Assignment 2- Does your lifestyle differ significantly from your parent’s lifestyle? If so, how are the two lifestyles different? What factors cause these differences? <i>Padmakali Banerjee.</i>	On the basis of performance in Assignment-2.

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

	Value of brand. Brand Loyalty. Seven R's of marketing mix. Inter-market segmentation			
5	Segmenting a market	Workshop on CLUSTER Analysis	Case 3- Porsche-How Porsche created new relevance for the revered icon.	Assessment will be on the basis of performance in Exercises based on workshop.
6	Discussion of Case-3	Case Study	Softcopy and hard copy of analysis to be submitted before next scheduled class.	On the basis of participation in case discussion and written analysis.

Module-2: Consumer as an Individual

Session	Topics	Pedagogical Technique/s Used	Additional Readings/ Assignments/Websites/Links to online resources	Assessment criteria (based on specific Pedagogical Technique)
7	Consumer demographics Analysis Consumer life styles and lifestyle marketing VALS, LOV. Retailing implications of consumer demographics and	Lecture	Assignment 3- Find three print advertisements directed at three different clusters, each one belonging to one of the framework i.e. PRIIZM, P\$YCLE and ConneXions. Explain your choices.	On the basis of performance in Assignment-3.

Padmakshi Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

	lifestyle			
8	<p>The owner of a local health food restaurant has asked you to prepare a psychographic profile of families living in the community surrounding the restaurant's location. Construct a 10-item psychographic questionnaire that measures a family's dining out preferences and collect data.</p>	Mini-survey	<p>Malhotra, N.K., & Dash, S.(2009).<i>Marketing Research</i>. Delhi, India: Pearson Education</p>	<p>Assessment will be made on the basis of the steps followed in the questionnaire preparation and its appropriateness</p>
9	<p>Motivation</p> <p>Types of Needs and Goals.</p> <p>Nature and role of motive.</p> <p>Classifying motives.</p> <p>Motive arousal.</p>	Lecture		
10	<p>Motivation</p> <p>Motive structuring.</p> <p>Motivation Research.</p>	Lecture	<p>Case 4-What motivates Men and Women to buy?</p>	

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
 Amity University Haryana
 Manesar-122413 (Gurgaon)

11	Find three advertisements that illustrate the needs of power, affiliation and achievement and discuss their effectiveness.	Qualitative survey	Malhotra, N.K., & Dash, S. (2009). <i>Marketing Research</i> . Delhi, India: Pearson Education	
12	Discussion of Case-4	Case Study	Softcopy and hard copy of analysis to be submitted before next scheduled class.	On the basis of participation in case discussion and written analysis.
13	Personality Measuring Personality. Personality theories.	Lecture	https://www.youtube.com/watch?v=nTfmiVWKFX0	
14	Personality How self concept develops. Consistency of Self.	Lecture	https://www.youtube.com/watch?v=xYYzheM9S4U https://youtu.be/WNTuiEts0RM	Quiz-1 in the next lecture
15	Perception Active Search. Passive reception. Concepts related to perception.	QUIZ -1 Lecture		
16	Perception Stages in encoding process Influences on Encoding Marketing Implications	Lecture	An Harvard article by Robert J Dolan Analyzing Customer Perception.	

Padmakali Banerjee

	(product factors, price consideration company and store image)			
17	Session on Perception delivered by students	Teach Back		Assessment will be on the basis of feedback of students and adeptness with which session was conducted
18	Learning Cues. Response. Reinforcement. Characteristics of Memory systems	Lecture	Split brain theory(https://www.youtube.com/watch?v=eMFSu0iPm_g) https://youtu.be/w8f34-DZlm8	
19	Learning Behavioral Learning. Cognitive Learning	Lecture	Assignment-4: How does information overload affect the consumer's ability to comprehend an ad and store it in his or her memory?	On the basis of performance in Assignment-4.
20	Attitude Characteristics of attitude. Functions of attitude. Sources of attitude development.	Lecture	https://www.youtube.com/watch?v=0yzRqEISwuk	
21	Attitude Sources of attitude development Attitude theories	Lecture	Attitude and Behavior(https://www.youtube.com/watch?v=7okBIVEgYKc)	<i>Padmakali Banerjee</i>

	and models			
22	<p>Attitude</p> <p>Peripheral route to developing attitudes</p> <p>Strategies for changing attitude.</p> <p>Source factors.</p> <p>Message/Receiver factors.</p>	Lecture	<p>Assignment-5: How can the marketer of a 'nicotine patch' (a device that assists individuals to quit smoking) use the theory of trying-to-consume? Using this theory, identify two segments of smokers that the marketer should target and explain how to do so?</p>	On the basis of performance in Assignment-4.

Module-III: Environmental influences on CB

23	<p>Group Dynamics</p> <p>Importance of group dynamics in decision making.</p> <p>Characteristics of group.</p> <p>Types of groups.</p> <p>Reference groups.</p> <p>Types of reference groups.</p> <p>Application of reference</p>	Lecture	<p>Qureshi, M.A. & Stormyhr,E, E.(2012). Group Dynamics and Peer-Tutoring a Pedagogical Tool for Learning in Higher Education. <i>International Education Studies</i>, 5(2), 118-124</p>	<p><i>Padmakali Banerjee.</i></p>
----	--	---------	--	-----------------------------------

Pro Vice Chancellor & Dean Academics
 Amity University Haryana
 Manesar-122413 (Gurgaon)

	group in CB.			
24	<p>Family Significance of family in CB.</p> <p>Family life cycle.</p> <p>Family purchasing decision</p>	<p>Observational Study</p>	<p>Identify one traditional family and one non-traditional family in your vicinity. Compare the characteristics and consumer patterns of the two households on the basis of living arrangements.</p>	<p>Based on the quality of findings.</p>
25	<p>Social Class</p> <p>Meaning of social class.</p> <p>Process of social stratification</p> <p>Nature of social class.</p> <p>Social class measurement.</p> <p>Role of social class in segmenting markets.</p> <p>Social class and consumer behavior.</p>	<p>Lecture</p>		
26	<p>Presentations of the findings made during observational study.</p>	<p>Student led Presentations</p>		<p><i>Padmakali Banerjee.</i></p>

Pro Vice Chancellor & Dean Academics
 Amity University Haryana
 Manesar-122413 (Gurgaon)

27	<p>Culture What is culture</p> <p>The content of culture</p> <p>Culture as a process</p>	Lecture	<p>McDonald's TV Advertisements in different countries.(https://www.youtube.com/watch?v=_d3SXLxzP3E</p> <p>10 Surprising Ways To Offend People In Other Countries(https://www.youtube.com/watch?v=UTE0G9amZNk)</p>	
28	<p>Sub Culture Defining subculture.</p> <p>Analyzing subculture</p>	Lecture	<p>https://youtu.be/-wUJ9Acf970</p> <p>https://youtu.be/7H5weNKnLRw</p>	
29	<p>Personal Influence & Diffusion of innovation Nature and significance of personal influence.</p> <p>Who are opinion leaders?</p> <p>Why opinion leader attempts to influence others?</p> <p>Why followers accept personal influence?</p> <p>The market maven.</p> <p>What is an innovation?</p>	Lecture	<p>Assignment 6-Identify a product, service, or style that was recently adopted by you or some of your friends. Identify what type of innovation it is and describe its diffusion process up to this point in time. What are the characteristics of the people who adopted it first? What type of features of the product is likely to determine its eventual success or failure?</p>	<p><i>Padmakali Banerjee</i></p>

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

	<p>The Adoption process.</p> <p>The Diffusion process.</p>			
30	<p>Marketing Implications of Personal influence</p> <p>Identifying and using opinion leaders directly.</p> <p>Creating opinion leaders. Simulating opinion leadership.</p>	<p>Lecture by Industry Expert (2hr session)</p>	<p>Quiz-2</p>	<p>Assessment will be based upon the performance in QUIZ -2</p>
31	<p>Stimulating opinion leadership</p> <p>Stifling opinion leadership.</p>	<p>Contd...</p> <p>Lecture by Industry Expert</p>	<p>Quiz-2</p>	<p>Assessment will be based upon the performance in QUIZ -2</p>
32	<p>Identifying OL</p>	<p>Field work in rural area</p>	<p>Valente, T.W., Pumpuang, P. (2007). Identifying Opinion Leaders to Promote Behavior Change. <i>Health Education & Behavior</i>, 34 (6), 881-896.</p>	<p>Based upon the report submitted.</p>

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
 Amity University Haryana
 Manesar-122413 (Gurgaon)

Module-IV: Consumer Decision Making Process

33	Decision Process Buying decision process Types of buying behavior Steps in buying decision process. Impulse purchase and customer loyalty.	Lecture	Decision Making Process: How Consumers Make Buying Decision? (https://www.youtube.com/watch?v=Rn5a03Xp0Kc)	
34	Revision of First two modules	Class Discussion		
35	Revision of third module.	Class Discussion		
36	Class test			Performance in test.

8. Assessment Scheme(more columns may be added for assessment):

Padmakali Banerjee.

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

Components	Attendance	Case Study	Mini survey	Teach Back	Expert Lecture	Workshop	Assignment	External	Total
Weightage	5	6	5	4	2	3	5	70	100

9.Components to Choose From – MOOCS, Day with Expert, Case Study, Teach Back, Quiz, Mini Survey, Simulation/Games, Brain Storming/Argumentation, Flipped Classroom. However, this list is not exhaustive. Faculty may use any other suitable pedagogical technique to ensure optimal learning.

9. Detailed Session Plan:

Module I: Introduction

Learning Outcome/s:

- To understand the evolution of the marketing concept, the relationship between value and customer retention.
- To understand consumer behavior as an interdisciplinary area and consumer decision making.
- To understand the interrelationship among market segmentation, targeting, and positioning.
- To understand how to differentiate, how to position, and how to reposition products.

Question(s) for discussion in class:

Q1- Select at least two segmentation bases that should be used jointly to segment the market for each of the following products and explain your choices: (1) men’s denim pants (2)women’s cocktail dresses (3)hybrid cars (4) E-readers.

Q2-How can a marketer for a chain of health clubs use the VALS™ segmentation profiles to develop an advertising campaign? Which segments should be targeted ? How should the health club be positioned to each of the segments targeted?

Module II: Consumer as an individual.

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

Learning Outcome/s :

- To understand the dynamics of motives, needs , and goals and how they shape consumer behaviour.
- To understand motivation theories and their applications to consumer behaviour.
- To understand the scope of personality and theories of its development.
- To understand the elements of perception and their role in consumer behaviour.
- To understand the elements of learning in the context of consumer behavior.
- To understand behavioral learning, classical conditioning, and the roles of stimulus generalization and discrimination in developing and branding new products.
- To understand what attitudes are, how they are formed and their role in consumer behavior.
- To understand the tri-component attitudes model and its applications.

Question(s) for discussion in class:

Q1-How would you explain the fact that, although no two individuals have identical personalities, personality is sometimes used in consumer research to identify distinct and sizable market segments?

Q2- Research has found that the target market selected by the marketer of a digital camera consists primarily of individuals who are other-directed and also have a high need of cognition. How can the camera's marketer use the information in promoting its' product?

Q3- Why is it more difficult for consumers to evaluate the effective quality of services than quality of products?

Q4-Why are both attitudinal and behavioral measures important in measuring brand loyalty?

Q5-How can marketers use measures of recognition and recall to study the extent of consumer learning?

Q6- Explain how situational factors influence the degree of consistency between attitudes and behavior.

Q7-Explain a person's attitude toward visiting Disney world in terms of tri-component attitude model.

Module III: Environmental influences on CB.

Learning Outcome/s:

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

- To understand the credibility of reference groups and their influence on consumer behavior.
- To understand the persuasive power and credibility of spokespersons, endorsers, celebrities, and media.
- To understand the family as a consumer socialization agent.
- To understand the cultural aspects of Emerging Trends.
- To understand how innovative offerings gain acceptance within market segments and how individual consumers adopt or reject new products and services.

Question(s) for discussion in class

Q1- How can companies strategically use the buzz agents and viral marketing? Illustrate with examples.

Q2-Compare the advantages and disadvantages of methods of measuring opinion leadership.

Q3-Why do marketing researchers use objectives rather than subjective measures of social class?

Q4-How did consumers react to green products?

Q5-How can Apple use its knowledge of customers' expectations in designing a market strategy for a new iPad?

Module IV: Consumer Decision Process

Learning Outcome/s :

- To understand the consumer's decision making process.

Question(s) for discussion in class

Q1a) What are the differences among the three problem solving decision making approaches?

b) What type of decision process would you expect most consumers to follow in each of the following areas—

- (1) Chewing gum
- (2) Sugar
- (3) Men's aftershave lotion
- (4) Carpeting
- (5) Smartphone, and
- (6) Luxury Car?

Explain your answers.

Padmakali Banerjee

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)

Padmakali Banerjee.

Pro Vice Chancellor & Dean Academics
Amity University Haryana
Manesar-122413 (Gurgaon)