Consumentenpsychologie
1. Inleiding

· Consumentengedrag: alle handelingen van mensen die te maken hebben met het verwerven, gebruiken en afdanken van producten & diensten ter bevrediging van hun behoeften.

· Beslissingsproces(dat aan de koop vooraf gaat)

· Aankoop zelf

· Na aankoop (gebruik)

· Afdankgedrag (weggooien, milieu?)

· Studies

· Psychologie: gedrag en beslissingen bestuderen

· Sociale psychologie: Hoe reageren mensen op elkaar

· Sociologie: maatschappelijke trends bestuderen

· Experiment ‘Smith & Engle’: auto’s zien er beter en duurder uit met vrouwen erlangs

· Nut van studies:

· Voor de overheid

(voorlichting, ongewenst consumenten gedrag beperken)

· Voor consumentenorganisaties

(marketeers mogen geen misbruik maken van consument)

(marketingethiek)
· Voor marketing

(hoe promoten? Wat aanbieden? Consument voorspellen,…)

· Maatschappelijk verantwoorde marketing

· Consument beïnvloeden

· Hoe?

· Via omgeving, het denken & emoties van consument

· Door consument iets te laten doen

· Vandaar: studie van denken, emoties, omgeving & gedrag van consument.

2. Attitude

· Attitude: Aangeleerde geneigdheid om op een consistent gunstige of ongunstige wijze op een bepaald object te reageren

(houding die een persoon heeft t.o.v. een bepaald object

(belangrijke gedragsvoorspeller

· Kenmerken

· Aangeleerd

· Consistent (samenhangend)

· Objectgebonden

· (vaak) Gedragsvoorspellers

· Ontstaan

· Persoonlijke ervaringen

· Beïnvloeding door andere personen

· Beïnvloeding door massamedia

· Leerprocessen attitudeontwikkeling

· Klassieke conditionering : associatie met aangename

situatie (consument leert merk kennen(+/- houding

· Instrumentele (operante) conditionering:
(gewenst gedrag: belonen

(ongewenst gedrag: straffen

· Cognitief leren: info uit omgeving om te beslissen hoe te

reageren in situaties

· Driecompontententheorie (vb. vliegtuigtickets)
· Cognitief : info en kennis over product

· Affectief : +/- gevoelens t.o.v. product

· Conatief : intentie tot actie
· Effectenhiërarchie

· Rationele hiërarchie: cognitief (affectief (gedrag

(consument is sterk betrokken bij het product, gaat er veel informatie over winnen

· Emotionele hiërarchie: emotie (gedrag (cognitie

(gevoel: verpakking ; imago:hedonistische consumptie

· Cognitie (gedrag (affectie

(lage betrokkenheid, beperkte kennis, zonder veel nadenken kopen.
[image: image5.jpg]probleemonderkenning

I

formatiezoekproces

alternatieven

keuze: al of niet kopen

‘

beoordeling bij gebruik

· Waarom attitudes beïnvloeden?

· Nieuwe attitudes te ontwikkelen

· Bestaande attitudes te veranderen/versterken
· Elaboration Likehood Model

[image: image2.jpg]Centrale,

verwerking bij

route cognitieve veranderingen in 4
GROTE : 2 A gedrags
5 uitwerking overtuigingen & 5
betrokkenheid e verandering
communicatie-
boodschap via
medium
g verweriing bij . .
GERINGE verandering van gedrags |y attitude
Perifere | betrokkenheid overtuigingen verandering verandering

route

· Gedragsbeinvloeding: gedrag= belangrijke determinant van

lagere attitudes

(Wanneer mensen eens tot een bepaald gedrag zijn

Overhaald (positiever t.o.v. het onderwerp waarop dat gedrag betrekking heeft.

· Voet-tussen-deur-techniek: wanneer je mensen een bescheiden verzoek doet, zullen ze ook een groter verzoek inwilligen

· Neiging tot consistentie: mensen geneigd opvattingen en cognities met elkaar in overeenstemming te brengen & af te stemmen op hun gedrag
· Cognitieve dissonantie: mensen passen sneller hun opvattingen aan, aan hun gedrag , dan andersom.

3. informatieverwerking

· Informatieverwerkingsproces

· Perceptieproces: prikkels selecteren & interpreteren

· Geheugenproces: tijdelijk of permanent opslaan van wat men waarneemt
(selectief & subjectief

(beïnvloedt door 2 factoren
· Kenmerken van de consument (interesses, behoeften, gevoelens,…)

· Kenmerken van de stimulus & de omgeving waarin het aan de consument word aangeboden

· Stimuli uit de omgeving

· Exposure: in contact met stimuli

· Aandacht: selecteren uit stimuli waarmee hij wordt geconfronteerd

· Begrip: betekenis toekennen aan de binnengekomen informatie

· Retentie: onthouden en in verband brengen met bestaande kennisstructuren

· Andere:

· Beeld: visuele elementen; verpakking, kleur

· Geur: emoties/herinneringen opwekken

· Aanraking: verkoopcontact, associatie producteigenschappen (kwaliteit)

· Smaak: correcte smaak, smaaktesten
· Beeld: kleur:

· Symbolische waarden & culturele betekenis

· +/- gevoelens opwekken
 (rood:opwinding / blauw:ontspanning)

· Exposure

· Actieve exposure: op zoek gaan naar informatie over producten, diensten, merken, …

· Passieve exposure: consument confronteren met bepaalde informatie die hij niet zocht

· Forced exposure: is moeilijk voor de consument om zich aan de informatie te onttrekken

(Absolute drempel: Minimale kracht die een stimulus

nodig heeft om te worden opgemerkt door onze

zintuigen.

(Relatieve drempel: Hoe sterk moeten stimuli in

intensiteit verschillen om het verschil op te merken?

(Subliminale perceptie: kan consument worden

beïnvloed door stimuli onder de absolute?

· Aandacht

(afhankelijk van persoonlijke & stimulus factoren

· Persoonlijke factoren:

· Behoefte, motivatie & interesse

· Attitudes en waarden

· Gewenning of habituatie

· Stimulusfactoren

· Fysieke eigenschappen: kleur, grootte, intensiteit, positie in medium, nieuwheid, contrast en beweging,…

· Cognitieve eigenschappen: wat betekent wat we horen en zien?

· Emotionele eigenschappen: humor, beelden die emoties opwekken

· Begrip

· Identificatie en categorisatie van de stimuli

(principes van de gestaltpsychologie

(wet van nabijheid, wet van volledigheid, wet van gelijkheid, wet van continuïteit, figuur-achtergrond principe (vaas))

[image: image3.jpg]

· Interpretatie van nieuwe stimuli

(nieuwe informatie wordt geïnterpreteerd aan de hand van

de aanwezig informatie

(stereotypen

(halo-effect: consument komt op grond van de waarneming

van bepaalde kenmerk tot een gunstige/ongunstige mening en trekt deze mening door naar andere kenmerken.

· Retentie:

· Sensorisch geheugen

· Korte termijn geheugen (groeperen, relateren & herhalen)

· Lange termijn geheugen (associatief geheugennetwerk)

· Geheugenproces

[image: image4.jpg]input van
buitenaf

CODEREN

info wordt in
een geheugen
geplaatst

het geheugen
opgeslagen

OPROEPEN

info die is opgeslagen in
het geheugen wordt
desgewenst opgevraagt

· Coderen:

· Beter associëren met info die we al kennen (merknamen die verwijzen naar fysieke kenmerken of producten die gemakkelijk te visualiseren zijn)

· Episodische herinneringen: herinneringen/ervaringen die veel mensen delen (vaak gebruikt in commercials)

· Opslaan:

· Namen van merken/producten moeten in LTG komen (afhankelijk van betrokkenheid)

· Gevoelsadvertenties: sterke emoties opwekken

· Oproepen:

· Invloedhebbende factoren:

· Stemming-congruentie-effect: beter informatie oproepen als onze innerlijke toestand overeenkomt met die van het moment dat we de informatie hebben aangeleerd

· Vertrouwdheid: bekendheid met product versterkt herinnering

· Pregnantie: prikkels nieuw & verrassend maken, verbeterd herinnering

· Visuele aspecten: trekken de aandacht

· Factoren die het “vergeten” beïnvloeden

· Interferentie: nieuwe info verdringt de oude

(probleem met herinnering van merkinfo

· Kracht van nostalgie

· Een prikkel kan soms veel later nog steeds een bepaalde respons oproepen (spontaan herstel)
· Meten van het geheugen voor reclame:

· Herinneringstest: al een ooit gezien?

· Herinneringstest: wat herinner je je nog ervan?
4. Conditionering
· Leren:

· Permanente gedragsverandering naar aanleiding van opgedane ervaringen

· Kan ook zonder concrete inspanning te leveren

(beslissen over producten is ook aangeleerd

(wat doen we zodat consumenten niet te lang nadenken over

kopen van dingen)

· 4 basiselementen van leren

· Motivatie & informatie
· Aanknopingspunten

· Reactie

· Bevestiging

· Manier van leren

· Cognitief leren

· Associatief leren (klassieke & operante conditionering)

· Observatie (sociaal leren)

· Cognitief leren: consument formuleert doelen, verzamelt info om te kunnen kiezen uit verschillende reacties om die doelen te bereiken.

· Associatief leren: consument legt een verbinding tussen gebeurtenissen & voor hem plezierige/ onplezierige resultaten

· Observatie: treedt op wanneer mensen handelingen van anderen zien en merken welke bekrachtiging hen dat oplevert

· Klassieke conditionering:

· Vaste reactie op een stimulus

· Experiment van Pavlov

· voedsel (speeksel

· bel + voedsel (speeksel

· bel (speeksel

· Reclame:

· sociale situatie (prettig gevoel

· merk/product + sociale situatie (prettig gevoel
· merk/product (prettig gevoel

· muziek in supermarkt: trage muziek, klanten bleven langer

in de winkel

· Operante conditionering

· gewenst gedrag: belonen

· ongewenst gedrag: bestraffen

· experiment van skinner: (rat & doolhof)

· Aspecten van conditionering

· Herhaling: consumenten een aantal keren confronteren met de prikkel

· Bevestiging: bekrachtigingschema’s

(in vaste intervallen, in variabele tussenposen (‘mysteryshoppers’), na vast aantal, na variabel aantal)

· Generalisatie (KC): dezelfde respons wordt uitgelokt door een bijna identieke stimulus (‘me-too’-benadering, paraplumerk)

· Discriminatie (OC): Alle marketingsinformatie waarmee de marketeer zich wil onderscheiden van zijn concurrentie

· Specifieke vormen van operante conditionering

· Vormend leren

· Voorbeeld leren
5. Referentiegroepen
· Definitie: groep die een sterke invloed uitoefent op onze gevoelend , kennis & gedrag

· Soorten

· Formele vs. informele groepen: grote organisatie met herkenbare structuur of kleine, informele groepen
(marketeers hebben meer invloed op formele groepen

(informele groep meer invloed op individuele

consument

· Lidmaatschaps vs. aspiratiegroepen: mensen die de consument werkelijk kent of mensen met wie de consument zich vereenzelvigt/bewondert.

· Identificatiegroepen: mensen vergelijken zich met mensen die op hen lijken, ze worden ook vaak beïnvloed door dit type mensen (“gewone mensen” gebruiken in reclame

· Associatieve vs. dissociatieve referentiegroepen: kunnen het gedrag postief/negatief beïnvloeden.

· Virtuele gemeenschappen: verzameling mensen van wie de online interactie gebaseerd is op gedeeld enthousiasme voor en kennis van een specifieke consumptieactiviteit

· 3 soorten invloed van referentiegroepen

· Informationele: manier waarop mensen worden beïnvloed door mededelingen (communicatiegedrag)

· Instrumentele: wanneer iemand de ‘aanwijzingen’ van de groep volgt, om zo een beloning (instemming van anderen) te krijgen of een straf (afkeuring van de ander) te ontlopen
· Expressieve : gebruikt als spiegel voor zelfbeeld, persoon voelt zich versterkt in zijn zelfvertrouwen door de goedkeurende reacties van de groep

· Invloed op aankoop van producten & merken

(Afhankelijk van
· Luxe aankoop/noofzakelijke aankoop

· Sociaal zichtbare aankoop
(zichtbare invloed op luxe goederen met hoge sociale

zichtbaarheid

(minste kans op invloed: matras, ondergoed, schrijfgerei

· Referentiegroepen in de reclame

(bekende personen, deskundigen, ‘gewone mensen’

(getuigenis of aanbeveling

(vooroordelen: stijging van de merkbekendheid ; vermindering van het risico

· Gezin:

· De manier waarop de ouders als consumenten functioneren heeft voor hun kinderen een voorbeeldfunctie

· Kinderen beschikken over veel bronnen waaruit ze informatie kunnen halen ten aanzien van (gewenste) consumptiegoederen

· Functies van het gezin

· Economische zekerheid: zorg voor voldoende inkomen

· Emotionele geborgenheid: in een gezin krijgt men emotionele steun

· Levensstijl: de belangrijke doelen die door een gezin worden nagestreefd

· Socialisatie: kinderen leren fundamentele waarden & normen voor het gedrag

· Consumptieve beslissingen

· Worden meestal in gezinnen genomen

· Kan een marketeer voor zijn product degene in het gezin bereiken met koopbeslissingen?

· Invloed van kinderen in het beslissingsproces

· Wederzijdse beïnvloeding ouder-kind

· Socialisatieproces: kind vormt meer en meer eigen mening over consumentgedrag

· In supermarkt:

· Kinderen vragen producten die in ‘hun belang’ zijn

· Kinderen vragen dingen te kopen van de tv-reclame
· Kinderen & televisie

· Kinderen hebben een groot opname-herinneringsvermogen voor slogans, gekke deuntjes tot zelfs volledige commercials

· Maken al op jonge leeftijd onderscheid tussen reclame & serieuze berichten

(groep 3-5j. worden direct benard (non-verbaal & moet tot de verbeelding spreken

· Commercials voor volwassen, ook invloed op oudere kinderen

(product wordt symbool voor de kinderen

· Conformisme (aanpassen om bij de groep te horen)
· Normen over:

· Gebruik van kleding & andere persoonlijke zaken

· Cadeau’s

· Sekserollen

· Persoonlijke hygiëne

· Roken:

· Druk van leeftijdgenoten

· Sociaal acceptatie (glamourreclames = roken is cool, sexy & volwassen)

· Leerlingen die anti-rook reclames zagen: roken vaker lagere waarden

(experimenten leerlingen tussen 12-13jaar)

· Redenen

· Culturele druk

· Angst voor afstraffing

· Toewijding

· Gevoeligheid voor inter-persoonlijke invloed

· Theorie van sociale vergelijking

· Gedrag van anderen als sociale maatstaf voor de realiteit nemen

· Zo stabiliseren we onze zelfbeoordeling

· Effect van reclamebeelden op de zelfperceptie van vrouwen

· Mensen kiezen iemand van gelijkwaardige status

· Vrouwen informeren vaker bij vriendinnen die op hun lijken over cosmetica (om onzekerheid te overwinnen)
· Patronen in het winkelen

· Met minstens nog 1 andere persoon winkelen (meer ongeplande aankopen

· Goedkeuring van anderen

· Blootstelling aan meer producten dor info van anderen

· Homeshoppingsparty’s
6. Consument & maatschappij
· Consument & maatschappij

· “defriending”

· “livestreaming”

· Cultuur:

· Richten op attitudes, ideeën, wensen en doeleinden van mensen

· Door welke ideeën laten mensen zich leiden?

· Immateriële elementen: waarden, normen, doeleinden, verwachtingen,…

· Materiële elementen: gebouwen, boeken, kunst,…

(zichtbare uitdrukkingen van een cultuur

· Cultuuroverdracht:

· Aangeleerd via opvoeding & scholingsprocessen

· Massamedia kan rol spelen

· Socialisatie: cultuur eigen maken van de samenleving waarin men geboren is

· Acculturalisatie: wanneer men een nieuwe cultuur aanleerd

· Trends: Het in zwang raken van een bepaalde waarden en manieren om die waarden te realiseren

· Mode: Dat wat op een bepaald moment mooi wordt gevonden

· Psychologisch model van de mode
· Waarom in de mode zijn?

· Conformeren (je gedragen naar de omstandigheden)

· Zoeken naar variatie

· Persoonlijke creativiteit

· Seksuele aantrekkingskracht

· ‘verschuiving van erogene zones’:

· Victoriaanse tijd: schouders

· Jaren ’30: rug

(lichaamsdelen zijn symbool voor sociale waarden

· Persoonlijkheidstypen

· High self monitors: sterk gevoelig voor de mening van hun sociale omgeving (merk

· Low self monitors: weinig gevoelig voor de mening van hun sociale omgeving (functionele productkenmerken

· Subcultuur

· Binnen 1 cultuur: verschillende culturen

· Subculturen: deelt waarden en normen van hoofdcultuur, maar heeft ook eigen waarden & normen

· Op basis van etnische afkomst, leeftijd, godsdienst & geografische ligging

· Sociale klasse:

· Indicatoren: beroep, bezittingen, woonsituatie, inkomen, opleiding, waarden & normen

· Verschillen in consumentengedrag

· Marketingmogelijkheden:

· Specifieke producten

· Promotievormen: taal aanpassen

· Distributievormen: speciale winkels
7. Motivatie
· Koffie:

· Er wordt steeds minder ‘gewone’ koffie gedronken

· Expresso & cappuccino zijn populair maar toestel is zeer duur

· Oplossing?

· Senseo crema: biedt een goedkoop, maar luxe ogend apparaat met de speciale ‘pads’(gemak) voor een professioneel kopje koffie
· Soep:

· Mensen hebben later in de middag behoefte aan een vloeibare opkikker.

· Teveel koffie ’s morgens

· Vloeibaar alternatief

· Cup-a-soup: concept: ‘zoute’ koffie (soep) voor het ‘4u’-moment.

· Motivatie: de bij de individu bestaande drijvende kracht achter het handelen, gericht op het bevredigen van behoeften
· Behoefte: doet zich voor als de consument een verschil ervaart tussen zijn huidige situatie en een voor hem ideale situatie

· Hoofdkenmerken:

· Activeert de persoon: inspelen op sluimerende behoeften van de consument

· Licht het handelen van het individu op een doel: Hoe deze doelen verbinden met concrete producten of diensten?

· Motivatie:

· Activeert: behoefte aan eten

· Doelgericht : (status)

· Motivatie conflicten:

· Mensen hebben veel uiteenlopende behoeften. Er zijn vaak tegenstrijdige motivaties en doelen die men niet allemaal kan realiseren.

· 3 soorten:

· Aantrekken – aantrekken

· Aantrekken – afstoten

· Afstoten – afstoten

· Typen behoefte

· Biogene: essentiële levensbehoeften

· Psychogene: niet aangeboren, zijn een afspiegeling van de prioriteiten van de cultuur
· Behoeftehiërarchie van Maslov

1. Fysiologische behoefte (water, slaap, voedsel)
2. Behoefte aan veiligheid (zekerheid, onderdak, bescherming)
3. Behoefte aan liefde en genegenheid (liefde, vriendschap, erbij horen)

4. Behoefte aan (zelf)respect (prestige, status, voldoening)
5. Behoefte aan zelfverwezenlijking (verrijkende ervaringen)
· Behoefte aan veiligheid

· Onderzoek Colgate – Palmolive; aanleiding: dood van regisseur Jim Henson door bacerieziekte(3 kids door hamburger ziek

· Vs: nieuwe gevallen van tbc & cholera

· Positieve / negatieve motivatie

· Positieve: men is ontevreden over de huidige situatie, men wil deze situatie nog verbeteren of veraangenamen

· Negatieve: opheffen/ontwijken van een probleem. De spanning die het gedrag veroorzaakt komt voort uit de ongewenste situatie van het individu.
(negatieve: probleemopheffing/vermijding/onvolledige satisfactie/ gemengde ‘approach-advoidance’
(Matig negatief: normale vermindering

(positief: zintuiglijk genot/intellectuele stimulatie/sociale goedkeuring

· 8 basismotivaties

· Probleemopheffing: koper ervaart huidig probleem: zoekt oplossing

· Vermijding: koper anticipeert op een toekomstig probleem: zoekt product dat het optreden van dit probleem zal voorkomen

· Onvolledige satisfactie: zoekt beter product, is ontevreden over het huidige

· Gemengde ‘approach-avoidance’: koper houdt van sommige aspecten van het product, maar heeft een hekel aan andere: zoekt product om dit conflict te laten verdwijnen
· Normale vermindering: voorraad raakt op: wil op peil houden

· Zintuiglijk genot: koper zoekt extra stimulatie: wil van product genieten

· Intellectuele stimulatie: zoek extra stimulatie: wil product verkennen/beheersen

· Sociale goedkeuring: zoekt sociale beloningen, persoonlijke erkenning door product gebruik

· Waarden:

· Opvattingen over de wenselijkheid van een eindresultaat

· Veel producten & diensten worden gekocht omdat (zo geloven we) ze ons kunnen helpen een waarde gerelateerd doel te bereiken.

· Elke cultuur heeft een waardestelsel

· Bepaalde kernwaarden maken een cultuur uniek

(vb. hygiëne)
· Invloed van waarden op consumentengedrag

· Plezier: dansen, skieën, kamperen, playboy lezen, veel alcohol,…

· Hechte vriendschap: veel cadeaus geven zonder reden

· Motivatie & betrokkenheid

· Hoe meer betrokken bij een product, hoe groter de betekenis voor de consument

· Betrokkenheid kan gezien worden als de motivatie om informatie te verwerken

· Niveaus van betrokkenheid: inertie tot passie
(inertie: consumptie met een lage betrokkenheid)

· Cultproducten: sterke consumententrouw-en toewijding

· Betrokkenheid verhogen: punten sparen & omwisselen voor korting & prijzen

· Onderzoek naar motieven

· Interview, schriftelijke vragenlijst, observatie.

8. Beslissingsproces

· Het beslissingsmodel
[image: image1.jpg]‘nvertuigingen‘—D ‘affect ‘—" gedrag ‘—f Attitude gebaseerd op cogni
informatieverwerking

‘wem.iginge,.)_;‘ gedrag }_;‘ ST ‘_,l Attitude gebaseerd op gedragsleeﬁl

processen

‘affect ‘—. gedragH overtuigingen ‘—b Attitude gebaseerd op hedonistische
consumptie

· mate van betrokkenheid bij koopbeslissingen: de uitgebreidheid van een beslissing is afhankelijk van de mate van betrokkenheid bij koopbeslissingen.

- High involvement: (grote betrokkenheid): consument gaat zorgvuldig te werk

- Low involvement: (lage betrokkenheid): consument beslist snel

· Probleemonderkenning
Consument ziet verschil tussen huidige en ideale situatie
· Sterke motivatie probleem op te lossen
· Afhankelijk van :
· Grootte van het verschil
· Het belang van het probleem
· Verschil huidige & ideale situatie: kan ontstaan vanuit:
· de huidige situatie: de probleemonderkenning begint vanuit de huidige situatie (wordt als een tekort ervaren door de consument
· de ideale situatie: consument heeft een veranderende kijk op wat hij een ideale situatie vindt (hogere eisen of verandering marktsituatie
· beide situaties: tekort bij huidige situatie & verhogen van eisen
· Identificeren consumentenprobleem
· 3 benaderingen: analyseren van:
· Activiteiten: welke problemen ervaren consumenten bij activiteiten waarbij producten/diensten een rol spelen
· Producten: problemen van concrete producten/merken worden geanalyseerd
· Problemen: men stelt bepaalde problemen aan de orde en vraagt bij welke activiteiten of producten deze zich voordoen.
(m.b.v. vragenlijst/groepsdiscussies

· Informatiezoekproces:
· Intern zoekgedrag: consument doet beroep op eigen kennis (vb. bij gewoonte koop)
· Extern zoekgedrag: consument op zoek naar info
· Vóór aankoop (prepurchase search)
· Voordurend (ongoing search)
· Informatie heeft betekenis op verschillende manieren
· Als externe stimulus het beslissingsproces in gang zetten
· Informatie kan leiden tot een betere beslissing
· Consumenten voelen zich bij het nemen van beslissingen zekerder
· Info kan na de koop dienen als een rechtvaardiging achteraf
· Soorten informatiebronnen
· Commerciële bronnen: reclame, folders, internetsites van aanbieders,…
· Neutrale bronnen: publicaties van de overheid, internetsites van onafhankelijke instanties,…
· Sociale bronnen: vrienden, buren, collega’s,…
· Hoe consumenten omgaan met informatie
· Zekere terughoudendheid op het gebied van informatievergaring
· Variatie zoeken
· Consumenten ondernemen niet een rationeel zoekproces
· Evaluatie van de alternatieven
· De evaluatiefase
· Alternatieve mogelijkheden: kunnen bestaan uit verschillende oplossingen voor zijn probleem, verschillende merken, verschillende activiteiten,…
· Het merkkeuzeproces
· Awareness set: merken die spontaan of geholpen bij de consument opkomen
· Consideration set: van de gekende merken zal de consument van enkele een koop overwegen (overwegingsset
· Choice set: merken waaruit de consument uiteindelijk zijn keuze maakt
· Zie ppt.
· Evaluatie criteria
· De consument die een keuze maakt uit een aantal merken binnen een productcategorie, doet dit met behulp van een of meer evaluatie criteria
· Attribuut = element dat consument gebruikt als evaluatief criterium (vb. prijs/design)
· Functionele criteria: prijs, gewicht en ingrediënten
· Expressieve criteria: vormgeving, uitstraling
· Des te belangrijker de aankoop (aantal criteria stijgt
· Beslissingsregels
Geven aan hoe de consument de informatie gebruikt om tot een keuze te komen

· = combinatieregels
· Variëren van vrij simpel tot zeer complex
· Kunnen bewust of onbewust gevolgd worden
· Vuistregels: eenvoudige, vaststaande keuzestrategieën die snel tot een keuze leiden
· Addect referral: veel voorkomende vuistregel. De consument kiest op basis van een eerder gunstige ervaring met het product of op basis van een gunstige indruk via promotie of informatie.
· Andere vuistregels
· Keuze voor alternatief goedgekeurd door belangrijk persoon uit de omgeving
· Raadpleeg eerst deskundige
· Aanschaf duurste of goedkoopste merk
· Typen koopbeslissingen (keuze: al of niet kopen)
· Uitgebreide koopbeslissing
· Consument staat voor een belangrijke koopbeslissing die hij voor eerste keer neemt.
· Uitgebreid probleemoplossend gedrag (UPO-model)
· Geen keuzecriteria (risico’s
· Info zoeken bij aanbieders en/of referentiepersonen
· Kan ingespeeld worden door het aanbieden van proefexemplaren, couponadvertenties,…
· Beperkte koopbeslissing
· Beperkt probleemoplossend gedrag (BPO-model)
· Consument heeft bepaalde mate aan kennis van zaken
· Koper heeft ervaring maar kent het merk niet
· Koopbeslissing = evaluatie van eerder verzamelde kennis
· Komt het meeste voor
· Merkbekendheid = belangrijk
· Routinematig aankoopgedrag
· RAG-model
· Consument heeft veel ervaring waardoor verdere informatie door hem onnodig lijkt
· Consument denkt weinig risico te lopen
· Grote merktrouw
· Belangrijk is vlekkeloze distributie
· Beslissingen bij definitieve keuze
· Consument neemt serie beslissingen
· Keuze merk + keuze verkooppunt
· Keuze type + keuze kleur + keuze hoeveelheid,…
· Invloed van verkooppunt op verkoopgedrag
· Groter wanneer consument winkeltrouw is
· Afhankelijk type verkooppunt en marketingbenadering
· Tevredenheid: beoordeling van het merk in het gebruik (subjectief)
· Factoren van invloed op tevredenheid:
· Verwachtingen
· Kennis van alternatieven
· Kortetermijndenken
· Cognitieve dissonantie
· Attributies
· Cognitieve dissonantietheorie: cognitieve elementen van een
persoon = kennis, meningen, verwachtingen,…
· Relaties tussen cognitieve elementen
· Irrelevant: mijn kennis van X en mij kennis van Y
hebben niets met elkaar te maken

· Consonant: de 2 elementen zijn in harmonie (1 volgt uit
het ander)

· Dissonant: de 2 elementen niet in harmonie (1 volgt niet
uit het ander)
· Dissonantie reductie: tegenstrijdige, dissonanten elementen

zorgen voor spanningen bij het individu (onplezierig (individu probeert dissonantie te verminderen
(na een keuze maken; is afhankelijk van persoon, product & situatie)

· Opheffen/verminderen van dissonantie

· Vermijden van info die de keuze ondermijnt

· Zoeken naar info die de keuze ondersteunt

· Veranderen van attitudes t.o.v. het gekozen alternatief

· Gedrag wijzigen

· Maatregelen in de marketing

· Samenstellen instructieboekje

· Goede service

· Duidelijk garantiebewijs

· Verkopers geen hoge verwachtingen laten stellen

· Testimonials

· Attributietheorie

= alternatieve benadering inzake de ontevredenheid

· Waarvan schrijft de consument zijn ontevredenheid toe?

· Interne attributie: oorzaak van gebeurtenis wordt aan zichzelf toegeschreven

· Externe attributie: oorzaak van gebeurtenis wordt aan factoren in de omgeving toegeschreven.

