2

[image: image1.png]

1231.3402.04 – Consumer Behavior
(Prerequisite: Marketing Management with a grade of at least 78)

Summer Semester – 2015

Lecturer:
Prof. Shai Danziger
Tel.:
03-6406311
Course Time:
Tuesday and Thursdays

Email:
shaid@post.tau.ac.il
Course Description:
A key success factor of many businesses is having a true insight into how consumers feel, think, evaluate, choose, and consume offerings. Decisions involved in developing an effective positioning and marketing mix for a product or service should be based on an in-depth understanding of the target consumers. Therefore, a clear understanding of consumer behavior is critical to developing effective marketing strategies. Unfortunately, while we are all consumers, our intuitions about our own behavior and especially that of others, is often inaccurate, and may even be misleading.
The main goal of this course is to help each participant become a strategic shaper and insightful investigator of consumer behavior. This involves examining and analyzing consumer behavior critically, and uncovering findings that can steer managerial action.

To achieve this goal I have designed the course so it provide participants with a broad coverage of frameworks, concepts, tools, and techniques to understand the minds of consumers, with an emphasis on uncovering, generating, and interpreting business-relevant consumer insights.

We will discuss relevant theories and research in behavioral sciences with the overarching goal of understanding and influencing consumer behavior. Topics include consumer need analysis, consumer perception & attention, representation of knowledge, evaluation and choice. We will also touch on contextual factors that sway consumer behavior such as culture and language.

The course format is action-learning-oriented with in-class exercises and a consumer insights group project, in addition to more traditional lectures and readings.

Course structure and learning style:

The course focuses on the consumer as an individual. We will begin with an overview of what consumer behavior encompasses. We will then systematically examine the consumer’s consumption journey from pre-purchase motivations and cognition to choice. The topics comprise an examination of basic psychological processes in a logical sequence using a combination of demonstrations and group exercises, and each session will focus on a part of this sequence. At a more general level, we will emphasize the nature and importance of consumer heterogeneity, social factors, and cultural differences in consumer behavior throughout the course. Thus, the course provides both a micro and a macro perspective of the factors that influence consumers.
Course requirements and grading:
Grades will be determined based on the following criteria

· A final closed-book exam worth 87% of the final course grade. The test will be based on the materials discussed in lectures, the readings for the consumer insights project and the assigned mandatory articles. The test consists primarily of multiple-choice questions and there will be a few short open-ended questions.

· Submission of 4 exercises (each exercise is worth 2% of the grade – total 8%). You will complete the exercises in groups of 2 or 3 individuals. You must submit the exercises at the beginning of the class in which they are due.
· Class attendance and participation (5% of final grade). Each person brings a unique set of experiences, a unique perspective and knowledge to the classroom, and I would like all class participants to tap into this diverse pool of resources and benefit from it. A portion of class time will therefore be devoted to in-class discussions. Constructive contribution to the class discussions and active listening are important elements of this course. It is therefore essential that you be fully prepared to participate actively in class. This means that you need to have read the assigned material prior to the class session. Effective participation includes: (1) providing insightful questions and comments on concepts from lectures and readings; (2) sharing your experience or point of view with the class; (3) building on points raised by others; (4) clarifying issues; and (5) relating ongoing topics to previous class discussions. Please keep in mind that bonus scores will be based on quality of the comments and not their quantity.
Grading policy and logistics:
The Recanati Business School has a grade curving policy for all MA/MBA courses. The curve is adhered to for the final grade of a course. As such, the average of grades in this elective course will fall in the range between 83-87.

Virtual communication:
The course slides and readings will be available on the TAU Moodle website. Materials may be updated during the semester. In any case, the presentation for a given class will always be available a day before the session in which it will be discussed. Please make sure to update your Recanati email address.

Mandatory reading:
(1) Power-point presentations in PDF format that accompany the course will be available on Moodle. Please bring the notes to class.

(2) Four short articles and 4 short exercise readings (dates for reading the materials appear in the course plan section)
A - The MPG illusion (Science)

B - Signing at the beginning makes ethics salient and decreases dishonest self-reports in comparison to signing at the end (PNAS)
C- Female Hurricanes Are Deadlier Than Male Hurricanes (PNAS)

D– Extraneous factors in judicial decisions (PNAS)

* The exercises are from the text “Critical Thinking in Consumer Behavior: Cases and Experiential Exercises. Judy Graham, Pearson, Prentice Hall, 2004”. These readings are referred to as Exercises followed by the exercise number. They will be available on moodle.
Recommended reading:
Consumer Behavior (4th-6th Edition) by Wayne D. Hoyer, Deborah J. MacInnis, and Rik Pieters, South-Western, 2012. This is an excellent book that provides a relatively encyclopedic reference to consumer behavior concepts, many of which we will discuss in class.
Thinking fast and slow. (2011). Daniel Kahneman. An excellent book by an Israeli Nobel prize winner.

Recommended Journals:
 Journal of Consumer Research, Journal of Consumer Psychology, Journal of Marketing Research, Journal of Marketing, Psychological Science,
http://www.myscp.org/pdf/SCP%20Consumer%20Psychology%20Syllabus%202014.pdf
Course plan and content:

Meeting 1:
Overview of the field of consumer behavior

Meeting 2:
Overview of the field of consumer behavior
Making consumer tick (Needs and Motivation)

Meeting 3:
Making consumer tick (Reading: The MPG illusion; Exercise: Means end analysis)
Meeting 4:
Making consumer like and prefer my offerings (beliefs, attitudes and preference) (Reading: Signing at the beginning makes ethics salient and decreases dishonest self-reports in comparison to signing at the end; Exercise: Multi-attribute theory)
Meeting 5:
Making consumer like and prefer my offerings (beliefs, attitudes and preference) (Reading; Female hurricanes are deadlier than male hurricanes; Exercise: Attitude change strategies and the ELM)
Meeting 6:
Increasing choice share (choice)
Meeting 7: Increasing choice share (choice) (Reading: Extraneous factors in judicial decisions; Exercise: Choosing a camera)

** note that since the course format in the summer will be condensed, the ordering of these topics will change slightly.[image: image3.png]i

AACSB

ACCREDITED

[image: image2.jpg]71137 nv'ygoan
2'aN-7N NU'0I2IN

Tel Aviv University
Business School

@

X

