Recl 3P40 Lecture 7

Perception
-overall, mind-picture of the world, shaped by information that people filter and then retrieve

-perception can be influenced by:

-selective attention

-selective distortion

-selective retention

-How can we reduce selective perception?

-a logo, a slogan, a jingle

-consumers learn from past experience and from information received, and are conditioned to respond in a certain way (different)

Perceptual Mapping
-A technique used to identify the relationship between the level of perceived importance of certain aspects of a product on the part of the tourist and the actual performance on the part of the supplier

-what’s really important is the perception of your performance not your actual performance, and then how to change perception

Graph in textbook, German Consumers market perceptions of price vs. value for different long-haul destinations- based on what you received, chose to access, price for value

-have to change perception of Africa, for the price that it costs

Lifestyle and psychographic
Lifestyle Analysis

-examines the way people allocate time, energy and money

Psychographic analysis

-attempts to measure people’s activities, interests and opinions

VALS

-a typology framework that divides the population into eight lifestyle groups, defined according to factors such as self-image, aspirations, values and products.

Survivors- tend to be elderly on a limited income, which constantly changes as society shifts

Believers, Strivers and makers-

Thinkers, achievers and experiencers-

-modify and develop these programs based on what these people want.

Life Cycles
Family life cycle

-based on the premise that when people live together their way of life changes

Life cycle model-many authors have applied the model to tourism suggesting that travel atterns and destinations vary as people move through their life cycle

Personality
-personality is a pattern of traits that influence behaviour

-not always clear how personality affects consumption behaviour

-a consumer tends to act in a way that is consistent with his/her self-concept 

-actual self-concept- the way you see yourself, the way you are

-ideal self-concept-the way you’d like to see yourself, most people have this

Situational Influences
-situations in which consumers find themselves often influence their purchase behaviour

-time dimension of buying (when), time of day, year

-physical surroundings: often influence purchases (where)

-the terms and conditions surrounding the actual purchase will influence the buying decision (how)-credit cards will spend more, hard to see physical money being giving, so spend less

-the consumer’s objectives are important (why)

-the final buying decision is often influenced by the consumer’s physical condition and mood-tired with headache may just want to get out of there

Trends in Consumer Behaviour
-learning and enrichment

-concern for the environment

-health-consciousness-gym, health related activities

-customisation

-convenience and speed

-experiences

Learning and Enrichment Travel
-refers to vacations that provide opportunities for authentic, hands-on, or interactive learning experiences

-Canada has some of the best learning and enrichment travel experiences in the world including cuisine and wine, gardens, arts and culture, natural phenomena, wildlife viewing, heritages and history

Marketing Research and Information
-the systematic and objective search for and analysis of information relevant to the indentification and solution of any problem in the field of marketing

-information is key to sound decision making, if you don’t have the right info, probably going to make a wrong decision

-marketing research involves the development, interpretation and communication of information to support strategic marketing 

-marketing mix

-present or potential consumers-something they want changed or added, how do we get potential customers to use our products

-other areas?

Who does marketing research
-may be done internally or externally

-some large firms have marketing research departments which supervise the work of outside consultants

-research consultants and full-service supplies

-more firms are realizing the importance of research to provide the information needed for decision making

Marketing Information Systems (MIS)

-the way in which an organization gathers, uses, and disseminates its research in the marketing context

-generally computer-based and involves the production, analysis, storage, dissemination and retrieval of information to support marketing decision making

-it generates reports and studies as needed

-it integrates old and new data to update information and to identify trends

-it analyses data using mathematical models that simulate the “real world”

Marketing manager-Requests for information-MIS-Gives you a report

Benefits: fast, complete, info flow

-wider variety of data

-continually monitor certain aspects of the business 

Limitations: can’t define needed info- whats there is there

-expensive

-resolution of unanticipated problems

-information overload

