SOCIETY, CULTURE, AND GLOBAL CONSUMER CULTURE
· What are the two tasks of the global marketer?
Both differences and similarities characterize the world’s cultures, meaning that the tasks of the global marketer are twofold. First, marketers must study and understand the country cultures in which they will be doing business. Second, this understanding must be incorporated into the marketing planning process. In some instances, strategies and marketing programs will have to be adapted; however, marketers should also take advantage of shared cultural characteristics and avoid unneeded and costly adaptations of the marketing mix.
· Define “culture”
Culture can be defined as “ways of living, built up by a group of human beings that are transmitted from one generation to another.”

A culture acts out its ways of living in the context of social institutions, including family, educational, religious, governmental, and business institutions.

Culture includes conscious and unconscious values, ideas, attitudes, and symbols that shape human behavior and that are transmitted from one generation to the next.

· Into what two main categories can culture be divided?
Culture can be divided into two broad categories:

· What is ‘material’ culture?
· What is ‘nonmaterial’ culture?
a) Material culture: the physical component or physical culture and includes physical objects and artifacts created by humans such as clothing and tools.
b) Nonmaterial culture: the subjective or abstract culture and includes intangibles such as religion, perceptions, attitudes, beliefs, and values.

· What is a ‘cultural universal’?
“Cultural universals” are those elements of culture evident in all societies. These “universals” include:

· athletic sports,

· body adornment,

· cooking,

· courtship,

· dancing,

· decorative art,

· education,

· ethics,

· etiquette,

· family feasting,

· food taboos,

· language,

· marriage,

· mealtime,

· medicine,

· mourning,

· music,

· property rights,

· religious rituals,

· residence rules,

· status differentiation, and

· trade.

Global marketers should view sociocultural phenomenon of the 21st century against a background of traditional definitions.

It has been argued that consumption has become the hallmark of postmodern society; cultural information and imagery flow freely across borders via satellite TV and the Internet.

New global consumer cultures are emerging; these persons share meaningful sets of consumption-related symbols. This culture stems from the wired world in which there is an increasing interconnectedness of local cultures; it can be exploited by global consumer culture positioning (GCCP).

Attitudes, Beliefs, and Values

If we accept Hofstede’s definition of culture as “the collective programming of the mind,” then it makes sense to learn about culture by studying attitudes, beliefs, and values.
· Define “attitude,” “belief,” and “value.”
An attitude is a learned tendency to respond in a consistent way to a given object or entity. Attitudes are clusters of interrelated beliefs.

A belief is an organized pattern of knowledge that an individual holds to be true about the world. Attitudes and beliefs are related to values.

A value is an enduring belief or feeling that a specific mode of conduct is personally or socially preferable to another mode of conduct; values represent the deepest level of culture.
· What is a “subculture”?

Within any large dominant cultural group, there are likely to be subcultures, smaller groups with their own shared subset of attitudes, beliefs, and values; subcultures represent attractive niche marketing opportunities.
Religion
Religion is an important source of a society’s beliefs, attitudes, and values.

· Name four of the major world religions.
The world’s major religions include Buddhism, Hinduism, Islam, Judaism, and Christianity.

Religious tenets, practices, holidays, and history directly impact the way people of different faiths react to global marketing activities.

Example:

a) Hindus do not eat beef, which means that McDonald’s does not serve hamburgers in India.

b) In the aftermath of the September 2001 terror attacks in New York and Washington, D.C. and the subsequent American military actions in the Middle East, some Muslims have tapped into anti-American sentiment by urging a boycott of American brands.
Religious issues have also been at the heart of a dispute about whether references to God and Christianity should be included in a new European constitution that will be adopted now that the European Union has expanded its membership from fifteen to 27 countries.
Aesthetics

Within every culture, there is an overall sense of what is beautiful and what is not beautiful, what represents good taste as opposed to tastelessness or even obscenity, and so on. Such considerations are matters of aesthetics.

Global marketers need to understand the importance of visual aesthetics embodied in the color or shape of product, label, or package.

Likewise, different parts of the world perceive aesthetic styles – various degrees of complexity, for example – differently. In some cases a standardized color can be used such as the distinctive yellow on Caterpillar’s equipment.

A number of companies seem to be experiencing a case of the “blues,” as evidenced by names such as Bluetooth, Blue Moon, and JetBlue Airways; likewise, Sky vodka is packaged in a distinctive blue bottle.

Because color preferences vary among cultures, such perceptions should be considered in product packaging and communications especially in highly competitive markets.
There is nothing inherently “good” or “bad” about a color; red is popular in most countries despite being the color of blood. It represents winemaking and conveys the meaning “emotional.”

Sensitivity and willingness to accommodate such perceptions helps generated goodwill: In some African countries, red is poorly received, and white connotes death in parts of Asia.

Music is an aesthetic component of all cultures, accepted as a form of artistic expression and source of entertainment. In one sense represents a “transculture” not identified with any particular nation; rhythm is a universal aspect of music.

However, music is also characterized by stylistic variation with regional or country associations (e.g., reggae with Jamaica); music exemplifies the “think global, act local” theme.

Because music plays an important role in advertising, marketers must understand what style is appropriate in a given national market. Although background music can be used effectively in broadcast commercials, the type of music appropriate for a commercial in one part of the world may not be acceptable or effective in another part.

Dietary Preferences

Cultural influences are also quite apparent in food preparation and consumption patterns and habits.
Examples:

a) Domino’s Pizza pulled out of Italy because Italians perceived its product to be “too American.” In particular, the tomato sauce was too bold and the toppings were too heavy.

b) To successfully launch the Subway chain in India, it was necessary to educate consumers about the benefits of the company’s sandwiches. Why? Because Indians do not normally consume bread.

These examples underscore the fact that a solid understanding of food-related cultural preferences is important for any company that markets food or beverages products globally.

Companies that lack cultural sensitivity are bound to make marketing mistakes.
· Why is ‘fast food’ gaining in acceptance around the world?
While some food preferences remain deeply embedded in culture, there is plenty of evidence that global dietary preferences are converging. For example, “fast food” is gaining increased acceptance around the world.

There are several explanations for this.

a) Heads of families in many countries are pressed for time and are disinclined to prepare home-cooked meals.

b) Young people are experimenting with different foods.

c) The global tourism boom has exposed travelers to pizza, pasta, and other ethnic foods.

d) Shorter lunch hours and tighter budgets are forcing workers to find a place to grab a quick, cheap bite before returning to work.

e) As cultural differences become less relevant, such convenience products will be purchased in any country when consumer disposable income is high enough.

However, such processes can provoke nationalist backlash.

· To counteract the exposure of its young citizens to le Big Mac and other American-style fast foods, the French National Council of Culinary Arts designed a course of French cuisine and “good taste” for elementary school children.

Language and Communication

The diversity of cultures around the world is reflected in language.

· What are the four areas of study in verbal language?

Linguists divide the study of spoken or verbal language into four areas:
· Syntax (rules of sentence formation)

· Semantics (system of meaning)

· Phonology (system of sound patterns)

· Morphology (word formation).

Unspoken or nonverbal communication includes gestures, touching, and other forms of body language that supplement spoken communication.

The spoken and unspoken aspects of language are included in the broader linguistic field of semiotics, which is the study of signs and their meanings.

In global marketing, language is a crucial tool for communicating with customers, channel intermediaries, and others. Blunders in product names and advertising are costly.

Semantic issues arise in global marketing (e.g. When Good Housekeeping magazine was launched in Japan, the closest translation in Japanese meant “domestic duties.”)

Phonology can be an issue (e.g., Colgate discovered that in Spanish, Colgate means “go hang yourself”).

Technology is providing interesting new opportunities for exploiting linguistics in the name of marketing. Young people throughout the world are using mobile phones to send text messages; it turns out that certain number combinations have meaning in particular languages.

An impact of globalization is the diffusion of English; more people speak English as a foreign language than as a native language (e.g., Nokia and Sony require English).

Foreign language study is beneficial. While acquiring language skills, students gain cross-cultural insights and develop a rapport with those who speak English as a second language.

Training and a heightened sense of the host country cultural context are necessary to counteract the tendency to bring one’s own cultural ethnocentrism to the negotiating table.

The challenges of nonverbal communication are formidable (e.g., In the Middle East, Westerners must not reveal the soles of their shoes or pass documents with the left hand).

Westerners must pay attention not only to what they hear but also to what they see when conducting business in such cultures.
· Define “sequencing.”
· Define “phasing.”
Two important communication issues may emerge:

· Sequencing concerns whether the discussion goes directly from point A to point B or seems to go off on tangents.

· Phasing pertains to whether certain important agenda items are discussed immediately or after the parties have taken some time to establish rapport (see Table 4-1).
Marketing’s Impact on Culture
Universal aspects of the cultural environment represent opportunities for global marketers to standardize a marketing program. The astute global marketer often discovers that much of the apparent cultural diversity in the world turns out to be different ways of accomplishing the same thing.
Increased travel and improved communications have contributed to a convergence of tastes and preferences in many product categories.
HIGH- AND LOW-CONTEXT CULTURES

Edward T. Hall forwarded the concept of high- and low-context to explain cultural orientations.

· Define “low-context” culture.
· Define “high-context” culture.
· What is the basic difference between the two?
In a low-context culture, messages are explicit and specific; words carry most of the communication power.

In a high-context culture, less information is contained in the verbal part of a message. More information resides in the context of communication, including the background, associations, and basic values of the communicators.

High-context cultures function with much less legal paperwork than low-context cultures (e.g., Japan and Saudi Arabia place emphasis on a person’s values and social position)

In a low-context culture such as the U.S. or Germany, deals are made with less information about character, background, and values. Much more reliance is placed upon words and numbers.

In a high-context culture, a person’s word is his bond. There is less need to anticipate legal contingencies because the culture emphasizes obligations and trust as important values. In these cultures, shared feelings of obligation and honor take the place of impersonal legal sanctions.

Exceptions to the general tendency are found in subcultures. The U.S. is a low-context culture with high-context subcultures (e.g., the world of the central banker, for example, is a “gentleman’s” world. The word of the banker is many times sufficient for the borrowing of millions of dollars).

(Table 4-2 summarizes some of the ways in which high- and low- context cultures differ).

HOFSTEDE’S CULTURAL TYPOLOGY

Hofstede is well known for research studies of social values suggesting that the cultures of different nations can be compared in terms of five dimensions. (Table 4-3).
Three of the dimensions refer to expected social behavior, one dimension is concerned with “man’s search for Truth,” and one dimension reflects the importance of time.
The dimensions are:

· Define the four dimensions of Hofstede’s typology.

1. Power distance. This is the extent to which the less powerful members of a society accept power to be distributed unequally. “All societies are unequal, but some are more unequal than others.” High power distance: Hong Kong and France. Low power distance: Austria and Scandinavia.
2. Individualist cultures: each member of society is primarily concerned with his or her own interest and those of the immediate family. (United States and Europe)

a. Collectivist cultures, all of society's members are integrated into cohesive in-groups. (Japanese and other Asian cultures)

3. Masculinity. This dimension describes a society in which men are expected to be assertive, competitive, and concerned with material success, and women fulfill the role of nurturer. Examples are Japan and Austria. Femininity, by contrast, describes a society in which the social roles of men and women overlap, with neither gender exhibiting overly competitive behavior. Examples are Spain, Taiwan, and the Netherlands.

4. Uncertainty avoidance. This is the extent to which the members of a society are uncomfortable with unclear, ambiguous, or unstructured situations. Members of uncertainty avoiding cultures may resort to aggressive, emotional, intolerant behavior; they are characterized by a belief of absolute truth. Members of uncertainty accepting cultures are more tolerant of persons whose opinions differ from their own. Examples: Denmark and the United States. At the other end are Greece and Portugal.

For cultural dimensions in Asia, researchers developed a Chinese Value Survey (CVS)
a) A long-term orientation (LTO) versus short-term orientation to assess the sense of immediacy within a culture, whether gratification should be immediate or deferred.

b) Long-term values include persistence (perseverance), a general tenacity in the pursuit of a goal.

c) Ordering relationships by status reflects the presence of societal hierarchies, and observing this order indicates the acceptance of complementary relations.

d) Thrift manifests itself in high savings rates.

e) A sense of shame leads to sensitivity in social contacts.

These values are held within high-performing Asian countries such as Hong Kong, Taiwan, and Japan, but these values alone do not lead to economic growth.

The existence of a market and a supportive political context are also required (e.g. India has been held back by market restrictions until recently).

Hofstede’s work provides marketers insights that can guide them in a range of activities, including product development, interacting with joint venture partners, and conducting sales meetings.

For example, understanding the time orientation of one’s native culture compared to others’ is crucial.

In Japan, Brazil, and India, building a relationship with a potential business partner takes precedence over transacting the deal. People from cultures that emphasize the short term must adapt to the slower pace of business in some countries.

· Why is it important to understand the dimension of uncertainty avoidance?

· How might we try to neutralize these high levels of uncertainty avoidance?

By understanding the dimension of uncertainty avoidance, global marketers are better equipped to assess the amount of risk with which buyers are comfortable. In countries with high levels of uncertainty avoidance, marketers should stress warranties, money-back guarantees, and other risk-reducing features.

Power distance, reflects the degree of trust; the higher the power distance (PDI), the lower the level of trust; companies in high PDI cultures prefer sole ownership of subsidiaries to provide more control.

The masculinity-femininity dimension manifests itself in the importance of achievement and possessions (masculine values), compared with helpfulness and social support (feminine values). An aggressive, achievement-oriented salesperson is better matched to Japan than Denmark.

The collective-individual orientation is an important cultural component.

Throughout much of Asia, the collectivist orientation is dominant. The U.S. is a highly individualist culture. In highly individualistic cultures, ads often feature one person; in collectivist countries, ads feature groups.

Using Hofstede’s framework can provide useful insights into the creation of culturally appropriate consumer brand images.

· What are the three types of brand images?
THE SELF-REFERENCE CRITERION AND PERCEPTION
A person’s perception of market needs is framed by his or her own cultural experience. A framework for reducing perceptual blockage and distortion was developed by James Lee.

· Define the SRC.

· How can we reduce or eliminate it?

The unconscious reference to one’s own cultural values is the self-reference criterion (SRC). To eliminate or reduce cultural myopia, Lee proposed a four-step framework.

· Define the problem or goal in terms of home country cultural traits

· Define the problem or goal in terms of host-country cultural traits. Make no value judgments.

· Isolate the SRC influence and examine it.

· Redefine the problem without the SRC influence and solve

SRC teaches that a vital, critical skill of the global marketer is unbiased perception, the ability to see a culture.

SRC can be a negative force in global business leading to misunderstanding and failure. A person must suspend assumptions based on prior experience and success and add new knowledge.

The lesson that the SRC teaches is that a vital, critical skill of the global marketer is unbiased perception, the ability to understand a culture.

DIFFUSION THEORY

· What is diffusion theory?
Sociologist Everett Rogers distilled his research into three concepts that are extremely useful to global marketers: the adoption process, characteristics of innovations, and adopter categories.

An innovation is something new. However, a product already introduced in one market may be an innovation elsewhere because it is new and different for the targeted market.

Managers find themselves marketing products that may be, simultaneously, innovations in some markets and mature or declining products in other markets.
· What are the stages of the adoption process?

· Define each of the stages.

The Adoption Process
The adoption process - the mental stages from the first knowledge of an innovation to product adoption or purchase:

· Awareness. The customer becomes aware for the first time of the product or innovation. Global marketers create awareness through general exposure to advertising messages.

· Interest. The customer is interested enough to learn more. The customer will engage in research and seek information.

· Evaluation. The individual mentally assesses the product's benefits and decides whether or not to try it.

· Trial. Most customers will not purchase expensive products without a "trial." For inexpensive products, an initial single purchase is defined as trial.

· Adoption. The individual either makes an initial purchase or continues to purchase a product. Sales reps and word of mouth are forces in the decision to buy.
Characteristics of Innovations

Five factors affect the rate of adoption:

· Relative advantage: How a new product compares with existing products or methods.

· Compatibility: How consistent a product is with existing values and past experiences.

· Complexity: How difficult the new product is to understand and use.

· Divisibility: How easy it is to try a product on a limited basis without great expense.

· Communicability. How well the benefits or value of a product are communicated.

Adopter Categories
Adopter categories are classifications of individuals in a market on the basis of innovativeness. (See Figure 4-1)

Five categories have been assigned to the segments of a normal distribution:

· The first 2.5 percent to purchase a product are innovators.

· The next 13.5 percent are early adopters

· The next 34 percent are the early majority

· The next 34 percent are the late majority

· The final 16 percent are laggards.

Innovators are more venturesome, more cosmopolitan, and wealthier than those who adopt later.

Earlier adopters are the most influential people in their communities and have great influence on the early and late majority, the bulk of the adopters of any product.

Early adopters tend to be younger, with higher social status, and a more favorable financial position than later adopters.

Persuading innovators and early adopters to purchase a product is critical; these groups must make the first move in order for eventual penetration of a product into the broader market.
Diffusion of Innovations in Pacific Rim Countries

Since Japan, South Korea, and Taiwan are high-context, homogeneous cultures while the U.S. is a low-context, heterogeneous culture, research showed that Asia had faster diffusion rates. (See Figure 4-2)

Adoption would proceed more quickly in markets where innovations were introduced late, allowing time to assess the relative advantages, compatibility, and other product attributes.

The Asian adopter behavior differs from Western behavior. There are fewer Asian innovators since risk avoidance is high.

When Asian consumers become aware that others tried the product, they quickly follow suit.

MARKETING IMPLICATIONS OF SOCIAL AND CULTURAL ENVIRONMENTS
The various cultural factors described earlier can exert important influences on consumer and industrial products marketed around the globe.

· How can cultural factors be recognized in formulating a global marketing plan?

Environmental sensitivity reflects the extent to which products must be adapted to the culture-specific needs of different national markets.

At one end of the continuum are environmentally insensitive products that do not require significant adaptation; at the other are products that are sensitive to environmental factors.

The greater the environmental sensitivity, the more managers must address country-specific economic, regulatory, technological, social, and cultural environmental conditions.

Intel’s microprocessors can be sold anywhere because a chip is a chip, but food products have high environmental sensitivity because of sensitivity to climate and culture.

Consumer products are probably more sensitive to culture than industrial products. Hunger is a basic need in Maslow’s hierarchy; but what people eat is strongly influenced by culture. (Figure 4-2).
