

Perspectives on Consumer Behavior

Prof. Pierre Xiao LU, Fudan University

Sources of Problem Recognition

- Out of Stock
- Dissatisfaction
- New Needs or Wants
- Related Product Purchase
- Market-Induced Recognition
- New Products

Nurturance, Love and Belonging

"FIRST BATH"

"YOU'RE WASHING ME WITH ONE HAND? NOW, YOU MUST HAVE A PH.D. IN BABY-HUGGIES."

HUGGIES® are designed specifically for baby's delicate skin, with extra softness to help your baby feel safe and secure. HURRY FOR HUGGIES!

Adding Attributes Changes Attitudes

We've made 'em Lighter. We've made 'em Brighter. And now we're really gonna Cut Loose.

Introducing the first wireless lighter with multiple presenter capability. Present your favorite messages, images, videos, music, and more. Because it can make you feel like a DJ, it's the perfect gift for anyone who loves to give. And it's the perfect gift for anyone who loves to receive. It's the perfect gift for anyone who loves to give and receive. It's the perfect gift for anyone who loves to give and receive. It's the perfect gift for anyone who loves to give and receive.

Panasonic
The Power to Your World

Classical Conditioning for Cosmetics

LANCÔME PARIS

Monifunized. Refreshed. Protected skin. That's the power of grapes.

VINÉFIT

Introducing the first wine-based moisturizer. Formulated with green grape, healthy, organic and naturally moisturizing. Refreshed. Protected skin.

Intensive and pure polyphenols, natural antioxidants, help protect against the signs of environmental damage. Skin care benefits have never been so naturally protected.

LANCÔME

www.lancome.com

Subcultural Ads Appeal to Shared Beliefs, Values and Norms

introducing clay body lotion

OLAY