

Chapter 3-Your Purchasing Power

Section 3-3 Getting More for Your Money

Selling Strategies

- Sellers use many strategies to promote products and services that customers buy to meet their needs and wants:
- Strategies may include:
 - Convenience
 - Making shopping convenient and pleasant for customers
 - Easy to find store location
 - Clean, comfortable, safe place to shop
 - Offer wide range of payment options (cash, check, credit card, debit cards)
 - Customer Service
 - Warm, friendly greeting when enter business
 - Prompt and courteous help when needed
 - Satisfied customers will return and tell others
 - Word-of-mouth promotion is good for sales
 - Poor customer service may prevent customers from returning

Selling Strategies (continued)

- Right Product and Price
 - Selling products to meet customers needs
 - Basic needs (food and clothing)
 - Need to save time (appliances or power tools)
 - Look or feel younger (cosmetics, fitness equipment or vitamin supplements)
 - Branding Strategy
 - Stores carry certain brands to attract customers who are loyal to those brands
 - Discount Pricing
 - Businesses offer the lowest everyday price possible

Creating Demand

- Businesses create demand through advertising
 - Advertising-informing consumers about products and encouraging them to buy
 - Target Audience-a specific group of people who are likely to buy the product
- Types of Advertising
 - Newspaper and Magazine
 - Short one-color ad or full-page
 - Offers special prices
 - Television and Radio
 - Written to appeal to target audience (news programs, talk shows)
 - May use slogans or have catchy tunes

Types of Advertising

- Newspaper and Magazine
 - Short one-color ad or full-page
 - Offers special prices
- Television and Radio
 - Written to appeal to target audience (news programs, talk shows)
 - May use slogans or have catchy tunes
- Internet
 - Banner ads-span the top, bottom or sides of a web page
 - Pop-up ads-open new window, and pops an ad in the window the view is using
 - Tracking done through cookies-files created by the website that store information about the web visitor

Types of Advertising (continued)

- Billboards, Signs, Circulars and Brochures
 - Direct advertising to the masses instead of a target audience
 - Billboards and signs may be posted along highways and store entrances
 - Circulars and brochures may be mailed to customers in a business's zip code
- Direct Advertising
 - Distributes information about a product directly to consumers
 - Send samples or coupons through the mail or hand out samples in a store
- Customer Loyalty Programs
 - Designed to encourage a customer's repeat business by providing special discounts or incentives
 - Example: rewards feature may give customers cash back for repeat purchases
 - May provide free services, coupons or gift cards

Consumer Buying Strategies

- Before You Shop
- Everyday Purchases
 - Create a list of items needed
 - Plan how you are going to pay for the items
 - Plan menus before going to the grocery store
- Major Purchases:
 - Plan your strategy ahead of time
 - Prepare questions to ask
 - Do not allow a salesperson to convince you spend more
 - Know what you want and how much you want to spend
 - Determine the features that you want the product to have

Consumer Buying Strategies

While You Shop

- Everyday Purchases
 - Stick to your list to avoid impulse buying
 - Don't shop when you are in an extreme emotional state
 - Do not select last-minute purchases at the checkouts
 - Shop when you are most alert
- Major Purchases
 - Stick to decisions about how much you are going to spend
 - Do not make on-the-spot decisions
 - Shop when you are the most alert
 - When in doubt don't make the purchase
 - Take a "cooling off" period

Consumer Buying Strategies

After You Buy

Everyday Purchases

- Most of these purchases are consumables

Major Purchases

- Keep receipts
- Keep warranties
- Remove product carefully from the package
- Keep packaging until you are certain that the product works and you want to keep it
- Evaluate your purchase
 - Are you satisfied with your purchase?
 - Does it perform the way it should?

Online Shopping

- Selecting and making purchases through an online store
- Offers convenience
- Offers an alternate location for consumers to buy goods and services
- Cost may be higher because of shipping costs
- Tips for shopping online
 - Make sure site is secure (https)
 - Read privacy and security policies
 - Print and keep confirmation numbers
 - Print emails regarding your order
 - Know shipping policies (cost-flat rate or other)
 - Know return policies
 - Use a computer with a secure connection (free WiFi is not secure)
 - Use a computer with antivirus/spyware software

Comparison Shopping

- The process of checking prices among several sellers to make sure you are getting the best price for what you buy.
- Shop several stores to compare:
 - Prices-price compare like products at several stores to get the best buy on the product you want to purchase
 - Brands-compare brands for features of the product to get the desired features, example: Digital camera-zoom, settings, capacity
 - Quality-read reviews of the product before making a purchase
 - Services offered-check return policies before making a purchase