

Széchenyi István University
Doctoral School for Regional and Economic Sciences

Keller Veronika
Economist

Sales promotion as strategy and tactic among small independent retailers

Theses of Doctoral Dissertation

Consultant: Professor Dr. habil. CSc. Józsa László

Győr
March 2010

Sales promotion as strategy and tactic among small independent retailers

**(Investigation among small independent retailers and consumers
on the market of over clothes)**

Placing the theme in national and international researches

In the 21st century integrated marketing communication is dominant that means a harmonized adoption of different promotional tools for convincing customers with the most effective methods possible (Józsa et al. 2005, p. 286.). The general trend is that companies spend more money on BTL (below the line communication) and sales promotion (SP, promotion, deal) than on advertising (above the line communication). The international literature concerning sales promotion is very rich since a lot of books (Cummins and Mullin 2002, Blattberg and Neslin 1990, Schultz et al. 1998) were published on how traders and manufacturers can design effective campaigns. Most of the studies concentrating on fast moving consumer goods (FMCG) and investigating the planning and implementing stages of sales promotion techniques aimed at consumers and initiated by manufacturers or retailers. Another popular direction of sales promotion literature is the investigation of customer behavior namely how consumers respond to deals and what kind of factors influence their attitude in the cognitive, affective and conative phases (Laroche et al. 2001 and 2003). Investigating the demand side it can be said that GfK Hungarian Research Institute regularly conducts representative researches focusing on the response to deals. Analyzing the supply side there are Hungarian researches, mainly Józsa and his coauthors (2005, 2006, 2007), who investigated the sales promotion the integrated marketing communication strategy of independent clothing and shoe retailers. Generally it can be ascertained that only a few studies aimed at the analysis of SP techniques in a higher involvement product category and there is not such a comprehensive study that would analyze the problem from the demand and the supply side at the same time.

The aim of the dissertation and timeliness

The aim of my dissertation is on the one hand is to analyze the sales promotion strategy and tactic of small independent retailers¹ specialized on the selling of overclothes in Transdanubia and in Budapest and on the other hand the identification of preferred sales promotion techniques and factors influencing deal proneness. In an

¹ According to Smith and Sparks (2000) small independent retailers are retailers with between one and five outlets and less than ten employees.

empirical research I wanted to point at such connections how the change of external environment affects the promotional budget and the importance of sales promotion, and how retailers following different strategies can be characterized based on their sales promotion tactics and how successful and unsuccessful companies can be characterized. As Schultz and his coauthors (1998) emphasize that a successful SP plan does not exist without the knowledge of customers that is why I considered investigating customers important. I analyzed what type of sales promotion methods are preferred by customers in case of purchasing of over-clothes, the hedonic and utilitarian benefits of incentives whether purchasing over-clothes is characteristic of consumers and finally the demographic and psychographic traits of deal-prone shoppers.

The timeliness of the research can be explained by the economic recession since Sándor (2006) emphasizes that stagnant economies reinforce researches focusing on sales promotion. At the same time investigating small independent retailers is also important because of the economic and the competitive environment. 17% of all retailers and 26% of all non-food retailers are clothing and shoe shops. Relying on the data of the Central Statistical Office (CSO) and reports of marketing research institutes the number of small independent shops are decreasing from year to year, but multinational companies become popular because of their favorable prices and constant deals. The process of concentration is the highest in this sector and smaller clothing shops can maintain their position in villages or rural areas. Under such circumstances the question arises how important the retailers consider sales promotion techniques in their marketing program, whether they use incentives in order to convince customers and how consumers respond to deals.

The structure of the thesis

The thesis is divided into eight parts. I have summarized the most important national and international literature in three chapters. Then I introduced the steps of my empirical research from planning till data analysis from the fifth chapter.

In the theoretical part first I summarized the definition of sales promotion and “push” and “pull” strategies focusing on consumer SP methods concretely the types, the

objectives, the advantages and disadvantages and the possible classification of these incentives. In the third chapter I analyzed the importance of strategic thinking. The three main stages of “planning – implementation – controlling” are necessary for a successful marketing and marketing communication strategy. When companies think of sales promotion as a strategic tool in order to achieve long term aims they rely on their strategy and organizational objectives. Since the marketing strategy of retailers is specific I summarized those researches that aimed at revealing these peculiarities and exploring the competitive advantages of “small retailers” comparing with “large ones”. After this overview I summarized theories connected to SP strategy in chronological order. I dealt with the process of planning a sales promotion strategy emphasizing such tactical questions as the suggested forms and types of sales promotion techniques. I used the data base of EBSCO and Science Direct to find empirical researches in relationship with sales promotion strategies of retailers. Only a few former researches focused on the analysis of sales promotion strategy of independent small retailers. In the fourth chapter I highlighted the connection between sales promotion and consumer behavior because it is important to understand the process till customers decide to buy promoted products. Among the psychological factors influencing the purchasing process learning and attitude is determining in the process of purchase. I introduced such national and international researches that aimed at the classification of customers based on their attitude towards sales and factors influencing the three elements (cognitive, affective and conative) of attitude. Relying on the previously mentioned scientific databases I gave an overview about the researches connected to deal proneness, which aim at exploring the demographics and psychographics of customers who can be influenced by various offers. At the end of this chapter I summarized Hungarian researches connected to this topic. All in all it can be said that most of the former studies investigated FMCG or packaged products and deal proneness in that product category.

In the fifth chapter I detailed the steps of my empirical research separately to the retailers and separately to the customers. I defined the research questions and hypotheses related to the scientific problems. In the sixth chapter I introduced the methodology of my empirical research. In case of customers the research started with a

qualitative investigation in the exploratory phase. In case of retailers I did not consider qualitative research necessary since I partially repeated a former research of my supervisor. In this part of my dissertation I concerned with measurements and structures of the two types of questionnaires. I detailed the methods of sampling and defining the size of the sample and the circumstances of field work and data collection. In the seventh chapter I tested my hypotheses with the help of different univariate and multivariate techniques. In case of customer research I conducted two post focus groups in order to control the validity of the quantitative research. In the last chapter I defined the main consequences and my theses. I referred to the novel and the practical importance results of my research and suggested some ideas that managers should follow in order to be competitive in the 21st century. Finally I wrote about the limitation and the possible future extension of my research (figure 1).

FIGURE 1 FRAMEWORK OF THE DISSERTATION

Source: Own construction

Hypotheses

Hypotheses related to independent small shops

Considering the demand side I formulated five groups of hypotheses based on the theoretical background (figure 2).

FIGURE 2 THE FRAMEWORK OF HYPOTHESES RELATED TO THE SALES PROMOTION ACTIVITY OF INDEPENDENT SMALL RETAILERS

Source: Own construction

Hypothesis related to environmental uncertainty

According to Sándor (2006) and Fam and Yang (2006) when the external environment becomes uncertain, small independent retailers prefer to spend more money on in-store promotions and sales promotion rather than on outdoor promotions.

H1a: The economic uncertainty inclines independent small clothes shops to put more emphasize on sales promotion in their marketing program and promotional budget.

H1b: Due to the economic uncertainty small clothes retailers experience a decline in their sales and the number of customers and an increase in the price-sensitivity of customers, which means that managers spend less on advertising and more on sales promotion.

Hypotheses related to retailing strategy

Clothes shops can be distinguished into different groups based on the priorities of their partial strategies namely considering their applied product-, brand-, price policy and services and physical evidence (Levy and Weitz 2004). Thus the group of exclusive shops offers internationally branded products (over-clothes) with high quality at prestige price and puts more emphasize on the physical environment of the shop, personal selling and individual requirements. On the other hand the group of discounts offers private label or not branded over-clothes with average or below the average quality at low price and does not consider the physical environment, personal selling and individual requirements important. Relying on cluster-membership clothes retailers use different sales promotion techniques.

H2a: Exclusive shops prefer value added sales promotion techniques such as gifts, contests and sweepstakes and loyalty programs.

H2b: Discount stores mainly use sales promotion techniques offering financial benefits like discounts, seasonal sales, coupons and BOGOF² incentives.

According to Fam and his coauthors (2006) successful retailers prefer personal selling and in-store promotions, so these communication techniques are the most popular among them and they spend the highest amount of money on those solutions. According to Józsa and Tárkányi (2005) successful and unsuccessful retailers consider SP important to boost sales.

H2c: Retailers considering their marketing strategy successful place more emphasis on sales promotion in their promotional expenditure than less successful shops.

H2d: Retailers are more successful if they apply SP for achieving strategic (long-term) aims.

Hypotheses related to sales promotion tactics

Many authors highlighted that small entrepreneurs are not aware of marketing science, and they often identify marketing as a tactic of selling and advertising (Marcati 2008). Small retailers are not aware of their possibilities. In Hungary Józsa (2004) came to

² Buy one get one free incentives or indirect financial allowances.

the conclusion that short-term thinking is a typical behavior for small enterprises, and these organizations miss the use of marketing as a strategy and define their aims based on their former experiences.

H3: Retailers determine their budget for sales promotion arbitrary regardless the aims.

According to Józsa and Tárkányi (2005) small shoe and clothing shops apply seasonal sales to boost sales and remove the stock.

H4a: Discounts (price-offs) and seasonal sales are the most popular sales promotion techniques among retailers and they apply these methods most often.

H4b: Retailers use sales promotion techniques for achieving short-term aims, i.e. prompt increase sales, which is possible through financial solutions.

H4c: In case of long-term goals, e. g. image building or retaining loyal customers, shop-owners choose value added promotions.

Hypothesis related to the connection between a sales promotion strategy and the statistical profile of shops

Based on the retailing strategy and the statistical profile (date and place of operation, number of employees, and the number of managed shops) there are significant differences among the tactical elements of the sales promotion strategy of retailers.

H5a: Discount stores offer incentives in longer periods of time than exclusive shops.

H5b: Shops operating in towns that were established formerly with fewer employees guarantee incentives in a shorter period of time than stores established in the 21st century, employing more employees and operating in the capital city.

H5c: Discount stores offer incentives in a higher degree than exclusive shops.

H5d: Shops operating in towns that were established formerly with fewer employees guarantee incentives in a lower degree than stores established in the 21st century, employing more employees and operating in the capital city.

H5e: Discount stores do not consider ATL support and the outdoor information of customers of sales promotion campaigns important.

H5f: Shops operating in towns that were established formerly with fewer employees do not consider ATL support and the outdoor information of customers of sales promotion campaigns important.

Hypotheses related to customers

Regarding customers I defined three hypotheses connected to shopping categories and deal proneness (figure 3).

FIGURE 3 THE FRAMEWORK OF HYPOTHESES RELATED TO CUSTOMERS

Source: Own construction

Hypothesis related to shopping category

There are different shopping categories based on the benefits of shopping namely utilitarian and hedonic purchasing (Töröcsik 2007). In case of utilitarian shopping customers are rational and they consider the activity as fulfilling an obligation. In case of hedonic shopping emotional elements come in foreground and customers consider shopping as a form of entertainment and relaxation when they can forget about their problems (Babin et al. 1994). According to Chandon and his coauthors (2000) sales promotion techniques offer different *economic* (saving money, access to a product of higher quality and time of search) and *hedonic benefits* (pride, adventure of exploring, entertainment) for customers.

H6: Utilitarian shoppers prefer financial promotions solely, while hedonic shoppers prefer value added promotions, too.

Hypotheses related to deal proneness

Lichtenstein and his coauthors (1995) showed that deal proneness should be examined at three different levels: (1) generally, (2) based on certain type of deals, (3) based on concrete techniques.

H7a: Customers can be distinguished into three different groups based on deal-proneness. One group of customers like using many different sales promotion methods and one group of customers like only price promotions. However there are customers, who only like certain deals.

Relying on the results of GfK Hungarian Research Institute Hungarian people like price promotion techniques, especially direct and indirect financial allowances.

H7b: Customers are prone to price promotions namely to discounts and BOGOF incentives in case of purchasing over-clothes.

More international researches (*Lichtenstein et al.* 1997, *Vyas* 2005, *Martínez és Montaner* 2006) aimed at exploring the demographic and psychographic factors of deal prone customers.

H8a: Non brand loyal females are generally prone to sales promotion techniques.

H8b: Young and middle-aged price- and value-conscious women living in towns, who consider purchasing clothes as an important decision and plan their shopping trip, are prone to financial deals.

H8c: Coupons are preferred by higher educated young people living in financial wellness and in towns, who are not brand or store loyal.

H8d: Loyalty programs are preferred by prestige sensitive, fashion follower store and brand loyal customers.

Methodology

I chose the *quantitative* method of the primary research that aims at the statistical generalization of mass marketing phenomena (*Veres et al.* 2006). In the exploratory phase of my research I questioned 16 customers, 7 males and 9 females belonging to different age groups and family life-cycle. I also conducted two paired interview with

a young couple and a middle aged couple since the personal interviews highlighted that purchasing over-clothes is a family program and women have a decisive role in the process of the purchase. I finalized my hypotheses related to customers and specified the sampling and the questionnaire based on the results of depth interviewing. In case of retailers I repeated the former research of Józsa with a minor change since he focused on the integrated marketing communication activity of retailers while I concentrated on sales promotion.

Table 1 Summary of the methodological characteristics of the surveys

ASPECTS	RETAILERS	CUSTOMERS
Method of data collection	100% personal survey	100% survey (self-fulfilled questionnaires)
Applying interviewer	65% with the help of interviewers, 35% own survey	Interviewers were applied in forwarding the questionnaires.
Geographical area of the research	Western Pannon region Central Pannon region Budapest	Western Pannon region Central Pannon region Budapest
Aim of the research	Analysis the sales promotion strategy and tactic of small independent retailers	Analysis of customer behavior in case of the purchase of over-clothes
Time of the research	April and May 2009	April and May 2009 Research in Budapest June 2009
Respondents	Small independent retailers specialized on selling over-clothes, where the number of employees is less than 10	People over 17 who regularly purchase over-clothes
Method of sampling	non-probability, quota sampling	snowball sampling
Number of questions	32	24
Number of valid questionnaire	216	419
Number of invalid questionnaire	15	19
Method of data analysis	SPSS software	SPSS software
Average length of the survey	15 minutes	15 minutes
Response rate	58.9%	65.46%
Clarity of questions	There was no problem with the clarity in case of both surveys.	

Source: Based on Szakál, Z. (2008) A tokaji borvidék borkülönlegességeinek marketing szempontú elemzése

In case of retailers I chose quota sampling within non-probability sampling and I determined regional quotas. I mainly focused on the Western Pannon region. In case of customers I combined quota sampling with snowball sampling. I basically focused on the young and middle-aged generation since the qualitative research and the literature suggested that this group of people is considered to be the heavy users of over-clothes (Goldsmith et al. 1999, Central Statistical Office). In order to collect primary data I aggregated two short questionnaires and the survey was about 15 minutes long. The surveys were conducted in the following counties Győr-Moson-Sopron, Vas, Zala, Komárom-Esztergom, Veszprém and Fejér and in the capital city in April and May 2009. The circumstances of quantitative research are summarized in the table 1.

Measurement

The standard questionnaires contained close-ended questions measured on metric and non-metric scales. In the questionnaire aimed at retailers I used itemized rating scales within non-comparative techniques. I applied five point Likert scales and nominal scales measuring the statistical profile of shops. In the questionnaire aimed at customers I used itemized rating scales within non-comparative techniques. I used forced rating scales namely balanced scales³ to avoid neutral answers. I applied scales developed and validated by former researches. I used scales developed by Babin et al. (1994) to differentiate utilitarian and hedonic shoppers. I applied scales introduced by Chandon and his coauthors to measure the *utilitarian* and *hedonic* benefits of sales promotion techniques. I determined *deal proneness* with a graphic model (circle). Respondents had to evaluate how many promoted over-clothes they bought in a year, and the ratio of this quantity within all purchase. Proneness to concrete deals was measured on graphic rating scales with the endpoints few and many. Among psychographic traits I relied on multi-item scales developed by Sproles and Kendall (1986), Sproles and Sproles, Lichtenstein et al. (1993) and by Feick and Price (1987). I applied the following scales: fashion involvement, price perception scales measuring sale proneness, price and value consciousness and prestige sensitivity, market maven, quality consciousness, impulsivity, loyalty and confused by overchoice. Relying on the

³ Favorable and unfavorable aspects are used in the same ratio.

results of our qualitative research and the pilot study I decreased the items involved in each psychographic trait to shorten the questionnaire.

Data analysis

The data analysis was accomplished with SPSS statistical software. In order to test my hypothesis I used one-way analyses (frequency distribution) and multivariate techniques, especially cross tabulation, ANOVA, factor analysis and clustering and multiple regression. The reliability and validity of confirmatory factor analysis was tested with Cronbach's α method and with Amos 5.0 statistical software to reveal the values of CFI and RMSEA. I visualized the relationships between variables graphically. In case of multivariate techniques I took into consideration the conditions, namely the relevance of each method and homoscedasticity and normality. In case of factor analysis the multicollienarity between variables and the homogeneity of the sample was considered. In case of cluster analysis I discarded outstanding values. In case of cross tabulation I considered that the expected value is over 5 in 80% of the cells. In case of analysis of variance I investigated normality, homogeneity of variance and the results of Levene-tests. In case of linear regression I took into consideration the linear connection between the dependent and the independent variables, and the normal distribution and homoscedasticity of residuum. I considered the level of significance 0.05 in case of every statistical method.

Results

Relying on the results of data analysis I defined the following theses.

T1a: The economic recession leads retailers to put more emphasis on sales promotion in their marketing communication activity and their promotional budget.

T1b: Small independent retailers, the number of customers of whose decreased and became price-sensitive due to the economic crisis, apply sales promotion techniques more often.

T2a: Exclusive shops apply sale promotion techniques variably and they use the traditional forms of SP together with value added sales promotion techniques such as coupons, refunds, gifts, anniversary sales and loyalty programs.

T2b: Discount stores mainly use classic sales promotion techniques offering financial benefits like discounts, seasonal sales, coupons and BOGOF incentives.

T2c: Retailers are more successful considering their marketing strategy and achieving the aim of sales promotion campaigns if they apply SP for strategic and tactic (long-term and short-term) aims.

T3: Discounts (price-offs) and winter and summer sales are the most popular sales promotion techniques among retailers and they apply these methods most often.

T4a: Retailers use sales promotion techniques for achieving short-term aims, i.e. prompt increase of sales, which is possible through financial solutions.

T4b: The modern types of sales promotion methods such as coupons and anniversary sales are used for achieving long-term goals, e. g. image building or retaining loyal customers.

T5a: Retailers guaranteeing anniversary sales for a longer time manage more shops.

T5b: Shops operating in the capital city guarantee spring sales in a longer period of time, but guarantee autumn sales in a shorter period of time than stores operating in towns.

T5c: Shops operating in towns and employing fewer employees guarantee incentives at a lower degree than stores employing more employees and operating in the capital city in case of contests and sweepstakes and BOGOF incentives.

T5d: Exclusive stores consider the ATL support (printed media, local TV and internet) and the outdoor information (direct mails DM) of customers of sales promotion campaigns important.

T5e: Shops operating in the capital city and employing more employees consider the ATL support (local media) and the outdoor information (DM and flyers) of customers of sales promotion campaigns important.

H5f: Shops operating in towns that were established formerly with fewer employees guarantee incentives in lower degree than stores established in the 21st century, employing more employees and operating in the capital city.

T6: Utilitarian shoppers prefer financial promotions solely, but hedonic shoppers prefer value added promotions, too.

T7a: Customers can be distinguished into three different groups based on deal-proneness. One group of customers like using many different sales promotion methods and one group of customers like only price promotions. However there are customers, who only like certain deals especially price-offs and seasonal sales.

T7b: Customers are prone to price promotions namely to discounts and BOGOF incentives in case of purchasing over-clothes.

Conclusion

The dissertation resulted in more *novel results* due to the investigation of the supply and the demand side and the application of qualitative and quantitative research methods.

Relying on the *supply side* it can be said that the majority of independent small clothes shops do not use sales promotion techniques variably. Exclusive shops apply a wide range of SP methods because this type of stores offers coupons, refunds and gifts. Exclusive shops consider deals as strategic tools but discount stores consider special offers as tactical instruments. Retailers can achieve long term goals with the use of modern types of price promotions that is not the classic discounts but with the use of coupons or anniversary sales. Exclusive shops operating in the capital city offer more valuable prizes in case of contests and sweepstakes and gifts than discount stores.

Relying on the *demand side* it can be said that Hungarian customers assign higher hedonic benefits to price promotions (discounts, coupons, BOGOF incentives) than customers living in more developed western countries where SP methods have been used for a longer time. Hedonic shoppers prefer the different types of SP instruments than utilitarian or purposive customers. Deal proneness should be investigated at three levels (1) generally, (2) based on the type of promotion and (3) based on concrete deals. Young females, who are hedonic shoppers, respond to many different deals in case of purchasing over-clothes. If someone lives in a larger family and is market maven that is well informed about seasonal sales and shares the information with

others respond to many different deals. Value added promotions are favored by fashion followers who have primary school education. Poorly prone customers are loyal and interested in fashion and trends. People highly prone to sales promotion techniques offering economic benefits are involved in fashion and market maven. Applying contests and sweepstakes are not really used among small independent clothes shops. Prestige sensitive, quality conscious market maven people like this type of SP and respond to it if they have the chance. Coupons are used by young and hedonic shoppers who live in larger families and care about fashion and uniqueness and have profound information about deals. BOGOF incentives are used by sale-prone, price- and value-conscious shoppers who consider the opinion of others important and think that their clothing reflects their social status. Influencing customers by gifts is not popular among small independent shops however hedonic, non loyal and impulsive customers would appreciate this way of convincing them to purchase over-clothes.

Limitation and possible future extension

In the research I made a few assumptions therefore I have to mention the *limitation* of my empirical research:

- Results can be generalized only at regional level. The majority of both samples (retailers and customers) were form the Western part of Hungary.
- The data of the empirical research were collected from the most developed region of Hungary, where the sector of retailing is the most developed and customer spend the highest amount of money on clothing.
- The survey concentrated on one sector namely retailers selling over-clothes for women, men and children.
- The survey was conducted in the spring of 2009 when retailers could hardly experience the effects of economic recession.
- The study did not regard the commerce across the borders however this phenomenon is extremely important in the Western Pannon region. Many Hungarian customers travel to Austria to purchase over-clothes in the nearby outlets and many customers come to Hungary from the neighboring Slovakia.

- The research focused on independent clothing shops and customers purchasing promoted over-clothes. Underwear, sport clothes and shoes were not taken into consideration in the consumer research.
- The research aimed at customers did not take the attitude towards sales into consideration in case of purchasing over-clothes as a gift.
- I did not use diary panels in measuring deal proneness.

The possible *future extension* of my research:

- Extending the survey and investigating less developed regions in Hungary or other emerging countries belonging to Eastern Europe in order to see the differences and similarities among retailers and customers.
- Repeating the empirical research in 2010 to get a clearer picture about the effects of the economic recession / uncertainty.
- Collecting data from other sectors and products categories such as shoes, drugs electronic household goods or cars should be collected.
- Extending the research to services since in the sectors of tourism and banking special offers have come in the foreground to the economic downturn.
- Analyzing customer behavior and the process of decision making. The theoretical model of Blattberg and Neslin (1990) should be tested empirically.
- Interpreting the response hierarchy models like Lariche et al. (2001 and 2003). It would be useful to explore the stages of development of consumers till they decide to purchase promotes over-clothes and factors influencing each stage.
- In the future the research should be completed with diary panels to get more reliable results considering deal proneness. A panel of people in different stages of family life cycle should be formulated who make a note of the circumstances of purchasing over-clothes (what, at what price, to whom and how) at a certain period of time.

References

- Babin, B. J. – Darden, W. R. – Griffin, M. (1994) Work and/or Fun: Measuring Hedonic and Utilitarian Shopping Value, *Journal of Consumer Research*, Vol. 20, p. 644-656
- Blattberg, R. C. – Neslin, S. A. (1990) *Sales Promotion: Concepts, Methods and Strategies*, Prentice Hall, Engelwood Cliffs
- Chandon, P. – Wansink, B. – Laurent, G. (2000) A Benefit Congruency Framework of Sales Promotion Effectiveness, *Journal of Marketing*, Vol. 64, No. 4, p. 65-81.
- Cummins, J. – Mullin, R. (2002): *Sales Promotion – How to create, implement and integrate campaigns that really work*, Kogan Page, London
- Fam, K. S. – Yang, Z. (2006) Primary influences of environmental uncertainty on promotions budget allocation and performance: A cross-country study of retail advertisers, *Journal of Business Research*, Vol. 59, Issue 2, p. 259-267.
- Fam, K. S. - Zhilong, T. – Jozsa, L. (2006) Promotional Decisions and IMC Use in Small Businesses: a Comparison of Successful and Unsuccessful Firms, In: Ndubisi, O. N. (ed.) *Small & Medium Enterprises (SMEs)*, Prentice Hall- Pearson, Selangor, Malaysia, p. 279- 296.
- Feick, L. F. – Price. L. L. (1987) The market maven: a diffuser of marketplace information, *Journal of Marketing*, Vol. 51, Issue 1, p. 83-97.
- GfK Hungária Piackutató Intézet, Ruházati piac: Továbbra is igény van mind az olcsóbb, mind a drágább, márkás ruhaneműk iránt
(http://www.gfk.com/imperia/md/content/gfk_hungaria/pdf/press_h/press_20090326_h.pdf)
- Goldsmith, R. – Moore, M. A. – Beaudoin, P. (1999) The heavy user of clothing: Theoretical and empirical perspectives, *Journal of Fashion Marketing and Management*, Vol. 3, Issue 4, p. 337-345.

Józsa, L. – Fam, K. S. (2007) Sales promotion in retailing – comparative study between New Zealand and Hungary In: Dr. habil Ferencz Árpád (szerk.) Erdei Ferenc IV. Tudományos Konferencia, I. kötet, p. 307-311.

Józsa, L. – Piskóti, I. – Rekettye, G. – Veres, Z. (2005): Döntésorientált marketing, KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest

Józsa, L. – Tárkányi, E. (2005) A kiskereskedői magatartás sajátosságai az értékesítésösztönzés során In Dr. Nagyné Dr. Fehér Irén (szerk.) Erdei Ferenc III. Tudományos Konferencia I. kötet, p. 460-464

Józsa, L. (2004) A stratégiai és az információ szerepe a mikro-és kisvállalatok működésében In: Kis-és középvállalkozások az Európai Unió küszöbén, Széchenyi István Egyetem, p. 331-340.

Central Statistical Office (2008) The situation of retailing
(<http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gyor/kiu/kiu20812.pdf>)

Laroche, M. – Pons, F. – Zgolli, N. – Cervellon, M. – Chankon, K. (2003) A model of consumer response to two retail sales promotion techniques, Journal of Business Research, Volume 56, p. 513-522.

Laroche, M. – Pons, F. – Zgolli, N. – Chankon, K. (2001) Consumers use of price promotions: a model and its potential moderators, Journal of Retailing and Consumer Services, Volume 8, p. 251-260.

Levy, M. – Weitz, B. A. (2004) Retailing Management, Mc-Graw_Hill, New York

Lichtenstein, D. R. – Burton, S. – Netemeyer, R.G. (1997) An examination of deal proneness across sales promotion types: A consumer segmentation perspective, Journal of Retailing, Vol. 73, No. 2 p. 283-297.

Lichtenstein, D. R. – Netemeyer, R. G. – Burton, S. (1995) Assessing the Domain of Specificity of Deal Proneness: A Field Study, Journal of Consumer Research: An Interdisciplinary Quarterly, University of Chicago Press, Vol. 22 No. 3 p. 314-326.

Lichtenstein, D. R. – Ridgway, N. M. – Netemeyer, R. G. (1993) Price Perceptions and Consumer Shopping Behavior: A Field Study, *Journal of Marketing Research*, Vol. 30, No. 2, p. 234-245.

Marcati, A. - Guido, G. - Peluso, A. M. (2008) What is marketing for SME entrepreneurs? The need to market the marketing approach. In: *Proceedings of 7th International Marketing Trend Congress 2008*, p. 1-24.

Martínez, E. – Montaner, T. (2006) The effect of consumer's psychographic variables upon deal-proneness, *Journal of Retailing and Consumer Services*, Vol. 13 p. 157-168.

Sándor, I. (2006) *A marketingkommunikáció kézikönyve*, ANT Stúdió Bt., Budapest

Schultz, D. E. – Robinson, W. A. – Petrison, L. A. (1998): *Sales Promotion Essentials-The 10 Basic Sales Promotion Techniques ... and How to Use Them*, McGraw Hill Professional

Sproles, E. K. – Sproles, G. B. (1990) Consumer Decision-Making Styles as a Function of Individual Learning Styles, *Journal of Consumer Affairs*, Vol. 24, Issue 1, p. 134-147.

Sproles, G. B. – Kendall, E. (1986) A Methodology for Profiling Consumers' Decision-Making Styles, *Journal of Consumer Affairs*, Vol. 20, Issue 2, p. 267-279.

Szakál, Z. (2008) A tokaji borvidék borkülönlegességeinek marketing szempontú elemzése, *Doktori értekezés*, Debreceni Egyetem, Interdiszciplináris Társadalom- és Agrártudományi Doktori Iskola

Töröcsik, M. (2007) *Vásárlói magatartás*, Akadémiai Kiadó Zrt., Budapest

Turner, H. M. (1959) *Sales promotion that gets result*, McGraw-Hill Book Company, New York

Veres, Z. – Hoffmann M. – Kozák, Á. (2006) *Bevezetés a piackutatásba*, Akadémiai Kiadó, Budapest

Vyas, P. H. (2005) Measuring Consumer Preferences for Sales Promotion Schemes through Conjoint Design in FMCG Sector, *Indian Institute of Management*, Ahmedabad-380 015, India, W. P. No. 2005-09-08 p. 1-13.

The author's related publications and conferences

Publications

Journals

Benecz, J. – Bodó, E. – Keller, V. – Krompaszky, G. – Puster, J. (2007) *A Marketing & Menedzsment folyóirat 11 évet átfogó citációs elemzése*, Marketing & Menedzsment, XLI. évfolyam, 3. szám, p. 4 – 12. ISSN: 1219-03-49

Józsa, L. – Keller, V. (2008) *Eladáshelyi reklám – Lehetőség, ígéret és valóság*, Marketing & Menedzsment, XLII. évfolyam, 1. szám, p. 53 – 60. ISSN: 1219-03-49

Hungarian articles in conference proceedings

Józsa, L. – Keller, V. (2009) *A kisbolt-lánchoz tartozás hatékonyságának megítélése az élelmiszerkereskedelemben egy feltáró jellegű kutatás tapasztalatai alapján*, In: Prof. Dr. Kocziszky György (szerk.) VII. Nemzetközi Konferencia, Miskolci Egyetem, Gazdaságtudományi Kar, Miskolc-Lillafüred, p. 6-13. ISBN: 978-963-661-892-6

Keller, V. – Eisingerné Balassa, B. (2009) *Vásárlási stílusok a Nyugat-dunántúli régióban élő fiatalok körében*, In: Marketing Oktatók Klubja – 15. Jubileumi Országos Konferencia CD kiadvány, „Új marketing kihívások a XXI. Században – Fenntartható fogyasztás”, Kaposvári Egyetem Gazdaságtudományi Kar, Kaposvár 2009. augusztus 25-26, p. 37-47. ISBN 978-963-9821-12-5

Keller, V.(2007) *Az értékesítés-ösztönzés fogyasztói aspektusai* In: Dr. habil. Ferencz Árpád (szerk.) Erdei Ferenc IV. Tudományos Konferencia II. kötet, 2007. augusztus 27-28, Kecskemét, Kecskeméti Főiskola Kertészeti Főiskolai Kar, p. 724-728. ISBN: 978-963-7294-65-5

Keller, V. (2007) *Az értékesítésösztönzés fogyasztói fogadtatása - Avagy hogyan reagálunk mi fogyasztók a promóciókra?* In: Dobó Eszter – Rendes Ágnes (szerk.) „20. századi magyar gazdaság és társadalom konferencia” Konferencia kiadvány (válogatott tanulmányok), Széchenyi István Egyetem Kautz Gyula Gazdaságtudományi Kar, p. 109-119. ISBN: 978-963-7174-36-7

Keller, V.(2007) *XXI. századi trendek a kiskereskedelemben* In: Szentés Balázs (szerk.) „Európai Integráció – Elvek és döntések. Gazdasági fejlődés Európában. II. Panon Gazdaságtudományi Konferencia – Tanulmánykötet I., Pannon Egyetem, p. 389-396. ISBN: 978-963-9696-29-7

Keller, V. (2008) *A kisbolt vásárlók aktív fogékonyságának vizsgálata a Nyugat-Dunántúli régióban* In: Versenyképesség - Változó menedzsment/marketing konferencia előadásainak írásai, p. 1-15. ISBN: 978-963-9558-82-3

Keller, V. (2008) *A kognitív – affektív - konatív modell értelmezése az értékesítésösztönzés kapcsán,* In: Apáczai napok 2007, Értékkörzés és értékteremtés. Tudományos Konferencia. Tanulmánykötet, Győr, p. 812-821. ISBN: 978-963-9883-12-3

Keller, V. (2008) *Az eladáshelyi reklámok hatása a vásárlókra* In: Józsa László (szerk.) Vállalati növekedés – Változó menedzsment/marketing konferencia előadásainak lektorált írásai, p. 228-236. ISBN:978-963-7175-48-0

Keller, V. (2008) *Az értékesítésösztönzés stratégiai kérdései* In: Beszteri Béla (szerk.) Környezeti felelősség a jövőért. Tanulmánykötet, Komárom, p. 128-138. ISBN 978-963-7385-89-6 Környezeti felelősség a jövőért. Tanulmánykötet

Keller, V. (2008) *Az értékesítésösztönzés, mint stratégia a kiskereskedők körében,* In: A gazdasági környezet és vállalati stratégiák. A IX. Ipar-és Vállalatgazdasági konferencia előadásai, p. 629-640. ISBN: 978-963-508-566-8

Keller, V. (2008) *Az értékesítésösztönzési stratégia alkalmazása a magyar kiskereskedők körében – Egy empirikus kutatás tervezetének kérdései,* In: Marketing Oktatók Klubja – 14. Országos Konferencia CD kiadvány, Budapesti Corvinus Egyetem, Marketing és Média Intézet, p. 1-12.

Keller, V. (2009) *Az árengedmények hatása a márkaértékre* In: Beszteri Béla (szerk.) Ifjúsági jövőképek és életstratégiák globalizálódott korunkban Tanulmánykötet II., Komárom, p. 176-186. ISBN: 978-963-7385-87-2

Keller, V. (2009) *Ruhavásárlás kapcsán kedvelt SP megoldások* In: Dr. Svéhlik Csaba Ph.D. (szerk.) Előadástkötet „A tudomány felelőssége gazdasági válságban”, KHEOPS Automobil-Kutató Intézet, p. 471-483. ISBN 978-963-87553-5-3

English articles in conference proceedings

Józsa, L. – Keller, V. (2009) *Analyzing active proneness of small shops' consumers*, In: 38th EMAC Conference – „Marketing and the Core Disciplines: rediscovering references?” CD kiadvány, Audencia School of Management, Nantes

Józsa, L. – Keller, V. (2009) *Are small grocery store chains successful in Hungary? The results of an empirical study*, In: H. J. P. Timmermans (ed.) Recent Advances in Retailing and Services Science Conference Proceedings, Niagara Falls, Canada, p. 1-11. ISBN 978-90-6814-175-7

Keller, V. (2007) *Connection between sales promotion and brand equity* In: Dr. Svéhlik Csaba Ph.D. (szerk.) Előadástkötet (Világ)gazdaságunk aktuális kérdései, KHEOPS Automobil-Kutató Intézet, p. 530-537. ISBN 978-963-87553-0-8

Keller, V. (2007) *Global Challenges in Retailing* In: „Competitiveness and European Integration” Konferencia kiadvány, Universitatea Babeş Boyai, Cluj-Napoca, p. 71-78. ISBN: 978-606-504-009-0

Keller, V. (2008) *Some aspects of deal proneness* In: CD s recenzovanými příspěvky z Mezinárodní Bařovy konference pro doktorandy a mladé vědecké pracovníky, 2008 Zlín, 10. Duben 2008, Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, p. 1-16. ISBN: 978–80–7318–664-7

Keller, V. (2008) *The role of strategic thinking in a sales promotion campaign* In: Dr. Svéhlik Csaba Ph.D. (szerk.) Előadástkötet „Útkeresés az üzleti és a közszférában, KHEOPS Automobil-Kutató Intézet, p. 484-492. ISBN 978-963-87553-3-9

Keller, V. (2009) *Applying sales promotion strategy among small retailers – Questions of planned empirical research* In: 8th International Marketing Trends Conference, p. 1-22.

Józsa, L. – Fam, K. S. – Keller, V. (2008) *Small Business - Collectivism and Personal Selling in the Retailing of New Zealand and Hungary*, in: H. J. P. Timmermans (ed.)

Recent Advances in Retailing and Services Science Conference Proceedings, Zagreb, Croatia, p. 1-14. ISBN 978-90-6814-172-6

Conferences

Hungarian presentations

Az árengedmények hatása a márkapreferenciára, *Komáromi Napok – Ifjúsági jövőképek és életstratégiák globalizálódott korunkban* című tudományos konferencia, Komárom Polgármesteri Hivatal, Komárom, 27 April 2007

XXI. századi trendek a kiskereskedelemben, *Pannon Gazdaságtudományi Konferencia*, Pannon Egyetem, Veszprém, 7 July 2007

Az értékesítésösztönzés fogyasztói aspektusai, *Eredi Ferenc IV. Tudományos Konferencia – „A tudomány mindenkié”*, Kecskeméti Főiskola Kertészeti Főiskolai Kar, Kecskemét, 27-28 August 2007

A kognitív – affektív – konatív modell értelmezése az értékesítésösztönzés kapcsán, *XI. Apáczai-Napok Nemzetközi Tudományos Konferencia – „Értékkörzés és értékteremtés”*, Nyugat-Magyarországi Egyetem, Apáczai Csere János Kar, Győr, 26-27 October 2007

Az értékesítésösztönzés fogyasztói fogadtatása - Avagy hogyan reagálunk mi fogyasztók a promóciókra? *„20. századi magyar gazdaság és társadalom konferencia”*, Széchenyi István Egyetem, Multidiszciplináris Társadalomtudományi Doktori Iskola, Győr, 8 November 2007

Az eladáshelyi reklámok hatása a vásárlókra, *„Vállalati növekedés – változó menedzsment/marketing konferencia”*, Széchenyi István Egyetem, Multidiszciplináris Társadalomtudományi Doktori Iskola, Győr, 22 November 2007

Az értékesítésösztönzés stratégiai kérdései, *Komáromi Napok – Környezeti felelősség a jövőért* című tudományos konferencia, Komárom Polgármesteri Hivatal, Komárom, 28 April 2008

Az értékesítésösztönzési stratégia alkalmazása a magyar kiskereskedők körében – Egy empirikus kutatás tervezetének kérdései, *Marketing Oktatók Klubja – 14. Országos Konferencia*, Corvinus Egyetem, Budapest, 28-29 August 2008

Az értékesítésösztönzés, mint stratégia a kiskereskedők körében, *IX. Ipar-és Vállalatgazdasági Konferencia*, MTA Szegedi Területi Bizottság, Szeged, 30-31 October 2008

A kisbolt vásárlók aktív fogékonyságának vizsgálata a Nyugat-dunántúli régióban, „*Versenyképesség – Változó Menedzsment konferencia*”, Kodolányi János Főiskola, Gazdálkodási és Menedzsment Tanszék, Székesfehérvár, 3 December 2008

A szórólapok fogadtatása, *XI. Apáczai-Napok Nemzetközi Tudományos Konferencia – „Kultúrák találkozása a turizmusban”*, Hotel Famulus, Győr, 27-28 April 2009

Ruhavásárlás kapcsán kedvelt SP megoldások, *KHEOPS Tudományos Konferencia* - Mór, 20 May 2009

Vásárlási stílusok a Nyugat-dunántúli régióban élő fiatalok körében, *Marketing Oktatók Klubja – 15. Jubileumi Országos Konferencia*, Kaposvári Egyetem, Kaposvár, 25-26 August 2009

English presentations

Connection between sales promotion and brand equity, *KHEOPS Tudományos Konferencia – (Világ)gazdaságunk aktuális kérdései* című tudományos konferencia, Mór, 30 May 2007

Global challenges in retailing, „*Competitiveness and European Integration*”, Babes Boyai Tudományegyetem, Kolozsvár, 27-28 October 2007

Some aspects of deal proneness, „*4th Annual International Bata Conference for Ph.D. Students and Young Researchers*” Tomas Bata University, Zlin, 10 April 2008

The role of strategic thinking in a sales promotion campaign, *KHEOPS Tudományos Konferencia – „Útkeresés az üzleti és közszférában”* című tudományos konferencia, Mór, 14 May 2008

Small business – collectivism and personal selling in the retailing of New Zealand and Hungary, *15th International Conference on Retailing and Consumer Services Science*, The Regent Esplanade, Záháb, Horvátország, 14-17 July 2008

Applying sales promotion strategy among small retailers – Questions of planned empirical research, „*8th International Marketing Trends Conference*” – Association Paris-Venice Marketing c/o ESCP-EAP, Párizs, Franciaország, 15-17 January 2009

Analyzing active proneness of small shops’ consumers, *8th EMAC Conference – „Marketing and the Core Disciplines: rediscovering references?”*, Audencia School of Management, Nantes, 26-29 May 2009

Are small grocery store chains successful in Hungary? – The results of an empirical study, *16th EIRASS Retailing and Consumer Services Conference – „Recent advances in retailing and services science”*, Mariott Niagara Falls, 6-9 July 2009