BRANDING BRIEF 9-2

Once Upon a Time . . . You Were What You Cooked

One of the most famous applications of psychographic techniques was made by Mason Haire in the 1940s. The purpose of the experiment was to uncover consumers’ true beliefs and feelings toward Nescafé instant coffee.

The impetus for the experiment was a survey conducted to determine why the initial sales of Nescafé instant coffee were so disappointing. The majority of the people who reported they didn’t like the product stated that the reason was the flavor. On the basis of consumer taste tests, however, Nescafé’s management knew consumers found the taste of instant coffee acceptable when they didn’t know what type of coffee they were drinking. Suspecting that consumers were not expressing their true feelings, Haire designed a clever experiment to discover what was really going on.

Haire set up two shopping lists containing the same six items. Shopping List 1 specified Maxwell House drip ground coffee, whereas Shopping List 2 specified Nescafé instant coffee, as follows:

	Shopping List 1
	Shopping List 2

	Pound and a half of
	Pound and a half of

	hamburger
	hamburger

	2 loaves Wonder bread
	2 loaves Wonder bread

	Bunch of carrots
	Bunch of carrots

	1 can Rumford’s Baking
	1 can Rumford’s Baking

	Powder
	Powder

	Maxwell House coffee
	Nescafé instant coffee

	(drip ground)
	

	2 cans Del Monte peaches
	2 cans Del Monte peaches

	5 lbs. potatoes
	5 lbs. potatoes

Two groups of matched subjects were each given one of the lists and asked to “Read the shopping list. . . . Try to project yourself into the situation as far as possible until you can more or less characterize the woman who bought the groceries.” Subjects then wrote a brief description of the personality and character of that person.

After coding the responses into frequently mentioned categories, Haire found that two starkly different profiles emerged:

	
	List 1
	List 2

	
	(Maxwell House)
	(Nescafé)

	Lazy
	4%
	48%

	Fails to plan house-
	12%
	48%

	hold purchases
	
	

	and schedules well
	
	

	Thrifty
	16%
	4%

	Not a good wife
	0%
	16%

Haire interpreted these results as indicating that instant coffee represented a departure from homemade coffee and traditions with respect to caring for one’s family. In other words, at that time, the “labor-saving”aspect of instant coffee, rather than being an asset, was a liability in that it violated consumer traditions. Consumers were evidently reluctant to admit this fact when asked directly but were better able to express their true feelings when asked to project to another person.

The strategic implications of this new research finding were clear. Based on the original survey results, the obvious positioning for instant coffee with respect to regular coffee would have been to establish a point-of-difference on “convenience” and apoint-of-parity on the basis of “taste.” Based on the projective test findings, however, it was obvious that there also needed to be apoint-of-parity on the basis of user imagery. As a result, a successful ad campaign was launched that promoted Nescafé coffee as a way for housewives to free up time so they could devote additional time to more important household activities.

Sources: Mason Haire, “Projective Techniques in Marketing Research,”Journal of Marketing (April 1950):649–652;J. Arndt, “Haire’s Shopping List Revisited,”Journal of Advertising Research 13 (1973):57–61;G. S. Lane and G. L. Watson, “A Canadian Replication of Mason Haire’s ‘Shopping List’ Study,”Journal of the Academy of Marketing Science 3 (1975):48–59;William L. Wilkie,Consumer Behavior, 3rd ed. (New York: John Wiley and Sons

