[image:]

Chapter 3 Multiple Choice Questions

1. The stimulus–response model, which is also known as the ________________, provides a starting point to understand consumer buying behaviour.
a) marketing and other stimuli
b) buyer’s black box
c) buyer responses
d) marketing mix elements

2. ___________________ has been defined as the ‘process involved when individuals or groups select, purchase, use or dispose of products, services, ideas or experiences to satisfy needs and desires’.
a) Human behaviour
b) Consumer buying behaviour
c) Consumer buying decisions
d) Organizational buying behaviour

3. Which of the following is not a role played by consumers in purchasing decisions?
a) Initiator
b) Users
c) Advisor
d) Purchaser

4. ____________________ is the starting point for any purchase decision and occurs when an individual discovers a gap in what he or she perceives to be an ideal state versus their actual (current) state and is both externally and internally influenced.
a) Need recognition
b) Problem recognition
c) Information search
d) Evaluation of alternatives

5. Which of the following is not an example of high-involvement/emotional purchases?
a) jewelry
b) a wedding dress
c) holiday travel
d) over-the-counter medicine

6. _____________________ relates to the purchase of goods and services in order to provide goods and services to the final customer.
a) Consumer behavior
b) Consumer buying behavior
c) Organizational behavior
d) Organizational buying behavior

7. In many ways, organizational buying behaviour is similar to that of consumers. Both processes start with need recognition and go through similar stages such as an information search, evaluation, selection and _____________.
a) purchase
b) post-purchase evaluation
c) decision making
d) consumption

8. Which of the following persons identifies the need to buy goods and services for an organization?
a) Purchaser
b) Initiator
c) Influencer
d) Decision maker

9. A gatekeeper is an individual who:
a) has the formal authority to make the purchase
b) would actually use the product
c) controls the flow of information to and from the buying group
d) makes the buying decision

10. In a _______________ situation, an organization may change the product specification.
a) straight rebuy
b) modified rebuy
c) new task buying
d) organizational buying

11. A person’s _______________ plays an important role in their consumption activities because many people purchase products and services that they believe will help them to attain a value-related goal.
a) set of values
b) self-esteem
c) ethnicity
d) social class

12. A major motivation for consumers to purchase and display luxury brands is:
a) to enjoy them
b) to look younger
c) to look attractive
d) to let people know that they can afford to own them

13. It is highly unlikely that conventional retail stores will be completely usurped by the Internet, because:
a) delivery could be delayed
b) description may be deceptive
c) fewer choice of products available online
d) the majority of consumers prefer the social and physical interaction of going to the shops

14. Products have extrinsic and intrinsic cues. Intrinsic cues are tangible or physical characteristics, such as _________.
a) brand name
b) design
c) warranty
d) after sales support

15. Theory of Planned Behaviour (TPB) suggests:
a) that the consumer’s behaviour can be determined through their intention to perform the behavior
b) that attitudes are based on the beliefs or knowledge consumers have about an object or action and their evaluation of these particular beliefs
c) the interrelationships between knowing, feeling and doing
d) that human behaviour is a continuous reciprocal causation among environmental factors and cognitive factors

[bookmark: _GoBack]
image1.png

