BA 3700 / CHEW (206) CHAPTER 9 REVIEW QUESTIONS -CENTRA
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.
____
1.
Which statement concerning organizational consumers is NOT correct?

	a.
	They purchase goods and services for further production.

	b.
	They purchase goods and services for use in operations.

	c.
	They purchase goods and services for personal use.

	d.
	They purchase goods and services for resale to others.


____
2.
Which is NOT an organizational consumer?

	a.
	Wholesaler
	c.
	Government

	b.
	Retailer
	d.
	Final consumer


____
3.
Firms dealing with organizational consumers are engaged in

	a.
	systems selling.
	c.
	value analysis.

	b.
	institutional marketing.
	d.
	industrial marketing.


____
4.
A firm shifting work that was formerly done in-house to another firm is an example of

	a.
	systems selling.
	c.
	value analysis.

	b.
	institutional marketing.
	d.
	outsourcing.


____
5.
Which statement concerning leasing is NOT correct?

	a.
	Aircraft, computers, and trucks are commonly leased.

	b.
	Organizations of all sizes often lease equipment.

	c.
	Worldwide use of leasing is increasing at a rapid pace.

	d.
	Final consumers are not involved with leasing.


____
6.
In competitive bidding situations, prices are set through

	a.
	sellers independently submitting price quotations.

	b.
	sellers collectively submitting price quotations.

	c.
	negotiation between the buyer and potential sellers.

	d.
	government intervention.


____
7.
Which concept states that changes in wholesale sales can be directly traced to final consumer demand?

	a.
	Systems selling
	c.
	Reciprocity

	b.
	Derived demand
	d.
	Institutionalization


____
8.
The North American Industry Classification System (NAICS)

	a.
	replaces the Standard Industrial Classification (SIC).

	b.
	does not cover retail trade.

	c.
	does not cover wholesale trade.

	d.
	does not cover foreign organizational consumers.


____
9.
In end-use analysis,

	a.
	sales to final consumers are studied to determine derived demand.

	b.
	sales to channel members are studied to determine the accelerator multiplier.

	c.
	a firm may decide to produce a product rather than purchase it from an unaffiliated seller.

	d.
	a seller determines the proportion of its sales that are made to organizational consumers in various industries.


____
10.
The major difference between two- and three-digit North American Industry Classification System (NAICS) codes is based on the

	a.
	level of specificity.

	b.
	currency of the data.

	c.
	location of the firm: domestic or foreign.

	d.
	size of the industry: small or large.


____
11.
A slotting fee represents a fee paid to a retailer for

	a.
	its providing shelf space.
	c.
	arranging physical distribution.

	b.
	allocating advertising time and space.
	d.
	giving superior customer service.


____
12.
The General Services Administration (GSA) is the federal government office responsible for

	a.
	maintaining the North American Industry Classification System (NAICS).

	b.
	issuing technical reports on contracts and contracting procedures.

	c.
	enforcing laws relating to reciprocity.

	d.
	centralized procurement and coordination of purchases.


____
13.
The modified-rebuy purchase process for organizational consumers is similar to what process for final consumers?

	a.
	Extended decision making
	c.
	Limited decision making

	b.
	Joint decision making
	d.
	Routine decision making


____
14.
Reordering, not decision making, characterizes which type of organizational consumer purchase?

	a.
	Modified rebuy
	c.
	New task

	b.
	Limited rebuy
	d.
	Straight rebuy


____
15.
Which concept is most closely related to end-use analysis?

	a.
	Derived demand
	c.
	Multiple-buying responsibility

	b.
	Reciprocity
	d.
	Systems selling


