BA 3700-BASIC MARKETING CHAPTER 8 REVIEW QUESTIONS-CHEW
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
Final consumers purchase goods and services for

	a.
	personal, family, or household use.
	c.
	family use.

	b.
	personal use.
	d.
	household use.

2.
Those buying goods and services purchased for further production, usage in operating the organization, or resale to other consumers are

	a.
	large businesses.
	c.
	organizational consumers.

	b.
	small businesses.
	d.
	final consumers.

3.
The objective and quantifiable characteristics of consumers are known as

	a.
	sociographics.
	c.
	census data.

	b.
	demographics.
	d.
	psychographics.

4.
Which of these is NOT a consumer demographics variable?

	a.
	Status consciousness
	c.
	Marital status

	b.
	Mobility
	d.
	Education

5.
Disposable income is defined as the

	a.
	actual income a consumer has to spend.

	b.
	income left for luxuries, after necessities are bought.

	c.
	real income a consumer has to spend.

	d.
	after-tax income to be used for spending and/or savings.

6.
A composite description of a consumer group which is based upon such factors as age, income, and education is a

	a.
	lifestyle profile.
	c.
	consumer demographic profile.

	b.
	buying power profile.
	d.
	socioeconomic profile.

7.
At the problem awareness stage, a consumer

	a.
	recognizes that a good, service, organization, person, place, or idea under consideration may solve a problem of shortage or unfulfilled desire.

	b.
	decides a shortage or unfulfilled desire is worthy of consideration.

	c.
	selects an alternative from a variety of choices.

	d.
	evaluates alternatives before making a decision.

8.
A consumer lists alternatives that will solve a problem at hand and determines the characteristics of them in which stage in the decision process?

	a.
	Problem awareness
	c.
	Stimulus

	b.
	Evaluation of alternatives
	d.
	Information search

9.
Which type of decision making process is most likely to occur when a consumer has little or no experience in buying a particular product and considers this purchase to be quite important?

	a.
	Limited decision making
	c.
	Routine decision making

	b.
	Extended decision making
	d.
	Brand loyalty

10.
Which type of decision process has the LOWEST degree of perceived risk?

	a.
	Extended consumer decision making
	c.
	Limited decision making

	b.
	Low-involvement purchasing
	d.
	Cognitive decision making

11.
For products perceived to be socially and/or psychologically unimportant, consumers utilize

	a.
	low-involvement purchasing.
	c.
	brand loyalty.

	b.
	cognitive decision making.
	d.
	limited decision making.

12.
The most appropriate measure of personal income in a country is

	a.
	GDP per capita.

	b.
	GNP per capita.

	c.
	median income.

	d.
	the number of people classified as being "absolute poor."

13.
The consumer price index is used

	a.
	to measure the penetration rate for selected goods and services.

	b.
	to convert disposable income to discretionary income.

	c.
	to indicate the number of hours an average person needs to work to purchase selected goods and services.

	d.
	as a measure of a country's rate of inflation during a specific time period.

14.
The consumer price index for apparel was 100 in a given year; five years later it was 131. This means that an article of clothing that initially sold for $30 would cost ____ five years later.

	a.
	$24
	c.
	$61

	b.
	$39
	d.
	$69

15.
A fine watch manufacturer that markets watches costing from $3,000 to $25,000+ wants to determine the percentage of an area's households that would purchase its products. The firm plans to determine the number of authorized watch dealers in each territory based upon this calculation. This manufacturer should study the average household's

	a.
	disposable income.
	c.
	per-capita income.

	b.
	discretionary income.
	d.
	real income.

16.
Which of these is a major limitation of lifestyle analysis?

	a.
	Perceived risk levels cannot be reduced by marketers.

	b.
	Real risk is more important to consumers than perceived risk.

	c.
	Lifestyles are subjective and difficult to measure.

	d.
	The household life cycle has little validity.

17.
In opening his suitcase, a vacationer suddenly realizes that he forgot his razor. Which stage of the final consumer's decision process is the traveler at?

	a.
	Stimulus

	b.
	Problem awareness

	c.
	Information search

	d.
	Purchase

18.
Which form of consumer behavior most likely occurs with routine consumer decision making?

	a.
	Brand loyalty
	c.
	Price bargaining

	b.
	High information search
	d.
	Comparison shopping

