Part 2: Understanding the Marketplace and Consumers

Chapter 6: Business Markets and Business Buyer Behavior

Chapter 6

Business Markets and Business Buyer Behavior

GENERAL CONTENT: Multiple-Choice Questions

1. Business buying behavior refers to the buying behavior of organizations that buy ________.

a. goods purchased for the use of production

b. goods purchased by retailers

c. goods purchased by wholesalers

d. services supplied or rented to others

e. all of the above

(Answer: a; p. 160; Easy; LO1)

2.
In one way or another, most large companies sell to ________.

a.
consumers

b.
other organizations

c.
employees

d.
not-for-profit companies

e.
the service sector

(Answer: b; p. 160; Moderate; LO1)

3.
When compared to consumer markets, business markets are ________.

a.
approximately the same

b.
smaller

c.
huge

d.
There is no need to compare them.

e.
A and D

(Answer: c; p. 160; Easy; LO1)

4.
All of the following are differences between business and consumer markets EXCEPT ________.
a.
market structure and demand

b.
nature of the buying unit

c.
type of credit extended

d.
types of decisions

e.
the decision process involved

(Answer: c; p. 161; Challenging; LO1)

5.
One of the many characteristics of the marketplace is that there are many ________ purchases made for each ________ purchase.

a.
consumer; business

b.
inexpensive; business

c.
expensive; consumer

d.
business; consumer

e.
product; service

(Answer: d; p. 160; Challenging; LO1)

6.
If we were to compare business purchasers to consumer purchasers, it would be safe to say ________.

a.
they deal with far fewer but far larger buyers

b.
they are paid and the consumer is not paid for buying

c.
business buyers almost always work in committees

d.
derived demand exists between business purchasers

e.
none of the above

(Answer: a; p. 161; Moderate; LO1)

7.
There is a substantial concentration of travel trailer manufacturers in Elkhart, Indiana, and Lancaster County, Pennsylvania. This demonstrates that industrial markets tend to be geographically ________.

a.
dispersed

b.
concentrated

c.
homogeneous

d.
equidistant

e.
focused

(Answer: b; p. 161; Moderate; LO2)

8. Hewlett-Packard and Dell buy Intel microprocessor chips because consumers buy personal computers. This demonstrates an economic principle called ________.

a.
elastic demand

b.
fluctuating demand

c.
derived demand

d.
joint demand

e.
market demand

(Answer: c; p. 161; Moderate; LO2)

9.
It is because of ________ demand that many business goods and services tend to change more, and more quickly, than the demand for consumer goods and services.

a.
fluctuating

b.
derived

c.
inelastic

d.
elastic

e.
increasing

(Answer: a; p. 161; Easy; LO2)

10. Unlike consumer purchases, a business purchase usually involves all of the following EXCEPT ________.

a.
better-trained decision participants

b.
more professional decision participants

c.
more decision participants

d.
A and C

e.
fewer participants

(Answer: e; p. 162; Moderate; LO1)

11. Either an individual or a group of decision makers can make a business purchase. More people become involved in a business purchase decision when the purchase is more ________.

a.
expensive

b.
time consuming

c.
complex

d.
frequent

e.
infrequent

(Answer: c; p. 162; Easy; LO2)

12. With the recent shift to supply management teams, buyers now ________ those from whom they buy and those to whom they sell.

a. are more friendly with

b. are better trained than

c. are more professional with

d. are more independent from

e. are more participative with

(Answer: b; p. 162; Moderate; LO1)

13. Large business purchasers usually call for detailed product specifications, written purchase orders, careful supplier searches, and formal approval. Because of this, we say the business buying process is more ________.

a. formalized

b. professional

c. strategic

d. time consuming

e. concentrated

(Answer: a; p. 162; Easy; LO1)

14. The owners of the company you work for have developed a core of suppliers and are working closely with them. This is an example of ________ management.

a. channel

b. network relationship

c. channel captain

d. core channel

e. supplier development

(Answer: e; p. 162; Easy; LO2)

15. It is not sufficient to only meet a B-to-B customer’s current needs. Business marketers also need to partner with customers to help ________.

a. make money

b. increase profits

c. solve their problems

d. please their customers

e. negotiate prices

(Answer: c; p. 162; Challenging; LO2)

16. At which level will marketers want to know how business buyers will respond to various marketing stimuli?

a. basic

b. intermediate

c. advanced

d. business

e. none of the above

(Answer: a; p. 162; Easy; LO2)

17. Although there are many differences between B-to-B marketing and consumer buying, both reply to the same four stimuli: product, price, promotion, and ________.

a. precision

b. preselling

c. place

d. predetermined standards

e. packaging

(Answer: c; p. 163; Moderate; LO2)

18. In a typical organization, buying activity consists of two major parts: the buying ________ and the buying ________.

a. committee; time

b. time; reorder point

c. economic order quantity; reorder point

d. center; decision process

e. deciders; influencers

(Answer: d; p. 163; Challenging; LO3)

19. The buying center and the buying decision process are affected by many factors including all of the following EXCEPT ________.

a. internal organization factors

b. interpersonal factors

c. individual factors

d. intrapreneurial

e. B and D

(Answer: d; p. 163; Moderate; LO3)

20. There are three major types of business buying. They include each of the following EXCEPT ________.

a. straight rebuy

b. modified rebuy

c. new task

d. reversed rebuy

e. all of the above

 (Answer: d; p. 163; Easy; LO3)

21. Which business buying situation is the marketer’s greatest opportunity and challenge?

a. modified rebuy

b. straight rebuy

c. new task

d. multiple rebuys

e. A and D

(Answer: c; p. 163; Easy; LO3)

22. What is the decision-making unit of a buying organization called today?

a. buying committee

b. buying center

c. buying team

d. lone ranger

e. gatekeeper

(Answer: b; p. 166; Easy; LO3)

23. By definition, a buying center consists of all the individuals and ________ that participate in the business decision-making process.

a. managers

b. committees

c. task forces

d. units

e. groups

(Answer: d; p. 166; Easy; LO3)

24. Giant Food Stores’ main office buying center consists of several individuals: the actual users of products, those who control buying information, those who influence the decisions, those who do the actual buying, and those who ________.

a. pay the bill

b. make the buying decisions

c. set the parameters

d. negotiate

e. none of the above

(Answer: b; p. 166; Moderate; LO3)

25. In routine buying situations, these members of the buying center have formal or informal power to select or approve the final suppliers.

a. users

b. influencers

c. gatekeepers

d. deciders

e. buyers

(Answer: d; p. 166; Easy; LO3)

26. A(n) ________ controls the flow of information to others in the buying center.

a. user

b. influencer

c. buyer

d. gatekeeper

e. decider

(Answer: d; p. 166; Easy; LO3)

27. Don Amspacher, in his role on the buying committee, provides information for evaluating the alternatives and helps define and set specifications for evaluating alternatives for purchasing. Don is a(n) ________.

a. user

b. influencer

c. decider

d. gatekeeper

e. buyer

(Answer: b; p. 166; Moderate; LO3)

28. Gretchen Kabor has formal authority to select the suppliers and arrange terms of purchase for many of the items her firm uses. Her role in the buying center is one of ________.

a. user

b. influencer

c. buyer

d. decider

e. gatekeeper

(Answer: c; p. 166; Moderate; LO3)

29. Alliance Hardware Stores presents a challenge for your company. Their buying center must be understood by learning who participates in buying decisions, his or her influence, and the ________ each decision participant uses.

a. evaluation criteria

b. budgetary limits

c. management limits

d. personal bias

e. selective perception

(Answer: a; p. 167; Challenging; LO3)

30. A buying center is not a fixed, formally identified, unit within an organization, but rather a set of ________ assumed by different people for different purchases.

a. budgetary limits

b. informal job titles

c. buying roles

d. A and C

e. none of the above

(Answer: c; p. 166; Moderate; LO3)

31. Sometimes, even the people in the buying center are not aware of all of the ________.

a. product requirements

b. buying participants

c. supplier options

d. constraints

e. quality specifications

(Answer: b; p. 167; Moderate; LO3)

32. It is safe to say that business buyers react in purchase decisions with both reason and emotion, therefore they respond to both personal and ________ factors.

a. economic

b. consumer

c. supplier

d. reseller

e. psychological

(Answer: a; p. 167; Easy; LO3)

33. When suppliers’ offers are very similar, business buyers have little basis for strictly ________.

a. emotional choice

b. rational choice

c. price negotiation

d. psychological influence

e. none of the above

(Answer: b; p. 167; Easy; LO3)

34. When competing products differ greatly, business buyers are more accountable for their choices and tend to pay more attention to ________.

a. economic factors

b. prices

c. rational choice

d. negotiation

e. warranties

(Answer: a; p. 167; Moderate; LO3)

35. There are four basic factors that influence buyers. Lu Zhang as the purchasing agent for the Shanghai Food Group will be influenced by each of the following basic factors EXCEPT ________.

a. environmental

b. organizational

c. interpersonal

d. individual

e. group influences

(Answer: e; p. 168; Moderate; LO2) {AACSB: Diversity}

36. Buyers are heavily influence by the current and expected economic environment. That includes which of the following buyer influences?

a. level of primary demand

b. economic outlook

c. the cost of money

d. A and C

e. all of the above

(Answer: e; p. 168; Moderate; LO2)

37. Many companies now are more willing to buy and hold large inventories in order to ________.

a. get low-cost items

b. ensure a supply of scarce materials

c. deal with government-regulated materials

d. handle imported materials

e. reorder high-theft items

(Answer: b; p. 168; Challenging; LO2)

38. Organizational factors may well give rise to all of the following questions EXCEPT ________.

a. Who are the people involved in the buying decision?

b. What are their evaluative criteria?

c. What are the company’s policies and limits on its buyers?

d. Why will the consumer buy this?

e. B and C

(Answer: d; p. 168; Moderate; LO2)

39. Interpersonal buying factors are difficult to manage because they are generally very ________.

a. vague

b. clear

c. subtle

d. easily misunderstood

e. obvious

(Answer: c; p. 169; Easy; LO2)

40. Charlie Van Dusen, executive vice president of National Central Bank, is going through all of the stages of the buying process to purchase a new computer system. It can be said that Mr. Van Dusen is facing a ________ situation.

a. straight rebuy

b. modified rebuy

c. new task buying

d. limited budget

e. reversed

(Answer: c; p. 169; Moderate; LO3)

41. The buying process begins when someone in the company recognizes a ________.

a. problem or unmet need

b. customer complaint

c. shortage of a good

d. changing demand

e. A or B

(Answer: a; p. 169; Challenging; LO3)

42. Problem recognition can result from ________ or ________ stimuli.

a. economic; personal

b. internal; external

c. open-ended; closed

d. important; unimportant

e. all of the above

(Answer: b; p. 169; Easy; LO3)

43. Business marketers often alert customers to potential problems and then show how their products provide solutions. What is this step in the business buying process?

a. general need description

b. alternative evaluations

c. problem recognition

d. developing limits or constraints

e. demonstration acumen

(Answer: c; p. 169; Moderate; LO3)

44. What is the name of the process of deciding on the best product characteristics and specifying them in the general need description, thus identifying the least costly method of production of the item?

a. value analysis

b. general need description

c. marketing myopia

d. purchase order

e. product specifications list

(Answer: a; p. 169; Moderate; LO3)

45. Empire Products has begun a process to find the best suppliers. Empire Products is actively engaged in ________.

a. value analysis

b. channel captaining

c. supplier search

d. supplier control

e. supplier selection

(Answer: c; p. 169; Moderate; LO3)

46. In the generally accepted stages of the business buying process, the step following product specification is ________.

a. proposal solicitation

b. supplier search

c. problem recognition

d. general need description

e. vendor analysis

(Answer: b; p. 169; Easy; LO3)

47. All of the following attributes have been found to be most important in influencing the relationship between suppliers and customers EXCEPT ________.

a. honest communications

b. quality products

c. on-time delivery

d. ethical corporate behavior

e. access through the Internet

(Answer: e; p. 171; Moderate; LO3)

48. In the generally accepted stages of the business buying process, the step following problem recognition is ________.

a. proposal solicitation

b. supplier search

c. problem recognition

d. general need description

e. vendor analysis

(Answer: d; p. 169; Easy; LO3)

49. All of the following are typical reasons to follow a policy of using multiple sources of suppliers except ________.

a. to avoid being totally dependent on one supplier

b. to allow comparison of prices over time

c. to allow comparison of performance over time

d. to find the closest supplier

e. none of the above; they are all good reasons

(Answer: d; p. 172; Moderate; LO3)

50. In the process of buying, buyers often attempt to negotiate with preferred suppliers for better prices and terms before they ________.

a. order

b. sign the contract

c. make the final selection of suppliers

d. pay

e. receive any shipments

(Answer: c; p. 172; Moderate; LO3)

51. In the case of maintenance, repair, and operating items, buyers may use a ________ rather than periodic purchase orders.

a. blanket contract

b. negotiable instrument

c. binding purchase order

d. locked-in sale

e. none of the above

(Answer: a; p. 172; Easy; LO3)

52. All of the following are benefits offered by a blanket order to the buyer EXCEPT ________.

a. it eliminates expensive renegotiating with each other

b. it allows more, but smaller, orders

c. it buys more items from the supplier

d. it eliminates inventory problems

e. C and D

(Answer: d; p. 172; Challenging; LO3)

53. Following a purchase, the buyer and seller would both monitor this phase of the new task buying situation.

a. order-routine specifications

b. supplier selection

c. performance review

d. value analysis

e. vendor analysis

(Answer: c; p. 172; Moderate; LO3)

54. The Bentley department store chain makes extensive use of e-procurement. As a buyer, the store enjoys all of these benefits EXCEPT ________.

a. greater access to new suppliers

b. lower purchasing costs

c. hastened order processing and delivery

d. reduced payroll

e. B and D

(Answer: d; p. 173; Moderate; LO3)

55. B-to-B e-procurement yields many benefits. These include all EXCEPT ________.

a. reduced transaction costs

b. more efficient purchasing for both buyers and sellers

c. eliminating inventory problems

d. reduced order processing costs

e. C and D

(Answer: c; p. 173; Moderate; LO3)

56. E-procurement offers significant disadvantages to purchasing professionals, including ________.

a. increased drudgery

b. expanded paperwork

c. less time managing inventory

d. none of the above

e. all of the above

(Answer: d; p. 173; Easy; LO3) {AACSB: Technology}

57. The rapidly expanding use of e-procurement presents some problems to purchasing professionals, including ________.

a. the erosion of long-term relationships

b. security problems

c. the creation of extensive drudgery work

d. A and B

e. all of the above

(Answer: d; p. 176; Moderate; LO3) {AACSB: Technology}

58. A problem with the rapidly expanding use of e-purchasing is that it ________.

a. erodes decades-old customer-supplier relationships

b. saves less time than expected

c. generates more transactions to document

d. generates less cost savings than predicted

e. A and C

(Answer: a; p. 173; Moderate; LO3) {AACSB: Technology}

59. The leading barrier to expanding electronic links with customers and partners online is ________.

a. cost

b. trained personnel

c. security

d. lack of knowledge

e. none of the above

(Answer: c; p. 173; Easy; LO3) {AACSB: Technology}

60. A great number of business transactions take place in the two common nonbusiness markets: ________ and ________.

a. institutional; for-for-profit

b. government; not-for-profit

c. institutional; government

d. nonprofit; government

e. competitive; noncompetitive

(Answer: c; p. 174; Moderate; LO4)

61. Sage, Inc., provides food services to schools, hospitals, and nursing homes in the Baltimore area. Management at Sage is involved in the ________ market.

a. government

b. not-for-profit

c. local

d. institutional

e. global

(Answer: d; p. 174; Easy; LO4)

62. Many institutional markets are characterized by ________ and ________.

a. low budgets; vague criteria

b. special needs; vague criteria

c. low budgets; captive patrons

d. captive patrons; limited access

e. mismanagement; disgruntled workers

(Answer: c; p. 174; Challenging; LO4)

63. Bay State Supplies is considering exporting specialty food products to China. In China, as in most countries, the ________ market is the major buyer of goods and services.

a. institutional

b. government

c. corporate

d. lower-class

e. consumer

(Answer: b; p. 174; Easy; LO4)

64. What must the marketer to governments need to know and understand?

a. who the key decision makers are

b. the factors that affect buyer behavior

c. the buying process

d. B and C

e. all of the above

(Answer: e; p. 175; Moderate; LO4)

65. Government organizations tend to favor ________ suppliers over ________ suppliers—a rule of thumb that marketers need to know.

a. local; domestic

b. foreign; local

c. foreign; domestic

d. domestic; foreign

e. nonunionized; unionized

(Answer: d; p. 175; Easy; LO4) {AACSB: Global}

66. What is the unique thing about government buying?

a. that it is carefully watched by outside publics

b. the bidding process

c. long payment periods for purchases

d. much paperwork and red tape

e. that most decisions are made by individuals

(Answer: a; p. 175; Moderate; LO4)

67. There are a large number of disadvantages to selling to a government. All of the following are included EXCEPT ________.

a. considerable paperwork

b. bureaucracy

c. regulations

d. low sales volume

e. large group decision making

(Answer: d; p. 175; Easy; LO4)

68. Non-economic criteria are often considered in the government purchase process. All of the following are common non-economic criteria encountered in government purchases EXCEPT ________.

a. depressed areas

b. age

c. gender

d. race

e. none of the above

(Answer: e; p. 175; Moderate; LO4)

69. Most governments provide would-be suppliers with ________ describing how to sell to the government.

a. detailed guides

b. procurement documents

c. proposals

d. contract forms

e. B and C

(Answer: a; p. 175; Challenging; LO4)
70. Commerce Business Daily and Business America are ________ publications.

a. institutional

b. government

c. nonprofit

d. Wall Street

e. B-to-B

(Answer: b; p. 175; Easy; LO4)

71. ________ also play a growing role in government buying.

a. Procurement personnel shifts

b. Noneconomic criteria

c. Online proposals

d. Personal characteristics

e. None of the above

(Answer: b; p. 175; Easy; LO4)

72. There are many factors considered in government buying, but ________ is, above all, the most important.

a. price

b. product differentiation

c. advertising

d. personal selling

e. packaging

(Answer: a; p. 174; Moderate; LO4)

73. Total government spending is determined by ________ rather than by any ________ to develop this market.

a. price; elected officials

b. elected officials; contractual agreements

c. elected officials; marketing effort

d. marketing effort; elected officials

e. product and service availability; marketing strategies

(Answer: c; p. 175; Challenging; LO4)

74. As might be expected, during the past decade, a good portion of the government’s buying has ________.

a. gone online

b. become more complicated

c. generated more paperwork

d. created buying centers with additional staff

e. been done by other countries

(Answer: a; p. 176; Easy; LO4) {AACSB: Technology}

75. After reading a trade publication at work, you as chief purchasing agent at TideWell Electronics, have discovered that the largest market in the United States is the ________ market.

a. consumer

b. institution

c. business

d. government

e. not-for-profit

(Answer: c; p. 160; Moderate; LO4)

True/False

76. A business buyer buys goods and services for use in the production of other products and services that are sold, rented, or supplied to others, thus it does not include retailers and wholesalers who acquire goods for reselling or renting.

(Answer: False; p. 160; Easy; LO1)

77. The main differences between business and consumer markets include market structure and demand, the nature of the buying unit, the types of decisions, and the fact that consumers spend so much more.

(Answer: False; p. 161; Moderate; LO1)

78. In its most simple terms, the business buying process consists of business buyers determining which products and services their organizations need to purchase, and then finding, evaluating, and choosing among alternative suppliers and brands.

(Answer: True; p. 160; Moderate; LO1)

79. Your company manufactures and sells sophisticated machine shop equipment to the business market. Because you sell to buyers in major cities, you see that business markets are spread widely throughout the country rather than concentrated in one area.

(Answer: False; p. 161; Easy; LO1)

80. Although business demand is generally derived demand, it may turn into joint demand.

(Answer: False; p. 161; Easy; LO1)

81. Business demand ultimately derives from the demand for consumer goods and services.

(Answer: True; p. 161; Moderate; LO1)

82. Demand in business markets is subject to more fluctuation than in consumer markets.

(Answer: True; p. 161; Easy; LO1)

83. You work for a major corporation and find that business purchases usually involve more decision participants and a more professional purchasing effort.

(Answer: True; p. 162; Moderate; LO1)

84. You have noticed that business marketers build close long-term relationships with customers compared to consumer marketers.

(Answer: True; p. 162; Easy; LO1)

85. In the long run, business marketers need to do more to keep a customer’s sales than just meet current needs and provide satisfactory customer service.

(Answer: True; p. 162; Moderate; LO1)

86. Rob Taylor is the buyer for Major Memories. He regularly orders inexpensive merchandise in a fairly routine fashion without any modifications. He may choose other suppliers from time to time. Rob’s decisions take the form of a modified rebuy.

(Answer: False; p. 163; Challenging; LO3)

87. Many business buyers prefer to buy a packaged solution to a problem from a single seller. This is called companion selling.

(Answer: False; p. 164; Easy; LO3)

88. The decision-making unit of a buying organization is called the buying center.

(Answer: True; p. 166; Moderate; LO3)

89. Nancy Zahm works for LeBray Beverage Company. She often helps to define product specifications and also provides information for evaluating alternatives. In this role she is acting as a gatekeeper.

(Answer: False; p. 166; Moderate; LO3)

90. The decider is the person in the purchase decision process who controls the flow of information to others involved.

(Answer: False; p. 166; Easy; LO3)

91. Today, most B-to-B marketers recognize that emotion plays only a minor, if any, role in business buying decisions.

(Answer: False; p. 167; Easy; LO3)

92. Typical factors in the economic environment that influence buying decisions include level of primary demand; the economic outlook; the cost of money; shortages of key, trained personnel; and technological, political, and competitive developments.

(Answer: False; p. 168; Challenging; LO2)

93. Buyers have different buying styles influenced by personal factors such as age, income, education, professional identification, and attitudes toward risk. We call these the interpersonal factors of the buying process.

(Answer: False; p. 168; Easy; LO2)

94. When a business buyer prepares a statement describing the characteristics and quantity of the items needed, he or she has created a product specification description.

(Answer: True; p. 169; Moderate; LO3)

95. After completing a general need description, the buyer invites qualified suppliers to submit proposals.

(Answer: False; p. 171; Easy; LO3)

96. Proposals should be marketing documents and not just technical documents.

(Answer: True; p. 171; Easy; LO3)

97. When conducting a performance review, the seller monitors different factors than those used by the buyer to make sure that the seller is giving the expected satisfaction.

(Answer: False; p. 172; Moderate; LO3)

98. E-procurement is the term used to describe an online method of B-to-B buying that is growing rapidly.

(Answer: True; p. 172; Easy; LO4) {AACSB: Technology}

99. E-procurement reduces drudgery and paperwork and frees purchasing personnel to focus on more strategic issues.

(Answer: True; p. 173; Challenging; LO4) {AACSB: Technology}

100. Your firm sells plastic utensils and paper goods to schools, hospitals, nursing homes, prisons, and jails. You are involved in the government market.

(Answer: False; p. 174; Easy; LO4)

101. Your foreign operation is able to supply the federal government with lower prices than the competition. You now have a marketing decision to make because your domestic operation is not as competitive as other U.S. suppliers. The problem is that government organizations tend to favor domestic suppliers over foreign suppliers.

(Answer: True; p. 175; Moderate; LO4) {AACSB: Global}

102. Unfortunately, most governments do not provide would-be suppliers with detailed guides describing how to sell to the government.

(Answer: False; p. 175; Easy; LO4)

103. It is rare that noneconomic factors such as depressed business firms, minority-owned firms, or small business firms play a role in government buying.

(Answer: False; p. 175; Moderate; LO4)

104. Total government spending is usually determined by marketing efforts rather than elected officials.

(Answer: False; p. 175; Easy; LO4)

105. The federal government is reluctant to participate in online buying. In fact, the U.S. Postal Service is losing so much first-class letter business to e-mails that it is attempting to enact a surcharge on all e-mails generated in the United States.

(Answer: False; p. 176; Challenging; LO4) {AACSB: Technology}

Essay

106. Discuss what differences exist between business and consumer markets.

The business marketer normally deals with far fewer but far larger buyers than the consumer marketer does. These markets are more geographically concentrated and the demand is derived demand. Many markets have inelastic demand; that is, total demand for many business products is not affected much by price change. These markets have more fluctuating demand than consumer goods. Further, a business purchase decision usually involves more
decision participants and a more professional purchasing effort. Business buyers usually face more complex buying decisions with a buying process that is more formalized.

(p. 161; Challenging; LO1)

107. Describe the three major types of business buying situations and what differentiates each from the other two.

A straight rebuy is a fairly routine decision in which the buyer reorders without any modifications from existing suppliers. In a modified rebuy, the buyer wants to modify product specifications, prices, terms, or suppliers and usually involves more decision participants. A company buying a product or service for the first time faces a new task situation. It is the marketer’s greatest opportunity and challenge because of the additional risk or cost, the larger number of decision participants, and the greater effort required to collect all of the needed information.

(p. 163; Moderate; LO3)

108. Explain the advantages of systems selling.

Many business buyers prefer to buy a packaged solution to problem from a single seller. The sale often goes to the firm that provides the most complete system that meets the customer’s needs. The supplier sells a group of interlocking products first, then sells a system of production, inventory control, distribution, and other services to meet the buyer’s need for a smooth-running operation. Systems’ selling is a key business marketing strategy for winning and holding accounts.

(p. 163; Easy; LO3)

109. What are the typical roles played by the various members of a buying center?

The buying center includes all members of the organization who play any of five roles in the purchase process: user, influencer, buyer, decider, and gatekeeper. Users physically use the product or service. Influencers often help define the specifications and also provide information for evaluating alternatives. Buyers have formal authority to select the supplier and arrange terms of purchase. They may help shape product specifications, but their major role is in selecting vendors and negotiation. Deciders have formal or informal power to select or approve the final suppliers and products. Gatekeepers control the flow of information to others.

(p. 166; Moderate; LO3)

110. Why does the buying center present a major marketing challenge?

The business marketer must learn who participates in the decision, each participant’s relative influence, and what evaluation criteria each decision participant uses. The buying center includes some obvious and some not so obvious participants who are involved formally in the buying decision. Many business buying decisions result from the complex interactions of ever-changing buying center participants.

(p. 167; Challenging; LO3)

111. Provide a brief explanation of the major influences on business buyers.

Common influences are economic and personal factors. Price and emotion play a part in buying decisions. Rational choice is common in choosing among various suppliers. The environmental influences of the level of primary demand, the economic outlook, and the cost of money all make their way into the decision. Each organization has its own objectives, policies, procedures, structure, and systems to learn. Further, interpersonal factors carry weight; however, it is often difficult to assess such factors and group dynamics. These factors are often subtle, and some participants are invisible. Participants bring in individual factors such as personal motives, perceptions, and preferences.

(p. 167; Moderate; LO2)

112. Describe the eight steps in the business buying process.

The steps are: problem recognition, general need description, product specification, supplier search, proposal solicitation, supplier selection, order-routine specification, and performance review. Problem recognition is the step whereby someone recognizes a problem or need caused by internal/external stimuli that can be met by acquiring a specific product or service. A general need description describes the quantity and characteristics of the needed item. Product specification or value analysis follows to allow purchasing of the correct items with the highest value. A supplier search finds the best vendors. The suppliers are asked to submit proposals. After selecting the supplier or suppliers, the buyer prepares an order-routine specification. After the purchase, the buyer will conduct a performance review to analyze future relationships.

(p. 169; Easy; LO3)

113.
Provide the major advantages of buying on the Internet.

E-procurement gives buyers access to new suppliers, lowers purchasing costs, and hastens order processing and delivery. In turn, business marketers can connect with customers online to share marketing information, sell products and services, provide customer support services, and maintain ongoing customer relationships. E-procurement frees purchasing people to focus on more strategic issues such as value-added activities, finding different sources, and working with suppliers to reduce costs and develop new products.

(p. 172; Moderate; LO4) {AACSB: Technology}

114.
What are the major characteristics of government markets?

Government markets offer large opportunities for companies. Although they also buy on a negotiated contract basis, government organizations typically require suppliers to submit bids, and normally they award the contract to the lowest bidder. The process is highly structured and famous for “red tape.” In addition to the bid amount, noneconomic criteria also play a role in government buying. Government buyers often favor depressed business firms and areas; small business firms; minority-owned firms; and business firms that avoid race, gender, or age discrimination.

(p. 175; Easy; LO4)

115. Compare the institutional and government markets and explain how institutional and government buyers make their buying decisions.

The institutional market comprises schools, hospitals, prisons, and other institutions that provide goods and services to people in their care. These markets are characterized by low budgets and captive patrons. The government market, which is vast, consists of government units—federal, state, and local—that purchase or rent goods and services for carrying out the main functions of government. Government buyers purchase products and services for defense, education, and public needs. Government buying practices are highly specialized and specified, with open bidding or negotiated contracts characterizing most of the buying.

(p. 174; Moderate; LO4)

APPLICATION CONTENT: Multiple-Choice Questions

116. As a purchasing agent, Benni Lopez buys goods and services for use in the production of products and services that are sold and supplied to others. Benni is involved in ________.

a. consumer buying behavior

b. post-purchase dissonance

c. reseller buying behavior

d. business buying behavior

e. corporate buying behavior

(Answer: d; p. 160; Easy; LO1)

117. John Savage works for Nissley Wine Bin, a wholesaler and retailer of fine wines. His job is to acquire fine wines to resell to other retailers and consumers at a profit. John is involved in ________.

a. consumer buying behavior

b. corporate buying behavior

c. marketing myopia

d. business buying behavior

e. reseller buying behavior

(Answer: d; p. 160; Challenging; LO1)

118. Giant Food Stores buy a lot of frozen turkey products at Thanksgiving and Christmas due to high consumer demand. This is an example of ________ demand.

a. joint

b. derived

c. elastic

d. fluctuating

e. increasing

(Answer: b; p. 161; Moderate; LO1)

119. The Pure Drug Company produces insulin, a product whose demand is not affected much by price changes, especially in the short run. We say products such as insulin have what type of demand?

a. joint

b. derived

c. inelastic

d. elastic

e. fluctuating

(Answer: c; p. 161; Moderate; LO1)

120. The bank where you work purchases cleaning supplies for the custodial help regularly. Your supervisor has remarked that the purchase of these supplies is handled on a routine basis, and is therefore a ________.

a. modified rebuy

b. new task

c. straight rebuy

d. modified straight rebuy

e. consumer buy

(Answer: c; p. 163; Moderate; LO3)

121. You call in a department manager to assist in a purchase of industrial equipment. You are considering a change in product specifications, terms, and possibly suppliers. This sounds like a ________.

a. modified rebuy

b. new task

c. straight rebuy

d. tough decision

e. gatekeeper activity

(Answer: a; p. 163; Easy; LO3)

122. The EPA has mandated that, in order to reduce local pollution, your printing plant switch from oil-based to water-based inks. This will require entirely new printing presses and a new printing plate technology. After careful searching through numerous manufacturers’ equipment descriptions and gathering opinions from all relevant parties related to the work, you are now ready to make this ________ purchase.

a. modified rebuy

b. new task

c. straight rebuy

d. expensive

e. industrial

(Answer: b; p. 163; Moderate; LO3) {AACSB: Ethics}

123. You just lost a major account because a competitor beat you to the sale. The sale went to the other firm because it provided the most complete system to meet the customer’s needs. You have just been reminded that competition beat you with ________.

a. systems selling

b. team selling

c. great skill

d. customer relationship management

e. none of the above

(Answer: a; p. 163; Challenging; LO3)

124. Several different suppliers offer essentially the same product. As such you have little basis for a strictly rational choice. Because you can meet your company’s goals with any supplier, you allow ________ to play a larger role in your purchase decision.

a. price

b. delivery time

c. product quality

d. inventory levels

e. personal factors

(Answer: e; p. 167; Challenging; LO2)

125. The purchasing agent at your company is working with engineers and users to define the items to purchase by describing the characteristics and quantities to purchase. He is also ranking the importance of reliability, durability, and price. The buyer is preparing a ________.

a. value analysis

b. product specifications list

c. general need description

d. purchase

e. buying center

(Answer: c; p. 169; Challenging; LO3)

126. Demand for outboard motors depends on consumers’ purchases of fishing boats. This is an example of ________ demand.

a. fluctuating

b. joint

c. derived

d. contrived

e. business

(Answer: c; p. 161; Easy; LO2)

127. ABC Enterprises sold 9,000 units @ $2.99/unit in July. The firm sold 9,000 units @ $4.29/unit in August. This illustrates ________ demand.

a. derived

b. contrived

c. fluctuating

d. joint

e. inelastic

(Answer: e; p. 161; Challenging; LO2)

128. The four Ps may ________.

a. comprise marketing stimuli for the consumer market

b. comprise marketing stimuli for the business market

c. be critical in stimulating buyer response

d. none of the above

e. A, B, and C

(Answer: e; p. 163; Challenging; LO2)

129. Don Brady is responsible for obtaining price quotations from various vendors. After reviewing them, Don then determines whether or not to include the vendor on the approved vendor list. Don apparently plays two roles, that of ________ and ________.

a. user; buyer

b. buyer; influencer

c. buyer; gatekeeper

d. decider; buyer

e. gatekeeper; influencer

(Answer: d; p. 166; Challenging; LO3)

130. The major influences on the buying process at General Aeronautics include company policies and systems, technological change, and economic developments. These types of influences on the buying process in this scenario include ​________ and ________.

a. individual; environmental

b. organizational; interpersonal

c. individual; organizational

d. environmental; interpersonal

e. environment; organizational

(Answer: e; p. 168; Moderate; LO2)

131. David Herr finds himself going through all the stages of the buying process. He is most likely involved in a ________ situation.

a. modified task buying

b. new task buying

c. straight task buying

d. A or C

e. none of the above

(Answer: b; p. 163; Moderate; LO3)

132. All of the following organizations are likely considered to be a part of the institutional market EXCEPT ________.

a. LaGrange Community Hospital

b. Joliet Prison

c. Lancaster Township

d. The Water Street Rescue Mission

e. Millersville University

(Answer: c; p. 174; Moderate; LO4)

133. In a sense, systems selling may include ________.

a. the sale of tents and a corresponding sale of sleeping bags

b. the sale of a software package and a maintenance agreement

c. discount air travel with the purchase of a land package

d. all of the above

e. none of the above

(Answer: d; p. 166; Moderate; LO3)

134. John Herr’s market has standardized the size of its paper bags so that each bag can be used in five to seven different store departments. This approach to cost reduction likely took place in the ________ stage of the business buying process.

a. problem recognition

b. general need description

c. product specification

d. supplier search

e. proposal solicitation

(Answer: c; p. 169; Moderate; LO3)

135. A company may shy away from e-procurement because of ________.

a. high transaction costs

b. loss of efficiency in purchasing for both buyers and suppliers

c. security reasons

d. high purchasing costs

e. slow order processing

(Answer: c; p. 173; Easy; LO4) {AACSB: Technology}

Short Answer

136. Provide an example of a product with inelastic demand.

Insulin is such a product. Within a relevant range of price the demand will not change with either a sharp increase or decrease in the price.

(p. 161; Easy; LO2)

137. What does a company whose product’s demand is derived face in the market?

Derived demand is created when demand increases due to consumers’ increasing demand for some other product either made with or dependent upon the product in question.

(p. 161; Easy; LO2)

138. The business buying process is more formalized than the consumer buying process. Explain.

Business purchases usually call for product specifications, written purchase orders, and supplier searches.

(p. 162; Moderate; LO1)

139. What are the traditional marketing stimuli?

The traditional marketing stimuli are any one of the four Ps or an environmental force that enhances a buyer response.

(p. 163; Easy; LO1)

140. Define the buying center.

The buying center consists of individuals and units that participate in the business decision-making process.

(p. 166; Moderate; LO3)

141. Cite as least four examples of environmental factors influencing business buyer behavior.

Examples include: economic developments, supply conditions, technological change, political and regulatory developments, competitive developments, culture, and customs.

(p. 168; Moderate; LO2)

142. Give three examples of organizational factors influencing business buyer behavior.

Examples include: objectives, policies, procedures, structure, and systems.

(p. 168; Moderate; LO2)

143. Cite at least three examples of individual factors influencing business buyer behavior.

Examples include: age, income, education, job position, personality, and risk attitudes.

(p. 168; Moderate; LO2)

144. What is included in the general need description?

This element describes the characteristics and quantity of the needed item.

(p. 169; Moderate; LO3)

145. Give two advantages of using multiple source contracts.

Such contracts avoid being totally dependent on one supplier and allow comparisons of prices and performance of several suppliers over time.

(p. 172; Moderate; LO3)

146. Define modified rebuy.

In a straight modified rebuy, the buyer wants to modify product specifications, prices, terms, or suppliers.

(p. 163; Easy; LO3)

147. Explain the role of the influencer.

An influencer often helps define specifications and provide information for evaluating alternatives.

(p. 166; Easy; LO3) {AACSB: Communication}

148. In what type of purchase might just one person assume all buying center roles?

One person will likely play all roles in purchasing routine products and services, or a straight rebuy.

(p. 166; Moderate; LO3)

149. Give examples of the types of organizations that might comprise the institutional market.

Schools, hospitals, nursing homes, and prisons comprise the institutional market.

(p. 174; Easy; LO4)

150. What type of noneconomic criteria impact government buying?

Government buyers are asked to favor depressed business firms, small business firms, minority-owned firms, and business firms that avoid race, gender, or age discrimination.

(p. 175; Challenging; LO4)

151. Provide an example of a company practicing supplier development.

Swedish furniture retailer IKEA doesn’t just buy from its suppliers, it involves them deeply in the process of delivering a stylish and affordable lifestyle to IKEA’s customers.

(p. 162; Moderate; LO3)

152. Within and organization, what are the two principle components or parts of buying activity?

The buying activity includes the buying center, the people involved in the buying decision, and the buying-decision process.

(p. 163; Moderate; LO3)

153. Give two examples of interpersonal influences on business buyer behavior.

Examples include: authority, status, empathy, and persuasiveness.

(p. 168; Moderate; LO2)

154. What types of business products are purchased online the most?

MRO products—maintenance, repair, and operations—top the list.

(p. 173; Challenging; LO2) {AACSB: Technology}

155. What marketing challenges might the buying center present?

The business marketer must learn who participates in the decision, each participant’s influence, and what evaluation criteria each decision participant uses.

(p. 169; Challenging; LO2)

Scenario

A-1 Stampings, Inc., produces 14 metal stampings for the automotive industry. For the next model year, six of those stampings will require a slight change—two will have an extra hole punched through the side, two will require an extra plating process, and two will require an additional weld operation.

In the meantime, the purchasing agent Richard Koehl has been asked to reduce the number of A-1’s steel suppliers in an effort to cut costs. After obtaining updated price quotations and steel samples from his current suppliers, Richard faced a dilemma. Till now, he had selected his suppliers based on quality and price, but a major consideration had been the type of steel required and the specialized production processes of his respective suppliers. Not all of A-1’s suppliers could produce the exact grades of steel needed; some suppliers were better at producing certain types of steel than others.

Richard contacted various employees at A-1 who had worked with the various types of steel in the past. The quality control manager and line inspector, for example, could help to determine which suppliers had the capabilities of producing specific types of steel. The production control manager, in addition, could provide input regarding which types of steel worked best in which presses. Even the warehouse foreman gave input regarding how long various types of steel could be held in inventory before rust spots began to form on the surface of them. Each person contributed the necessary information to help Richard in making his decision.

156. At what stage in the buying process was Richard when he sought input from others in the firm?

Richard was at the supplier selection stage. In his attempt to reduce the number of steel suppliers at A-1, Richard Koehl sought input from others at A-1 to determine which steel types were needed. Then, Richard evaluated and chose A-1’s respective steel suppliers.

(p. 169; Moderate; LO3)

157. Explain the complexity of the buying decision in this scenario.

Because not all steel suppliers could produce the same types of steel, Richard demanded the help of many other individuals at A-1 to help determine the best suppliers for the various types of steel needed.

(p. 167; Easy; LO3)

158. Describe the role of the buying center in this scenario.

Richard Koehl demanded the help of other A-1 employees who could influence and decide what should be done to reduce his supplier base, though he was the ultimate decision maker buyer.

(p. 166; Moderate; LO3)

159. At what point, if any did A-1 benefit from a straight rebuy?

Possibly. Of the 14 stampings produced, eight maintained the same design as in the previous model year, and his existing suppliers for these eight might also be able to be successful suppliers.

(p. 163; Easy; LO3)

160. How and where was A-1 faced with a modified rebuy?

Six of A-1’s stampings will require slight modifications for the next model year. These six would be considered for a new supplier.

(p. 163; Easy; LO3)

161. What predominant environmental influence affected the business buying behavior in this scenario?

Technological change required A-1 to modify six of its 14 stampings.

(p. 168; Challenging; LO2)

162. The management directive to reduce the number of steel suppliers would be classified as what type of factor impacting the business buying behavior in this scenario?

This would be classified as an organizational factor, thus sparking the need for input from various members of the buying center.

(p. 168; Challenging; LO2)

163. How was value analysis conducted in this scenario?

The steel types were studied, as well as their applications, in determining what steel types could be purchased from specific vendors.

(p. 169; Moderate; LO2)

164. Is it possible to designate which step of the buying process was more critical—supplier search or supplier selection?

Although every step in the process is important, for the most part, the supplier search had already been completed, especially considering that the primary task was to narrow the supplier base.

(p. 170, 171; Moderate; LO3)

165. Explain how derived demand could impact A-1 Stampings, Inc.

Demand for the stampings is directly driven by demand from automotive manufacturers; but, ultimately, demand is driven by consumers’ willingness and ability to purchase new vehicles.

(p. 161; Challenging; LO2)

Continuing Small Business Case #3: Carr’s Butter

Tim Carr of Carr’s Butter was contemplating the production of the highest quality organic butter for sale to both fine restaurants and selected gourmet shops. Tim knew that the quality of butter made a significant difference in the taste of sautéed food. His product would initially be offered for sale to highly rated restaurants in New York, Philadelphia, Baltimore, and Washington, D.C. Eventually, production capacity and market permitting, Carr’s Butter would expand to a national restaurant and gourmet shop market. Tim had hired a group of local university students to conduct a telephone survey on butter purchases and usage at a number of fine restaurants in his target cities. When the results were in and they were mixed at best, he became aware that many of the chefs preferred high quality butter, but were using relatively inexpensive commercially available butter instead. Tim now knew that only a select few restaurants would be likely to pay the required high price for his product. As an owner-chef of a high quality restaurant himself he had initially thought that the decision on what butter to buy rested with the chef. He now knew that for many restaurants the chef was an important input into the decision, but the restaurant owner often was the one who made the final decision on how much money was to be spent. Tim was now struggling with how to reach the right person or persons at his target market restaurants.
166.
How might you describe the business buying center Tim Carr will be facing?

The users are most certainly the chefs at the various restaurants. They may also play a significant role of influencer. The decider could be either the owner, or the chef, if authority has been delegated to them. Of course they could be one and the same. The gatekeeper may be a designated individual who screens calls to the chef or owner. The buyer may be a totally different person who places the food and other orders. It will vary from restaurant to restaurant, and this presents a problem in marketing this product.

(p. 166; Moderate; LO3)

167.
What type of buying situation is Carr’s Butter facing as they attempt to enter this market?

Carr’s faces a situation where their potential restaurant customers have an established source for their cooking and table butter. These restaurants most likely operate under a straight rebuy situation. This will be a difficulty for Carr’s Butter since they will need to convince them to switch.

(p. 163; Moderate; LO3)

168.
What major influences on business buying behavior might customers of Carr’s Butter face?

The major influences are: environmental, organizational, interpersonal, and individual forces. The most significant forces would probably be environmental (supply, competitive, economic. and cultural issues). Organizational issues such as objectives and procedures may also be barriers to change. Finally, Tim may encounter issues of an interpersonal nature.

(p. 168; Moderate; LO2)

Continuing Small Business Case #6: Mr. Bill’s Seafood

Mr. Bill’s Seafood has been in business, operating at essentially the same location, since the 1950s. Over the years, the business has grown into the premier regional source for both crabs and fresh seafood. Although there have been several competitors nearby, Mr. Bill’s is now the oldest such firm in the area. The business has developed a wide spread and dependable list of suppliers for all kinds of seafood, and while others may find particular species in short supply, Mr. Bill’s can usually locate and deliver, at a reasonable price, high quality products when others cannot. Mr. Bill’s has also developed a substantial wholesale trade, serving the seafood needs of many of the finer restaurants in the area.

169.
Mr. Bill sells “to the trade” as well as to the general consuming public. How might you describe, in terms of roles played, Mr. Bill’s commercial clients.

Most of Mr. Bill’s commercial clients are restaurants. The contact is the chef, the owner or the chef-owner if that is the case. They order fresh and frozen seafood for delivery on a frequent basis. Timely delivery in a refrigerated truck is very important. A single individual often plays the roles of user, buyer, and decider. The ability to deliver a quality product on time, offers variety, and at a reasonable price are necessary qualities to retain loyal customers. This is a small business environment that depends on a strong customer relationship.

(p. 166; Moderate; LO2)

170.
What major influences on business buying behavior might Mr. Bill’s face?

The major factors are environmental, organizational, and interpersonal. The economy is particularly important. Restaurant sales are directly linked to the strength of the local and national economic conditions. Supply is particularly important to Mr. Bill’s. Over a fifty-year period the owner has established a strong relationship with suppliers that enable him to provide selection to his commercial clients. There are several competitors for this business (especially in the crab portion of the business, for example). Mr. Bill’s must always be aware of and adjust to the objectives of his clients. The relationship he has developed with his clients also influences their loyalty to Mr. Bill’s.

(p. 168; Moderate; LO2)

171.
Describe the stages in the business buying process that Mr. Bill’s might go through when acquiring their seafood. Is this any different than those encountered by Mr. Bill’s own commercial customers?

Like all fish mongers Mr. Bill’s has standard types of fish that are carried throughout the year: shrimp, crab, lobster, salmon, tuna, etc. Due to seasonal issues Mr. Bill’s must have seafood shipped to them, often from quite far away. To do so, they have established relationships with numerous suppliers. Most of Mr. Bill’s purchases will thus be rebuys. However, from time to time there is the need to consider new suppliers, especially when an established supplier is unable to provide fish. It is at these times that Mr. Bill’s will go through the business buying process. It most often starts with product specification and travels quickly through the steps of search, proposal solicitation, and selection. Mr. Bill’s would be more likely to then move to performance review prior to establishing an order-routine specification. Mr. Bill’s commercial customers are usually confronting a rebuy or modified rebuy decision. In this category of decision making they are ordering on a routine basis. However, Mr. Bill may be solicited by new customers who would then go through the full eight-step process.

(p. 169; Moderate; LO3)

Continuing Small Business Case #10: disAbled for Access & Justice

The objective of this not-for-profit organization was to advance the cause of disabled individuals in their community. They had met with both success and failure in recent years. Through the use of the threat of a suit under the Americans with Disability Act, they had forced the city to install curb cuts at a cost of close to $3 million. In doing so they had burned some valuable social capital with the city’s officials, who were under constant pressure to control real estate taxes. Several new businesses in the downtown business district had been convinced to install access ramps. Now the organization had set a new and difficult goal— total accessibility. They would now need to convince their target “customers,” the city and local businesses to buy their idea and spend the money needed to make total accessibility a reality rather than a dream.

172.
The organization, dAJ, must market its idea (total accessibility) to downtown businesses. At this point in time, for most businesses, this is an unsought product. What can you gain from this chapter that might help them in this task?

First, from previous chapters we learned that a market offering must satisfy a need or want in order to be successful. Here dAJ must clearly identify how the installation of a ramp or lift would benefit the local business. This can be done through either a carrot or stick approach. The carrot approach would accomplish this by noting the number of potential shoppers and sales that are lost when they cannot enter the store. The stick approach can point out that there are legal consequences of noncompliance with the federal ADA laws already on the books. There is also the appeal that to deny access is morally wrong. All of these approaches are consistent with the problem recognition and general need recognition stages of the business buying process. Another area of the chapter that could apply here is with the environmental factor of political and regulatory developments.

(p. 166; Challenging; LO2) {AACSB: Diversity}

173.
What major influences on business buying behavior might dAJ face?

The major categories of influence in the chapter are: environmental, organizational, interpersonal, and individual. Under environmental the most significant are: economic developments, technological change, political-regulatory developments, and culture or customs. Under organizational they must consider: objectives of the various downtown businesses, and organizational structure. The latter here would be reflected in the nature of the ownership of the various properties involved (owned vs. leased). Finally, good interpersonal relationships will be essential in moving the project forward.

(p. 168; Moderate; LO2) {AACSB: Diversity}

174.
Describe the stages in the business buying process downtown businesses might go through before agreeing to making their business accessible. How can dAJ facilitate this?

The first step is one of problem recognition. Unless the businesses are able to see that this is their problem, and not just that of the people in the chairs, little will happen. This calls for education of the businesses. The businesses must then identify exactly how they can address the problem of accessibility. Here there are design issues, funding issues, and supplier issues. This is the point where the dAJ group can provide guidance with the process.

(p. 169; Moderate; LO3) {AACSB: Diversity}

175.
What does the chapter’s discussion on government purchases add to your understanding of the task facing dAJ?

Several points come to mind. At one level, it is the public, operating through the government that has put forth the ADA accessibility guidelines. Government, at one or another level will also most likely be a source of funding to implement the building of ramps and lifts. Government funding often requires competitive bidding. Government funding is often motivated by the needs of those who are victims of discrimination. This is an example of a circumstance where noneconomic criteria may well apply.

(p. 175; Moderate; LO4) {AACSB: Diversity}

158

188
187

