
Consumer Behavior, 10e (Schiffman/Kanuk)

Chapter 2 Introduction to the Consumer Research Process

1) The purpose of studying consumer behavior is to enable marketers to anticipate how they might better meet consumer needs by ________.

A) improving profit margins

B) consistently beating competitors' prices

C) offering consumers more suitable products and marketing messages

D) convincing consumers that they need the products the company can produce

E) pushing consumers to purchase products that they need but are reluctant to buy

Answer: C

Diff: 2
Page Ref: 24

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.1: Understand the importance of consumer research for firms and their brands, as well as consumers

2) In consumer research, ________ is information that has already been collected for some other purpose, and is often helpful in designing a new research project.

A) primary research

B) secondary information

C) experimentation

D) negativism

E) positivism

Answer: B

Diff: 1
Page Ref: 24

Skill: Concept

Objective: 2.2: Understand the steps in the consumer research process

3) In consumer research, ________ is new research especially designed and collected for purposes of a current research problem.

A) primary research

B) secondary information

C) experimentation

D) negativism

E) positivism

Answer: A

Diff: 1
Page Ref: 24

Skill: Concept

Objective: 1.2: Understand the relationship between consumer behavior and the marketing concept, the societal marketing concept, as well as segmentation, targeting, and positioning

4) Focus groups and depth interviews are examples of ________ research.

A) quantitative

B) empirical

C) experimental

D) physiological

E) qualitative

Answer: E

Diff: 2
Page Ref: 24

Skill: Concept

Objective: 1.2: Understand the relationship between consumer behavior and the marketing concept, the societal marketing concept, as well as segmentation, targeting, and positioning

5) The most difficult step in the consumer research process is ________.

A) accurately defining the objectives of the research

B) collecting and evaluating secondary data

C) collecting primary data

D) analyzing primary data

E) preparing a report of the findings of primary data

Answer: A

Diff: 2
Page Ref: 25

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

6) Ashley is a marketer for Barry's Ice Cream Sandwiches. Barry's is considering reducing the number of sandwiches in a pack from 12 to 10 without reducing the price. In order to anticipate consumers' response to this kind of effective price increase, Ashley is reviewing records of customer complaints received two years ago, when Barry's reduced its packs from 15 to 12 sandwiches. These records constitute ________.

A) external secondary data

B) primary data

C) a focus group

D) a test market

E) internal secondary data

Answer: E

Diff: 2
Page Ref: 26

Skill: Application

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

7) ________ is already existing information that was originally gathered for a research purpose other than the present research.

A) Explanatory data

B) Primary data

C) Qualitative data

D) Test data

E) Secondary data

Answer: E

Diff: 1
Page Ref: 24

Skill: Application

Objective: 2.2: Understand the steps in the consumer research process

8) ________ is original data collected by individual researchers or organizations to meet specific objectives.

A) Reliable data

B) Valid data

C) Secondary data

D) Objective data

E) Primary data

Answer: E

Diff: 1
Page Ref: 24

Skill: Concept

Objective: 2.2: Understand the steps in the consumer research process

9) Data collected by government bodies or their agencies, such as census or economic data, is an example of ________.

A) external secondary data

B) primary data

C) focus group data

D) test market data

E) internal secondary data

Answer: A

Diff: 2
Page Ref: 26

Skill: Application

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

10) While obtaining secondary data before engaging in primary research offers many advantages, it also has some limitations. Which of the following is an example of these limitations?

A) Secondary data is more expensive to obtain than primary data.

B) Secondary data takes longer to obtain than primary data.

C) Secondary data is inappropriate for use in exploratory research.

D) Secondary data may not be accurate because of errors in gathering or analyzing the data for the original study.

E) Secondary data makes it challenging to identify difficulties that are likely to arise during the full-scale study.

Answer: D

Diff: 2
Page Ref: 28

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

11) While obtaining secondary data before engaging in primary research has its limitations it also offers many advantages. Which of the following is an example of these advantages?

A) Secondary data is always categorized in units that match those that the researcher seeks.

B) Secondary data rarely exhibits bias.

C) Secondary data can provide ideas for the methods to be used and the difficulties that are likely to occur during a full-scale study.

D) Secondary data is generally current and up-to-date.

E) Secondary data is always accurate.

Answer: C

Diff: 2
Page Ref: 28

AACSB: Reflective Thinking

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

12) The central tenet of ________ is that consumers are not always consciously aware of why they make the decisions they do.

A) attitudinal research

B) complaint analysis

C) controlled experimentation

D) test marketing

E) motivational research

Answer: E

Diff: 2
Page Ref: 28-29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

13) Which of the following is a key research tool used in motivational research?

A) Mail surveys

B) Focus groups

C) Test markets

D) Mystery shopping

E) Mechanical observation

Answer: B

Diff: 2
Page Ref: 29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

14) Which of the following is true of qualitative research?

A) Sample sizes are generally quite large, which allows findings to be generalized to larger populations.

B) Sample sizes are generally small, which allows findings to be generalized to larger populations.

C) Sample sizes are generally small, which prevents findings from being generalized to larger populations.

D) Sample sizes are generally quite large, which prevents findings from being generalized to larger populations.

E) Findings of quantitative research may typically be generalized to larger populations, regardless of the size of the study.

Answer: C

Diff: 3
Page Ref: 29

AACSB: Analytic Skills

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

15) A(n) ________ is a somewhat lengthy non-structured discussion between a single respondent and a highly trained researcher.

A) experiment

B) survey

C) focus group

D) metaphor analysis

E) depth interview

Answer: E

Diff: 1
Page Ref: 29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

16) In a ________, 8 to 10 participants are encouraged to discuss their reactions to product and service concepts, or new advertising or marketing communications campaigns.

A) focus group

B) depth interview

C) survey

D) metaphor analysis

E) controlled experiment

Answer: A

Diff: 1
Page Ref: 30

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

17) Some marketers prefer ________ because they feel that the dynamic interaction between participants that takes place tends to yield a greater number of new ideas and insights.

A) consumer panels

B) depth interviews

C) mail surveys

D) mystery shopping

E) focus groups

Answer: E

Diff: 2
Page Ref: 30

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

18) Contemporary qualitative consumer research grew out of ________

A) the belief that consumers generally select those products and services that give them the highest satisfaction

B) the belief that consumers generally select those products and services that carry the lowest cost

C) the belief that consumers always know what they want

D) the belief that consumers always understand why they do the things they do

E) the rejection of the belief that consumer marketing was simply applied economics

Answer: E

Diff: 3
Page Ref: 28

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

19) If the purpose of a research study is to get new ideas, then a ________ is often undertaken; alternatively, if descriptive information is sought, then some form of ________ is likely to be undertaken.

A) quantitative study; qualitative study

B) motivational study; descriptive study

C) qualitative study; motivational study

D) motivational study; quantitative study

E) qualitative study; quantitative study

Answer: E

Diff: 3
Page Ref: 28

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

20) Qualitative and quantitative research are ________.

A) used independently

B) complimentary

C) always used simultaneously

D) interdependent

E) mutually exclusive

Answer: B

Diff: 2
Page Ref: 48

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.7: Understand how each element of the consumer research process adds to the overall outcome of the research study

21) ________ is external secondary data available for marketing research companies that routinely monitor specific aspects of consumer behavior and sell the data to marketers.

A) A value profile

B) Commercial data

C) Subjective data

D) Mechanical data

E) Primary data

Answer: B

Diff: 1
Page Ref: 27

Skill: Concept

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

22) ________ are three basic designs used in quantitative research.

A) Observation, experimentation, and survey

B) Interviews, focus groups, and metaphor analysis

C) Focus groups, observation, and survey

D) Survey, interviews and experimentation

E) Metaphor analysis, survey and observation

Answer: A

Diff: 2
Page Ref: 36

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

23) When banks use security cameras to observe problems customers may have in using ATMs, this is an example of ________.

A) momentary observation

B) mechanical observation

C) complaint analysis

D) experimentation

E) physiological observation

Answer: B

Diff: 2
Page Ref: 36

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

24) An electronic eye camera used to monitor the eye movements of subjects looking at a series of advertisements would be considered a tool for ________.

A) mechanical observation

B) momentary observation

C) physiological observation

D) human observation

E) behavioral observation

Answer: C

Diff: 3
Page Ref: 37

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

25) Physiological observation devices ________.

A) electronically monitor product inventory

B) tabulate sales and revenue

C) describe interactions between people

D) evaluate customer satisfaction

E) monitor respondents' patterns of information processing

Answer: E

Diff: 2
Page Ref: 37

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

26) Examples of ________ include tests different sales appeals of package designs, prices, or copy themes, and identifies cause and effect.

A) motivational research

B) causal research

C) trial and error

D) internal secondary data

E) behavioral research

Answer: B

Diff: 3
Page Ref: 37

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

27) A form of quantitative research that requires manipulating one variable at a time is called ________.

A) focusing

B) experimentation

C) trial and error

D) Likert scaling

E) validation

Answer: B

Diff: 2
Page Ref: 37

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

28) A controlled experiment ensures that differences in outcomes of different test groups are due to ________.

A) demographic differences between test subjects

B) multiple factors in the test environment

C) differences in test environment

D) differences in test administrator

E) different treatments of the variable under study

Answer: E

Diff: 2
Page Ref: 37

AACSB: Analytic Skills

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

29) ________ a major application of causal research, in which, prior to launching a new product, elements such as package, price, and promotion are manipulated in a controlled setting in order to predict sales and possible responses to the product.

A) Surveys are

B) Focus groups are

C) Secondary research is

D) Test marketing is

E) One-on-one interviewing is

Answer: D

Diff: 3
Page Ref: 38

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

30) Customer surveys can be conducted in several popular ways. Which of these is the least expensive method?

A) Mail surveys

B) Telephone interview surveys

C) Personal interviews

D) Online surveys

E) Mall intercepts

Answer: D

Diff: 1
Page Ref: 39

AACSB: Use of IT

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

31) Interview surveys take several forms. Which of the following is the most expensive interview method?

A) Mail surveys

B) Telephone interview surveys

C) Personal interviews

D) Online surveys

E) Postage surveys

Answer: C

Diff: 1
Page Ref: 39

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

32) Which of the following survey methods has the highest response rate?

A) Mail surveys

B) Online surveys

C) Personal interviews

D) Online surveys

E) Postage surveys

Answer: C

Diff: 2
Page Ref: 39, Table 2.2

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

33) Which of the following survey methods runs the greatest risk of interviewer bias?

A) Mail surveys

B) Online surveys

C) Personal interviews

D) Online surveys

E) Postage surveys

Answer: C

Diff: 2
Page Ref: 39, Table 2.2

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

34) ________ methods typically yield a higher quality response than ________ methods.

A) Personal interview and online survey; mail and telephone survey

B) Mail and online survey; telephone survey and personal interview

C) Telephone and online survey; personal interview and mail survey

D) Personal interview and telephone survey; mail and online survey

E) Online and telephone survey; postage and personal interview

Answer: A

Diff: 3
Page Ref: 38-39

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

35) Interview surveys most often take place in a public space or in retail shopping areas. The latter are referred to as ________.

A) mystery shops

B) mall intercepts

C) shopping experience surveys

D) shop stops

E) focus groups

Answer: B

Diff: 1
Page Ref: 38

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

36) Respondents are most hostile when administered ________ surveys.

A) mail

B) online

C) telephone

D) personal interview

E) focus group

Answer: C

Diff: 2
Page Ref: 38

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

37) Which of the following statements is most true about online surveys?

A) It is difficult to overcome geographic boundaries.

B) The results cannot be projected to the larger population because respondents are self selected.

C) They are inconvenient for those who are less computer literate.

D) The respondents cannot be tracked for follow-up purposes.

E) Consumers find them to be the most intrusive type of survey.

Answer: B

Diff: 3
Page Ref: 39

AACSB: Use of IT

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

38) Some researchers believe that the anonymity of ________ encourages respondents to be more forthright and honest than they might if a different method was used.

A) mall intercepts

B) depth interviews

C) online surveys

D) focus groups

E) mail surveys

Answer: C

Diff: 3
Page Ref: 39

AACSB: Use of IT

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

39) A study is ________ if it collects the appropriate data needed to answer the research objective.

A) reliable

B) subjective

C) legitimate

D) objective

E) valid

Answer: E

Diff: 1
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

40) A study is ________ if the same questions, asked of a similar sample, produce the same findings.

A) valid

B) reliable

C) subjective

D) legitimate

E) objective

Answer: B

Diff: 1
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

41) For quantitative research, the primary data collection instrument is the ________.

A) questionnaire

B) interview

C) focus group

D) consumer panel

E) metaphor analysis

Answer: A

Diff: 1
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

42) On a questionnaire, a(n) ________ question is one where the respondent merely checks the appropriate answer from a list of options.

A) open-ended

B) closed-ended

C) disguised

D) undisguised

E) exploratory

Answer: B

Diff: 2
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

43) ________ represents the biggest challenge in constructing questionnaires.

A) Sequencing questions

B) Wording questions

C) Identifying appropriate respondents

D) Reaching the appropriate respondents

E) Deciding on a delivery method

Answer: B

Diff: 2
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

44) Researchers often present respondents with a list of products or product attributes for which they are asked to indicate their relative feelings or evaluations. The instruments most frequently used to capture this evaluative data are called ________.

A) mechanical observations

B) attitude scales

C) consumer panels

D) metaphor analyses

E) focus groups

Answer: B

Diff: 2
Page Ref: 42-43

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

45) The ________ is the most popular form of attitude scale because it is easy for researchers to prepare and to interpret, and simple for consumers to answer.

A) semantic differential scale

B) Likert scale

C) customer value profile

D) behavior intention scale

E) rank-order scale

Answer: B

Diff: 1
Page Ref: 43

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

46) Survey X asks respondents to express their impression of a given price for Product Y on a continuum between expensive and inexpensive. This type of attitude scale is known as a ________.

A) Likert scale

B) bipolar scale

C) semantic differential scale

D) behavior intention scale

E) rank-order scale

Answer: C

Diff: 3
Page Ref: 43

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

47) The ________ asks consumers to make subjective judgments regarding their future behavior.

A) Likert scale

B) semantic differential scale

C) rank-order scale

D) bipolar scale

E) behavior intention scale

Answer: E

Diff: 1
Page Ref: 43

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

48) Depth interviews are 20-60 minute long non-structured interviews between the interviewer and the respondent in which ________.

A) the interviewer actively directs and leads the respondent in certain directions

B) the respondent answers a series of prepared questions in brief

C) the interviewer minimizes his or her own participation

D) the respondent is encouraged to be positive about the topic of discussion

E) the respondent is asked to answer a series of multiple choice questions

Answer: C

Diff: 2
Page Ref: 29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

49) Projective techniques are designed to ________.

A) identify the best distribution chain for a particular product

B) encourage consumers to buy a product

C) illuminate the unconscious underlying motives of the consumer

D) encourage discussion within a group about a particular product

E) identify consumer impressions of product price

Answer: C

Diff: 2
Page Ref: 34

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

50) Tests containing ambiguous stimuli, such as word-association tests and ink blots are examples of ________.

A) observational techniques

B) projective techniques

C) depth interviews

D) mechanical observation tests

E) physiological observation tests

Answer: B

Diff: 2
Page Ref: 34

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

51) Professional observers who pose as customers in order to evaluate the quality of a company's service are known as ________.

A) undercover agents

B) mystery shoppers

C) verification officers

D) acting researchers

E) drive-by shoppers

Answer: B

Diff: 1
Page Ref: 43

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

52) A ________ is a subset of the ________.

A) universe; population

B) population; sample

C) sample; population

D) population; universe

E) universe; sample

Answer: C

Diff: 1
Page Ref: 45

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

53) When a researcher selects the most accessible population members from whom to obtain the information, this is considered a ________.

A) simple random sample

B) convenience sample

C) judgement sample

D) cluster sample

E) quota sample

Answer: B

Diff: 2
Page Ref: 46, Table 2.4

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

54) When a researcher divides the population into mutually exclusive groups (such as age groups) then random samples are drawn from each group, this is known as a ________ sample.

A) simple random

B) quota

C) stratified random

D) cluster

E) systematic random

Answer: C

Diff: 2
Page Ref: 46, Table 2.4

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

55) In a ________, every member of the population has a known and equal chance of being selected.

A) simple random sample

B) judgment sample

C) convenience sample

D) systematic random sample

E) cluster sample

Answer: A

Diff: 2
Page Ref: 46, Table 2.4

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

COOKING OIL MINI CASE: Value Mart is a national grocery store chain that markets its own line of store-brand food products as a low-cost, high-value option for the cost-conscious consumer. Based on an evaluation of sales data from various product categories collected from scanners at check-out points, Value Mart has determined that there may be a market for a Value Mart brand cooking oil. In order to further explore customer preferences and potential marketing tactics, Value Mart has decided to conduct focus group sessions with Value Mart consumers. After conducting the focus groups, Value Mart decides to do a small-scale trial of a store-brand cooking oil exclusively at its stores in the New York area to see if consumers will buy the product.

56) In the COOKING OIL MINI CASE, the Value Mart focus group research format is best described as a ________.

A) quantitative study

B) motivational study

C) behavioral study

D) descriptive study

E) qualitative study

Answer: E

Diff: 2
Page Ref: 25

Skill: Application

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

57) In the COOKING OIL MINI CASE, the sales data collected from scanners at check-out points constitutes ________.

A) external primary data

B) internal secondary data

C) mechanical primary data

D) internal primary data

E) external secondary data

Answer: B

Diff: 3
Page Ref: 26

Skill: Application

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

58) In the COOKING OIL MINI CASE, the methodology used to collect sales data from check-out scanners is known as ________.

A) physiological observation

B) metaphor analysis

C) focus group

D) mechanical observation

E) consumer profiling

Answer: D

Diff: 2
Page Ref: 37

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

59) In the COOKING OIL MINI CASE, the information collected in the Value Mart focus groups constitutes ________.

A) primary data

B) commercial data

C) objective data

D) mechanical data

E) secondary data

Answer: A

Diff: 2
Page Ref: 24

Skill: Application

Objective: 2.2: Understand the steps in the consumer research process

60) In the COOKING OIL MINI CASE, after conducting its focus group, Value Mart decides to try offering store-brand cooking oil in a limited geographical area to see how consumers will respond to the new product. This is known as ________.

A) test marketing

B) surveying

C) mechanical observation

D) mystery shopping

E) probability sampling

Answer: A

Diff: 2
Page Ref: 38

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

PEN MINI CASE: United Writing Utensils is preparing to launch a new high-end pen in preparation for the college graduation season. Prior to launching its new product, United carries out research on different promotional ideas in an attempt to select an advertisement design that will optimize the pen's sales. United has pre-selected four advertising themes that it will test. In these tests, individuals are shown a series of print ads with one of the four test advertisements inserted randomly in the series. Test subjects are then asked to recall certain elements of the pen advertisement. By comparing data from different sets of test subjects shown different versions of the advertisement, United will be able to determine which of the four advertising themes most effectively communicates United's intended message about the quality and prestige of the new product.

61) In the PEN MINI CASE, test subjects were chosen based on their level of education and the ages of their children. The sample used would be best described as a ________.

A) judgment sample

B) simple random sample

C) convenience sample

D) cluster sample

E) quota sample

Answer: A

Diff: 3
Page Ref: 46, Table 2.4

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

62) In the PEN MINI CASE, the research study design is an example of ________.

A) physiological observation

B) mystery shopping

C) test marketing

D) metaphor analysis

E) mechanical observation

Answer: C

Diff: 3
Page Ref: 38

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

63) In the PEN MINI CASE, the manipulated treatment is ________.

A) the store environment

B) the product features

C) the product packaging

D) the product price

E) the advertising theme

Answer: E

Diff: 3
Page Ref: 38

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

64) In the PEN MINI CASE, subjects are asked: "What do you remember about the pen advertisement you saw?" This is an example of a(n) ________.

A) metaphor analysis

B) open-ended question

C) word association

D) multiple choice question

E) closed-ended question

Answer: B

Diff: 2
Page Ref: 40

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

65) In the PEN MINI CASE, the study described is best characterized as a(n) ________.

A) consumer panel

B) qualitative study

C) secondary study

D) exploratory study

E) quantitative study

Answer: E

Diff: 3
Page Ref: 36

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

PRICE SURVEY MINI CASE: Capital Clothing wants to get a better understanding of consumers' perceptions of the price and quality of its sweaters. After reviewing data from Yankelovich on consumer lifestyles and consumption patterns, Capital Clothing identified specific consumer characteristics of its target market, which helped it develop a screening questionnaire. The screening questionnaire was used to select participants for its price/quality survey. The following is the survey administered by Capital Clothing to evaluate customer perceptions of the price and quality of its sweaters.

1. Rank to following clothing companies in terms of the quality of their sweaters.
	Capital Clothing
	Executive Suit
	Sweater Hut
	A-List

2. Do you agree or disagree with the following statement? (Check one)

Sweaters from Capital Style provide good value for price.
	Strongly agree
	Somewhat agree
	Neither agree nor disagree
	Somewhat disagree
	Strongly disagree

3. Please check the point on the following continuum that best expresses your impression

of the price of Capital Style Sweaters.
	Expensive ▱▱▱▱▱▱▱ inexpensive

4. How likely are you to purchase a Capital Style sweater in the next six months?
	Definitely will purchase
	Probably will purchase
	Might or might not purchase
	Probably will not purchase
	Definitely will not purchase

66) In the PRICE SURVEY MINI CASE, the screening questionnaire is developed based on ________ from Yankelovich.

A) internal secondary data

B) quantitative primary data

C) external secondary data

D) qualitative primary data

E) qualified primary data

Answer: C

Diff: 2
Page Ref: 26

Skill: Application

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

67) In the PRICE SURVEY MINI CASE, question #1 measures response on a ________.

A) bipolar scale

B) Likert scale

C) rank order scale

D) behavior intention scale

E) semantic differential scale

Answer: C

Diff: 2
Page Ref: 43

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

68) In the PRICE SURVEY MINI CASE, question #2 measures response on a ________.

A) Likert scale

B) semantic differential scale

C) behavior intention scale

D) bipolar scale

E) rank-order scale

Answer: A

Diff: 2
Page Ref: 43

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

69) In the PRICE SURVEY MINI CASE, question #3 measures response on a ________.

A) Likert scale

B) bipolar preference scale

C) semantic differential scale

D) behavior intention scale

E) rank-order scale

Answer: C

Diff: 2
Page Ref: 43

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

70) In the PRICE SURVEY MINI CASE, question #4 measures response on a ________.

A) Likert scale

B) bipolar preference scale

C) semantic differential scale

D) behavior intention scale

E) rank-order scale

Answer: D

Diff: 2
Page Ref: 43

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

71) Consumers are always aware of their decisions and can rationalize their consumption behaviors.

Answer: FALSE

Diff: 1
Page Ref: 29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

72) If samples are collected randomly, the results of quantitative research can be generalized to larger populations.

Answer: TRUE

Diff: 3
Page Ref: 36

AACSB: Analytic Skills

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

73) Quantitative research is descriptive in nature and is used to understand the effects of various promotional inputs on the consumer, making it easier to predict consumer behavior.

Answer: TRUE

Diff: 2
Page Ref: 36

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

74) Qualitative research studies are conducted by highly trained interviewers who analyze the findings; thus, the findings tend to be somewhat objective.

Answer: FALSE

Diff: 2
Page Ref: 25

Skill: Concept

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

75) Focus groups and depth interviews are quantitative research methods.

Answer: FALSE

Diff: 2
Page Ref: 25

Skill: Concept

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

76) Qualitative research findings are usually generalized to the larger population.

Answer: FALSE

Diff: 1
Page Ref: 29

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

77) If the purpose of a study is to come up with ideas for the next Campbell's soup ad campaign, then a qualitative study is usually undertaken.

Answer: TRUE

Diff: 2
Page Ref: 25

Skill: Application

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

78) Qualitative research uses open-ended, unstructured questions, while quantitative research uses closed-ended questions with pre-defined possible responses and open-ended questions that have to be coded numerically.

Answer: TRUE

Diff: 2
Page Ref: 29

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

79) When conducting a research study, primary data is collected before secondary data.

Answer: FALSE

Diff: 1
Page Ref: 25

Skill: Concept

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

80) Drawn from internal secondary data, customer lifetime value profiles include customer acquisition costs, the profits generated from individual sales to each customer, the costs of handling customers and their orders, and the expected duration of the relationship.

Answer: TRUE

Diff: 2
Page Ref: 26

Skill: Application

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

81) Secondary information can be obtained more cheaply and quickly than primary data.

Answer: TRUE

Diff: 2
Page Ref: 28

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

82) As consumers use more and more highly convenient technologies, it becomes harder and harder for consumer researchers to gather electronic records of their consumption patterns.

Answer: FALSE

Diff: 3
Page Ref: 37

AACSB: Use of IT

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

83) Respondents are less willing to interact with an electronic voice than with a live interviewer when conducting telephone surveys.

Answer: TRUE

Diff: 3
Page Ref: 39

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

84) In order to increase the response rate to telephone surveys, researchers typically send notification letters as well as follow-up letters.

Answer: FALSE

Diff: 2
Page Ref: 39

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

85) A study is said to have validity if the same questions, asked of a similar sample, produce the same findings.

Answer: FALSE

Diff: 1
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

86) People are most likely to take the time to respond to surveys if the questionnaires are interesting, objective, unambiguous, and easy to complete.

Answer: TRUE

Diff: 2
Page Ref: 40

AACSB: Communication

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

87) Open-ended questions yield more insightful information but are more difficult to code and analyze.

Answer: TRUE

Diff: 2
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

88) The sequence of questions in a questionnaire is not important.

Answer: FALSE

Diff: 3
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

89) When conducting focus groups, respondents are recruited on the basis of a randomly drawn sample and are paid a fee for their participation.

Answer: FALSE

Diff: 2
Page Ref: 30

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

90) Most unsatisfied customers complain to customer service and switch to competitors.

Answer: FALSE

Diff: 1
Page Ref: 45

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

91) Interviewing the correct target market or potential target market is fundamental to the reliability of the study.

Answer: FALSE

Diff: 3
Page Ref: 40

AACSB: Analytic Skills

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

92) Judgment samples are used to select population members who, according to the researcher, are a good source for accurate information.

Answer: TRUE

Diff: 2
Page Ref: 46, Table 2.4

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

93) When designing questionnaires, research has shown that the more ambiguous the questions, the more motivated the respondent will be to complete the questionnaire.

Answer: FALSE

Diff: 2
Page Ref: 40

AACSB: Communication

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

94) The larger the sample, the more likely the responses will reflect the total universe under study.

Answer: TRUE

Diff: 2
Page Ref: 45

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

95) The size of the sample is dependent both on the size of the budget and on the degree of confidence that the marketer wants to place in the findings.

Answer: TRUE

Diff: 3
Page Ref: 45

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

96) Differentiate between qualitative and quantitative research designs. What are the differences between the two in terms of study purpose, data collection methods, and sampling methods?

Answer: Qualitative studies are designed to provide insights about new product ideas and positioning strategies. The research is carried out through interviews and focus groups using open-ended, unstructured questions and further probing by the interviewer. Projective techniques are also used to identify subjects' subconscious motivations. These studies use small, non-probability samples and the findings are generally not representative of the population under study.

Quantitative studies are aimed at describing a target market, with results used for making strategic marketing decisions. The research is carried out through observation and questionnaires using closed-ended questions with pre-defined possible responses and open-ended questions that have to be coded numerically. These studies use large probability samples and, provided that the data collection instruments are valid and reliable, the results can be viewed as representative of the universe.

Diff: 1
Page Ref: 47, Table 2.5

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

97) Identify and discuss the major steps in the consumer research process. Why is each step important to the success of the process as a whole?

Answer: The consumer research process includes 6 major steps:

1.
defining the objectives of the research.

2.
collecting and evaluating secondary data.

3.
designing a primary research study.

4.
collecting primary data.

5.
analyzing the data.

6.
preparing a report on the findings.

Diff: 3
Page Ref: 25

AACSB: Reflective Thinking

Skill: Concept

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

98) What is secondary data? Give an example of a set of secondary data, and name a source of secondary data.

Answer: Secondary data is any data that has been generated originally for some purpose other than the study at hand. It could be generated by outside organizations, such as the U.S. Census Bureau or the Nielsen Company. An example of a set of secondary data could be the number of males between the ages of 18 and 24 in a certain geographic area (many other examples may be cited).

Diff: 1
Page Ref: 26-28

Skill: Concept

Objective: 2.4: Understand the purposes and types of secondary consumer research that is available for making decisions or planning future consumer research

99) What is observational research, and why is it used?

Answer: Observational research is an important quantitative research method that gives an in-depth understanding of the relationship between people and products by watching them in the process of buying and using products.

Researchers are trained to observe people or videotape them as they interact with the products they use or as they browse stores and malls. This gives researchers a unique insight that allows highly trained researchers to analyze people's actions and uncover the relationships they have with their products.

Diff: 2
Page Ref: 36

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

100) Discuss the concepts of research validity and reliability.

Answer: A study is said to have validity if it does in fact collect the appropriate data needed to answer the questions or objectives stated in the first stage of the research process.

A study is said to have reliability if the same questions, asked to a similar sample, produce the same results.

Diff: 2
Page Ref: 40

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

101) Give an example of a research objective where qualitative research methods would be appropriate to use.

Answer: The student must give an appropriate example such as a study to come up with new ideas for products or promotional campaigns in which respondents will probably be interviewed face to face, or as part of a focus group.

Diff: 2
Page Ref: 25

Skill: Application

Objective: 2.3: Understand the importance of establishing specific research objectives as the first step in the design of a consumer research project

102) Identify and discuss the elements of a good complaint analysis system.

Answer: A good complaint analysis system should:

a.
encourage customers to complain about an unsatisfactory product or service and to provide suggestions for improvements by having adequate forms and mechanisms.

b.
establish "listening posts" such as hotlines where specially designated employees either listen to customers' comments or actively solicit input from them.

c.
have a system in which complaints are categorized and analyzed so that the results may be used to improve its operations.

Diff: 2
Page Ref: 45

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

103) Compare the advantages and disadvantages of mail, personal interview and online surveying in terms of cost, speed, and quality of response.

Answer: Online surveying is probably the least costly followed by mail. The most expensive form of surveying is personal interviewing because it requires that trained interviewers conduct one-on-one interviews.

The fastest form of surveying is online, followed by both mail and personal interview. The highest quality of responses comes from personal interviews, where if a question or response is unclear, it may be clarified on the spot. The quality of response is also high in online surveying, followed by mail, which yields generally limited quality.

Diff: 2
Page Ref: 39, Table 2.2

AACSB: Communication

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

104) Give an example of a Likert scale that may appear on a study investigating online shopping.

Answer: The student should write one or two statements that relate to online shopping, along with a Likert scale beginning with Strongly Agree to Strongly Disagree.

Diff: 3
Page Ref: 44, Figure 2.7

Skill: Application

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies

105) What is the difference between probability samples and non-probability samples? Give an example of each.

Answer: Probability samples are chosen if the researcher wants the findings to be projectable to the total population. A simple random sample is an example where every member of the population has a known and equal chance of being selected.

Non-probability samples are chosen if the researcher is simply after findings that are representative of the population. An example would be a convenience sample where the researcher selects the most accessible population members from whom to obtain information, such as students in a classroom.

Diff: 2
Page Ref: 45

AACSB: Analytic Skills

Skill: Concept

Objective: 2.5: Understand specific features and applications of different research methods to be carried out in consumer research studies
1
ScholarStock

