

DO NOT WRITE ON THIS PAGE

ENGINEERING & MANAGEMENT EXAMINATIONS, JUNE – 2009
MARKETING RESEARCH AND CONSUMER BEHAVIOUR
SEMESTER – 6

Time : 3 Hours]

[Full Marks : 70

GROUP – A
(Multiple Choice Type Questions)

1. Choose the correct alternatives for the following : 10 × 1 = 10
- i) Groups to which a person would like to join as a member is called
- | | |
|----------------------|------------------------|
| a) Primary Groups | b) Aspirational Groups |
| c) Membership Groups | d) None of these. |
-
- ii) When the consumer is highly involved in a purchase but sees little difference in the brands is called
- | |
|---|
| a) Dissonance Reducing Buying Behaviour |
| b) Habitual Buying Behaviour |
| c) Complex Buying Behaviour |
| d) None of these. |
-
- iii) In a normally distributed population, the sampling distribution of the mean
- | |
|--|
| a) is normally distributed |
| b) has a mean equal to the population mean |
| c) has a SD equal to the population SD divided by square root of the sample size |
| d) All of these |
| e) Both (a) and (b). |
-

iv) Which of the following is a difference between Z tables and t tables ?

- a) The t table has values for only a few percentage
- b) The t table measures the chance that the population parameter we are estimating will be in our confidence interval
- c) We must specify the degree of freedom with which we are dealing when using Z table
- d) All of these
- e) Both (a) and (b) but not (c).

v) Market segmentation helps in identifying

- a) heterogeneous market
- b) target customers
- c) competition
- d) supermarket.

vi) Secondary data can be collected from

- a) observation method
- b) personal interview
- c) RBI report
- d) word of mouth.

vii) Which of the following is not the example of Internal Record System ?

- a) Sales Record
- b) Receivable and Payable
- c) Production Record
- d) Inventory.

viii) Find the true statements :

Statement I : Internal Record System supplies result data whereas Marketing Intelligence System supplies happenings data.

Statement II : Ghost shoppers are used to monitor the presentation of the dealers of an organization.

- a) Statement I only
- b) Statement II only
- c) Statements I & II both
- d) None of these.

ix) Which of the following is true in respect of features of Marketing Research ?

- a) It is a search for data b) It should be objective
c) It is a systematic process d) All of these.

x) Approvers are persons

- a) who authorize the proposed actions
b) who decide on product requirements
c) who influence the buying decisions
d) all of these.

GROUP – B

(Short Answer Type Questions)

Answer any *three* of the following questions.

3 × 5 = 15

2. State and explain different factors influencing consumer behaviour.
3. Give your understanding on Delphi Technique.
4. What do you understand by Projective Technique ?
5. State the importance of marketing research.
6. What is 'culture' ? State the characteristics of culture.

GROUP – C

(Long Answer Type Questions)

Answer any *three* of the following questions.

3 × 15 = 45

7. What do you understand by sampling design ? Define sampling design for
 - i) Ayurvedic shampoo
 - ii) Microwave oven.

5 + 10

8. Differentiate between market research, marketing research and marketing information system. Discuss any two applications of marketing research. 10 + 5
9. Define primary data and secondary data. Define some of the methods of collecting primary data. 7 + 8
10. Write short notes on any *two* of the following : $2 \times 7 \frac{1}{2}$
- a) Nicosla model
- b) Howards Sheth model
- c) Economic model.
11. What is a group ? How can groups be classified ? Give some examples of groups and their level of involvement. 3 + 6 + 6
12. Who are opinion leaders ? What role they play in transmitting the information ? What are the characteristics of opinion leaders ? 3 + 6 + 6

END