

Lesson 4 (part 2):

Business and
Organizational
Customers and
Their Buying Behavior

Chapter 4 Objectives

When you finish this chapter, you should

1. Know who the business and organizational customers are.
2. See why multiple influence is common in business and organizational purchase decisions.
3. Understand the problem-solving behavior of organizational buyers.
4. Know the basic methods used in organizational buying.
5. Understand the different types of buyer-seller relationships and their benefits and limitations.
6. Know about the number and distribution of manufacturers and why they are an important customer group.
7. Know how buying by service firms, retailers, wholesalers, and governments is similar to—and different from—buying by manufacturers.
8. Understand the important new terms.

Different Types of Customers

Exhibit 7-1

Buying Center

Exhibit 7-2

Overlapping Needs

Exhibit 7-3

Organizational Buying Processes

Characteristics	Type of Process		
	New-Task Buying	Modified Rebuy	Straight Rebuy
Time Required	Much	Medium	Little
Multiple Influences	Much	Some	Little
Review of Suppliers	Much	Some	None
Information Needed	Much	Some	Little

Exhibit 7-4

Basic Methods in Organizational Buying

**Basic
Methods**

Buyer-Seller Relationships

Exhibit 7-6

Types of Organizational Buyers

Manufacturers

Focus:

Grouped by Industry

Service Producers

Focus:

Close to Customers

**Retailers &
Wholesalers**

Focus:

Buying for Targets

Governments

Focus:

Bids & Regulations

Key Terms

**Business and Organizational
Customers**

ISO 9000

Purchasing Managers

Multiple Buying Influence

Buying Center

Vendor Analysis

New-Task Buying

Straight Rebuy

Modified Rebuy

Requisition

Inspection Buying

Sampling Buying

Description Buying

Competitive Bids

Negotiated Contract Buying

Just-in-Time Delivery

Reciprocity

NAICS Codes

Open to Buy

Resident Buyers

Foreign Corrupt Practices Act