Marketing: The Art and Science of Satisfying Customers

Chapter 1—Marketing: The Art and Science of Satisfying Customers
TRUE/FALSE

1.
Production and marketing of goods and services are two basic functions that create utility.
ANS:
T
PTS:
1
DIF:
1
REF:
5

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of general business functions

MSC:
KN

2.
An auto manufacturer creates ownership utility for its consumers by combining metal, rubber, plastic and petroleum products.
ANS:
F
PTS:
1
DIF:
1
REF:
5

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Customer | R&D Knowledge of technology, design, & production

MSC:
AP

3.
Buying an iPod generates ownership utility; however, buying a concert ticket does not.
ANS:
F
PTS:
1
DIF:
2
REF:
6

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Customer | R&D Knowledge of human behavior & society
MSC:
AP

4.
Maxwell bought a new pair of jeans from V-Men Store and wore it to college. His friend, Bud, appreciated the garment and bought a similar pair of jeans at the nearest V-Men Store that weekend. This is a case of time, place, and ownership utility.
ANS:
T
PTS:
1
DIF:
2
REF:
6

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Customer | R&D Knowledge of human behavior & society
MSC:
AP

5.
Within a business environment, the marketing function is responsible for the creation of time, place, and ownership utility, whereas the production function creates form utility.
ANS:
T
PTS:
1
DIF:
1
REF:
6

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

6.
The expanded concept of marketing activities permeates all functions in businesses and not-for profit organizations.
ANS:
T
PTS:
1
DIF:
1
REF:
7

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

7.
An organization creates a customer through a three-step approach: identifying

needs in the marketplace, finding out which needs the organization can profitably serve, and

developing goods and services to convert potential buyers into customers.
ANS:
T
PTS:
1
DIF:
2
REF:
7

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

8.
Marketing is the organizational function that refers to all forms of selling from institutional sales to personal selling.
ANS:
F
PTS:
1
DIF:
1
REF:
7

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

9.
Jeffrey, the marketing manager at Stille & Nyce HomeNeeds, conducts a survey to identify consumers who would require a new type of recliner and researches the best design for them. After this, it is the responsibility of Karen, the finance manager, to decide the pricing strategy for the new product.
ANS:
F
PTS:
1
DIF:
2
REF:
7

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

10.
International markets are becoming more important but less interdependent than in years past. This trend is due to growth in electronic commerce and other computer technologies that have simplified the way business is conducted.
ANS:
F
PTS:
1
DIF:
2
REF:
7

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model International Perspective | R&D Knowledge of human behavior & society
MSC:
KN

11.
The establishment of the WTO, the passage of NAFTA, and the creation of the Euro are examples of protectionism on the part of nations concerned with increased globalization of the marketplace.
ANS:
F
PTS:
1
DIF:
2
REF:
8

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model International Perspective | R&D Knowledge of human behavior & society
MSC:
KN

12.
China’s increasing prosperity is one of the factors reducing its attractiveness as a low-cost labor source.
ANS:
T
PTS:
1
DIF:
1
REF:
8

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model International Perspective | R&D Managing human capital

MSC:
KN

13.
In the global marketplace, brand standardization is the most effective way to market products. For example, having a single product name, such as Coke, Toshiba, or Porsche allows a company to create a universal marketing program that can be implemented to attract consumers from all the countries where it markets its products.
ANS:
F
PTS:
1
DIF:
2
REF:
9

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model International Perspective | R&D Strategic & systems skills
MSC:
AP

14.
Marketing is essentially an exchange process in which one party, the consumer, receives something to satisfy a perceived need.
ANS:
F
PTS:
1
DIF:
2
REF:
9

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

15.
The marketing era is the successive historical outcome of the production era.
ANS:
F
PTS:
1
DIF:
1
REF:
9

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of human behavior & society
MSC:
KN

16.
Stanford Sewing Machines started operations in the country in 1899. Selling sewing machines throughout the early decades of the 20th century, Stanford’s management believed that their superior quality machines would sell themselves. This thought was typical of the production era.
ANS:
T
PTS:
1
DIF:
1
REF:
9

OBJ:
1-2

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

17.
Henry Ford’s slogan, “they (customers) can have any color they want, as long as it’s black,” exemplifies production orientation.
ANS:
T
PTS:
1
DIF:
1
REF:
9

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of technology, design, & production
MSC:
KN

18.
Marketing in the production era paid close attention to the needs of the consumer. For example, Henry Ford wanted multiple color options for his automobiles in order to accommodate consumer preferences.
ANS:
F
PTS:
1
DIF:
2
REF:
9

OBJ:
1-2

NAT:
AACSB Reflective Thinking | CB&E Model Strategy | R&D Knowledge of general business functions
MSC:
AP

19.
Studies have shown that new and innovative products with the highest-quality will eventually succeed in the market.
ANS:
F
PTS:
1
DIF:
2
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

20.
An increase in output, as a result of improvements in production techniques, helped usher in the marketing era in the 1950s.
ANS:
F
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of general business functions

MSC:
KN

21.
The marketing era is defined by a shift in focus from products and sales to satisfying a consumer’s needs.
ANS:
T
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of general business functions

MSC:
KN

22.
The emergence of the marketing concept can be linked to the shift from a seller’s market to a buyer’s market.
ANS:
T
PTS:
1
DIF:
1
REF:
10-11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of human behavior & society

MSC:
KN

23.
While many firms claim to have adopted the marketing concept, there is little evidence that a strong market orientation contributes to market success and overall performance.
ANS:
F
PTS:
1
DIF:
2
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Managing strategy & innovation

MSC:
KN

24.
A firm with a fully developed marketing concept is one with a company-wide consumer orientation with the objective of achieving long-term success.
ANS:
T
PTS:
1
DIF:
1
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of general business functions

MSC:
KN

25.
The relationship era builds on the marketing era’s customer orientation by focusing on establishing and maintaining relationships with both customers and suppliers.
ANS:
T
PTS:
1
DIF:
1
REF:
12

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of human behavior & society

MSC:
KN

26.
When management shifts its focus from product-orientation to customer-orientation, future growth is endangered.
ANS:
F
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Knowledge of general business functions

MSC:
KN

27.
Marketing myopia occurs when management fails to recognize the scope of its business.
ANS:
T
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Managing strategy & innovation

MSC:
KN

28.
If AT&T describes itself as a telecommunications company rather than a telephone company, it is suffering from marketing myopia.
ANS:
F
PTS:
1
DIF:
2
REF:
13

OBJ:
1-3

NAT:
AACSB Reflective Thinking | CB&E Model Strategy | R&D Managing strategy & innovation

MSC:
AP

29.
Firms that narrowly define their organizational goals can avoid the problem of marketing myopia.
ANS:
F
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Managing strategy & innovation

MSC:
KN

30.
Dell recently launched a campaign called “Purely You,” which complements their new corporate focus on innovation and technical support. In giving up the “Dude, you’re getting a Dell!” campaign and moving to “Purely You,” it can be said that Dell is avoiding myopic marketing.
ANS:
T
PTS:
1
DIF:
2
REF:
13

OBJ:
1-3

NAT:
AACSB Reflective Thinking | CB&E Model Strategy | R&D Managing strategy & innovation

MSC:
AP

31.
Organizations such as the Federal Trade Commission and the Department of Motor Vehicles are examples of not-for-profit organizations that operate within the public sector.
ANS:
T
PTS:
1
DIF:
1
REF:
14

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing the task environment

MSC:
KN

32.
The American Heart Association is an example of a not-for-profit organization that operates within the private sector of the economy.
ANS:
T
PTS:
1
DIF:
1
REF:
14

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

33.
The private sector has an even greater array of not-for-profit organizations than the public sector.
ANS:
T
PTS:
1
DIF:
1
REF:
14

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

34.
Some not-for-profit organizations, such as the Lance Armstrong Foundation, have adopted the marketing concept by partnering with for-profit companies, such as Nike, to promote the not-for-profit’s message or image.
ANS:
T
PTS:
1
DIF:
1
REF:
14-15

OBJ:
1-4

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

35.
Because of their unselfish goals of serving society, not-for-profit organizations are not required to have marketing objectives.
ANS:
F
PTS:
1
DIF:
1
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

36.
Decision-making is easier in not-for-profit organizations as they do not have to focus on marketing.
ANS:
F
PTS:
1
DIF:
2
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing decision-making processes

MSC:
KN

37.
Not-for-profit organizations are generally less concerned with the bottom line than for-profit organizations.
ANS:
T
PTS:
1
DIF:
1
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

38.
The most obvious distinction between not-for-profit organizations and for-profit firms is the focus on generating revenues above and beyond the costs.
ANS:
T
PTS:
1
DIF:
1
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

39.
An important difference between for-profit and not-for-profit organizations is that for-profits often market to multiple publics rather than a single public.
ANS:
F
PTS:
1
DIF:
2
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

40.
For-profit organizations tend to focus more on their customers than not-for-profits do.
ANS:
T
PTS:
1
DIF:
2
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

41.
Celebrities such as Tiger Woods and David Beckham use person marketing as a way to increase their value in the marketplace.
ANS:
T
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

42.
Promotional events designed to attract visitors to a particular area or to improve the image of a city, state, or nation would be examples of event marketing.
ANS:
F
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
KN

43.
Branches of the U.S. military sometimes show recruitment advertisements in cinemas featuring movies that are most likely to attract viewers of military age. This is an example of place marketing.
ANS:
F
PTS:
1
DIF:
2
REF:
18

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

44.
A theater group promoting a performance to raise funds in the fight against cancer is an example of both cause marketing and event marketing.
ANS:
T
PTS:
1
DIF:
2
REF:
18-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

45.
The Gap’s sponsorship of the “Product Red” campaign to combat AIDS in Africa is an example of a for-profit organization linking its products to a social objective in cause marketing.
ANS:
T
PTS:
1
DIF:
2
REF:
18-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

46.
Marketing of sporting, cultural, and recreational activities to selected target markets is known as cause marketing.
ANS:
F
PTS:
1
DIF:
1
REF:
19

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
KN

47.
England, Spain, and Russia are engaging in place marketing in their bid to host the 2018 FIFA World Cup.
ANS:
F
PTS:
1
DIF:
3
REF:
19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

48.
Surveys have shown that marketers overestimate the impact that cause marketing has on how the customer views the company. According to their observations, sales will not increase because a company is linked to a cause.
ANS:
F
PTS:
1
DIF:
2
REF:
19

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of human behavior & society
MSC:
KN

49.
The NCAA promotes the Final Four college basketball tournament. This is an example of organization marketing.
ANS:
F
PTS:
1
DIF:
1
REF:
19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

50.
Virtually all colleges and universities have alumni associations that publish magazines, hold reunions, and try to raise funds. These activities constitute organization marketing.
ANS:
T
PTS:
1
DIF:
1
REF:
20

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

51.
The traditional view of marketing can be described as transaction-based marketing.
ANS:
T
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

52.
According to relationship marketing, the lifetime value of a customer should exceed the investment made by the firm to attract and keep the customer.
ANS:
T
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Customer | R&D Strategic & systems skills

MSC:
KN

53.
Airline frequent flyer programs are examples of relationship marketing concepts.
ANS:
T
PTS:
1
DIF:
2
REF:
20

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

54.
According to relationship marketing, firms must apply higher standards of customer satisfaction to external customer relationships over intradepartmental relationships.
ANS:
F
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Knowledge of general business functions

MSC:
KN

55.
Programs that improve customer service inside a company raise productivity and staff morale, resulting in better customer relationships outside the firm.
ANS:
T
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Strategy | R&D Strategic & systems skills

MSC:
KN

56.
Relationship marketing classifies its customers in terms of the strength of the organization-to-customer relationship. The following customer relationship ladder outlines the type of relationships and the degree of commitment: new customer < regular purchaser < loyal supporter < advocate.
ANS:
T
PTS:
1
DIF:
2
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of human behavior & society

MSC:
KN

57.
Interactive marketing refers to buyer-seller communication in which the customer controls the amount and type of information received from a marketer.
ANS:
T
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

58.
Interactive promotions put customers in control because they can gain immediate access to key product information when they want it.
ANS:
T
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Promotion | R&D Managing strategy & innovation

MSC:
KN

59.
Mobile marketing is a term used to describe marketing messages sent via wireless technology.
ANS:
T
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Promotion | R&D Knowledge of technology, design, & production
MSC:
KN

60.
Relationship marketing tries to rebuild damaged relationships and rejuvenate unprofitable customers.
ANS:
T
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

61.
The cost of finding new customers is far less than the cost of maintaining existing ones.
ANS:
F
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Customer | R&D Knowledge of human behavior & society

MSC:
KN

62.
Compared to transaction marketing, relationship marketing relies more heavily on information technologies.
ANS:
T
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

63.
Firms that make the most efficient use of buzz marketing claim that it is a “one-way” approach to building customer relationships.
ANS:
F
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of technology, design, & production
MSC:
KN

64.
Information technology has enhanced the effectiveness of relationship marketing by leveraging mass-marketing campaigns.
ANS:
F
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of technology, design, & production
MSC:
KN

65.
Buzz marketing refers to word of mouth messages that bridge the gap between a company and its products.
ANS:
T
PTS:
1
DIF:
1
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of technology, design, & production
MSC:
KN

66.
A strategic alliance is defined as a partnership between a for-profit business and a not-for-profit organization.
ANS:
F
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

67.
Whirlpool and Sears have a product development partnership by which Whirlpool markets the Sears brand of appliances under the private label name, Kenmore.
ANS:
F
PTS:
1
DIF:
2
REF:
23

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

68.
In the past, firms have viewed their suppliers as adversaries against whom they must fiercely negotiate prices, playing one off against the other.
ANS:
T
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

69.
Company A provides a component to Company B, which then sells it under its own brand. This is an example of a vertical alliance.
ANS:
T
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

70.
Product development partnerships and vertical alliances are two examples of strategic alliances.
ANS:
T
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
KN

71.
On average, marketing expenses account for half of the costs involved in a product.
ANS:
T
PTS:
1
DIF:
2
REF:
23

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

72.
Buying, selling, transporting, and storing are known as the facilitating functions of marketing because they represent the exchange and physical distribution functions.
ANS:
F
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

73.
The functions of marketing can be grouped into three major categories: exchange functions, physical distribution functions, and financing functions.
ANS:
F
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

74.
The exchange functions of marketing are related to advertising, personal selling, and sales promotion in the attempt to match products and services to consumer needs.
ANS:
F
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

75.
Manufacturers engage in risk taking when they create goods and services based on research and their belief that consumers need them.
ANS:
T
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

76.
A computer glitch causes a wireless telephone service provider to overcharge its customer for calls during a one-month period. The company has an ethical obligation to alert customers to extra charges and refund any overpayments.
ANS:
T
PTS:
1
DIF:
2
REF:
24-25

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
AP

77.
Less than a quarter of all major corporations offer ethics training to employees.
ANS:
F
PTS:
1
DIF:
2
REF:
25

OBJ:
1-8

NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

78.
Washquik Corporation recalled 200,000 washing machines that were experiencing motor problems. Upon repair of a machine, service technicians were instructed to leave a box of BioClean, a new environmentally friendly detergent offered by a partner company, BioCare. The actions of Washquik show a socially responsible approach to servicing customers.
ANS:
T
PTS:
1
DIF:
2
REF:
25-26

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Strategy | R&D Conscientiousness

MSC:
AP

79.
Liquid Resources, a waste management company, expands its scope of business to recycle liquids that can be turned into fuel-grade ethanol, demonstrating the socially responsible approach of the company.
ANS:
T
PTS:
1
DIF:
2
REF:
26

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Strategy | R&D Conscientiousness

MSC:
AP
MULTIPLE CHOICE

1.
Whirlpool combines metal, rubber, and other components in the production of appliances. In doing so the company creates _____ utility.

	a.
	ownership

	b.
	form

	c.
	place

	d.
	time

ANS:
B
PTS:
1
DIF:
2
REF:
5

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

2.
The utility of a product or service is its:

	a.
	want-satisfying power.

	b.
	re-usability.

	c.
	function as a commodity.

	d.
	design quality.

ANS:
A
PTS:
1
DIF:
1
REF:
5

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

3.
Fame-us is a talent hunt agency focusing on the youth looking to enter Hollywood. As part of their marketing strategy, Fame-us would generate time and place utility by:

	a.
	creating a nationwide advertising campaign to attract applicants.

	b.
	launching roadshows across cities and conduct talent hunts at campuses during Thanksgiving.

	c.
	endorsing their services using famous celebrities from Hollywood.

	d.
	opening a well-equipped studio with pre and post-production facilities.

ANS:
B
PTS:
1
DIF:
2
REF:
6

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

4.
Convenience stores and vending machines are responsible for creating all of the following utilities except:

	a.
	ownership utility.

	b.
	form utility.

	c.
	time utility.

	d.
	place utility.

ANS:
B
PTS:
1
DIF:
2
REF:
6

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

5.
Availability of goods and services at convenient locations creates:

	a.
	form utility.

	b.
	time utility.

	c.
	place utility.

	d.
	ownership utility.

ANS:
C
PTS:
1
DIF:
1
REF:
6

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

6.
Creating _____ utility is the responsibility of the production function.

	a.
	place

	b.
	form

	c.
	time

	d.
	ownership

ANS:
B
PTS:
1
DIF:
1
REF:
6

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

7.
Banks have recently begun to install ATMs in supermarkets to address customers’ wants for instant cash when they go shopping. What type of utility are banks creating for customers?

	a.
	Form

	b.
	Time

	c.
	Place

	d.
	Ownership

ANS:
C
PTS:
1
DIF:
2
REF:
6

OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

8.
The organizational function and set of processes that creates, communicates, and delivers value to customers and manages customer relationships in ways that benefit the organization and its stakeholders is called _____.

	a.
	marketing

	b.
	financing

	c.
	operations

	d.
	administration

ANS:
A
PTS:
1
DIF:
1
REF:
7

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

9.
Which of the following statements concerning the global marketplace is false?

	a.
	The global marketplace is growing because of Internet technology.

	b.
	The global marketplace is growing because of trade agreements.

	c.
	The global marketplace is growing because no single country can manufacture, supply, and consume all that it produces.

	d.
	The global marketplace is growing owing to the talent shortage in the home countries of national companies.

ANS:
D
PTS:
1
DIF:
2
REF:
7

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model International Perspective | R&D Managing the task environment
MSC:
KN

10.
The marketing philosophy summarized by the phrase “a high-quality product will sell itself” is characteristic of the _____ era.

	a.
	production

	b.
	sales

	c.
	marketing

	d.
	relationship

ANS:
A
PTS:
1
DIF:
1
REF:
9

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

11.
Approximately, what percentage of new product ventures end in failure?

	a.
	Less than 10 percent

	b.
	Between 25 percent and 40 percent

	c.
	Between 50 percent and 65 percent

	d.
	More than 80 percent

ANS:
D
PTS:
1
DIF:
2
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

12.
Which of the following factors contributed to the transition from the production era to the sales era?

	a.
	Increased consumer demand

	b.
	Sophisticated production techniques

	c.
	Increase in urbanization

	d.
	The Great Depression

ANS:
B
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

13.
A company produces a high-quality product, with a maximum monthly output of 10,000 units. Production levels are constant and the company relies on its marketing department to find customers for its output. This approach is consistent with which era in marketing history?

	a.
	Production era

	b.
	Relationship era

	c.
	Marketing era

	d.
	Sales era

ANS:
D
PTS:
1
DIF:
2
REF:
10

OBJ:
1-2

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

14.
A company with a _____ orientation assumes that customers will resist purchasing products not deemed essential. Therefore, the marketing department will need to overcome this resistance through personal selling and advertising.

	a.
	production

	b.
	marketing

	c.
	sales

	d.
	relationship

ANS:
C
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

15.
A market in which there are more buyers for fewer goods and services is known as a:

	a.
	seller’s market.

	b.
	monopoly.

	c.
	buyer’s market.

	d.
	oligopoly.

ANS:
A
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

16.
Which of the following statements regarding the marketing era is true?

	a.
	The concepts of marketing and selling ceased to be synonymous with each other.

	b.
	Marketing was relegated to a supplemental role performed after the production process.

	c.
	The marketing concept was linked to a shift from a buyer’s market to a seller’s market.

	d.
	Today’s fully developed marketing concept is a companywide sales orientation with the objective of achieving long-run success.

ANS:
A
PTS:
1
DIF:
2
REF:
10-11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

17.
A buyer’s market is characterized by:

	a.
	more goods and services than buyers to buy them.

	b.
	a small number of firms dominating the production of goods offered.

	c.
	practically no competition in the marketplace.

	d.
	a single firm producing a major share of the products or services offered.

ANS:
A
PTS:
1
DIF:
1
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

18.
The emergence of the marketing concept can best be explained by:

	a.
	higher production levels.

	b.
	greater sophistication in the production of goods.

	c.
	the shift from a seller’s market to a buyer’s market.

	d.
	a focus on product quality.

ANS:
C
PTS:
1
DIF:
2
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

19.
Assume you want to increase the number of customers by applying the marketing concept. Which of the following strategies would be most consistent with this approach?

	a.
	Reduce product costs

	b.
	Target markets

	c.
	Offer more product variety than competitors

	d.
	Produce goods of higher quality

ANS:
B
PTS:
1
DIF:
2
REF:
11

OBJ:
1-2

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

20.
A strong market orientation:

	a.
	is analogous to a sales orientation.

	b.
	comes at the price of increased production costs.

	c.
	becomes necessary with a shift from a buyer’s market to a seller’s market.

	d.
	generally improves market success and overall performance.

ANS:
D
PTS:
1
DIF:
2
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

21.
The business philosophy incorporating the marketing concept that emphasizes first determining unmet consumer needs and then designing a system for satisfying them is known as:

	a.
	customer persuasion.

	b.
	consumer orientation.

	c.
	aggressive marketing.

	d.
	sales orientation.

ANS:
B
PTS:
1
DIF:
2
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

22.
The _____ is a companywide consumer orientation with the objective of achieving long-run success.

	a.
	marketing myopia

	b.
	exchange process

	c.
	marketing concept

	d.
	seller’s market

ANS:
C
PTS:
1
DIF:
1
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

23.
In the relationship era, firms focus on:

	a.
	short-term relationships with suppliers.

	b.
	long-term relationships with customers and suppliers.

	c.
	short-term relationships with customers and suppliers.

	d.
	short-term relationships with customers.

ANS:
B
PTS:
1
DIF:
1
REF:
12

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

24.
When did relationship marketing emerge?

	a.
	1930s, in the midst of the Great Depression.

	b.
	1920s, with the development of mass production.

	c.
	Mid 1950s, with the advent of television advertising.

	d.
	1990s, with the evolution of the traditional marketing concept.

ANS:
D
PTS:
1
DIF:
1
REF:
12

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

25.
The future growth of a company is endangered when management:

	a.
	adopts a consumer orientation.

	b.
	is aware of the scope of its business.

	c.
	is committed to maintaining a product-oriented philosophy.

	d.
	is focused on converting customer needs to wants.

ANS:
C
PTS:
1
DIF:
2
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

26.
If a company such as J.B. Trucking wanted to avoid marketing myopia, it should define its business as:

	a.
	a provider of transportation solutions.

	b.
	a trucking company.

	c.
	a materials handling company.

	d.
	a freight hauling firm.

ANS:
A
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

27.
The failure of the management of a firm to recognize the scope of its business is referred to as:

	a.
	disintermediation.

	b.
	intermodal operations.

	c.
	marketing myopia.

	d.
	management dystopia.

ANS:
C
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

28.
Which of the following is a private sector not-for-profit organization?

	a.
	American Heart Association

	b.
	Department of Homeland Security

	c.
	University of Iowa

	d.
	Federal Trade Commission

ANS:
A
PTS:
1
DIF:
2
REF:
14

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of human behavior & society
MSC:
KN

29.
Which of the following statements is not correct regarding not-for-profit organizations?

	a.
	The diversity of not-for-profit organizations suggests the presence of numerous organizational objectives other than profitability.

	b.
	Not-for-profit organizations generate hundreds of billions of dollars in annual revenue.

	c.
	Not-for-profit organizations are all found in the public sector.

	d.
	Not-for-profit organizations sometimes form strategic alliances with for-profit companies.

ANS:
C
PTS:
1
DIF:
2
REF:
14-15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

30.
Comparing not-for-profit organizations with for-profit organizations, all of the following statements are true except:

	a.
	not-for-profit organizations can be impacted by contributors’ personal agendas.

	b.
	not-for-profit organizations may market both tangible goods and intangible services.

	c.
	not-for-profit organizations depend on strategic alliances with for-profits to provide advertising and visibility.

	d.
	not-for-profit organizations hope to maintain a focused business approach by partnering with for-profit companies.

ANS:
C
PTS:
1
DIF:
2
REF:
14-16

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

31.
An alliance between a not-for-profit organization and a for-profit organization:

	a.
	rarely benefits either party.

	b.
	often benefits both parties.

	c.
	typically benefits the not-for-profit more than the for-profit.

	d.
	typically benefits the for-profit more than the not-for-profit.

ANS:
B
PTS:
1
DIF:
1
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

32.
The most obvious distinction between not-for-profit and for-profit organizations is:

	a.
	not for-profit organizations have more exact marketing goals.

	b.
	not-for-profit organizations have a different view of what constitutes the bottom line.

	c.
	customers of not-for-profit organizations have more control.

	d.
	not-for-profit organizations market services not goods.

ANS:
B
PTS:
1
DIF:
2
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

33.
The term ‘bottom line’ is a reference to:

	a.
	overall company profitability.

	b.
	a firm’s social responsibility.

	c.
	the limits on marketing budgets.

	d.
	the ethical and social viability of marketing.

ANS:
A
PTS:
1
DIF:
1
REF:
15

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

34.
Not-for-profit organizations often market to _____ and _____ may interfere with the organization’s marketing program.

	a.
	a single public; stockholders

	b.
	a single public; the government

	c.
	multiple publics; other voluntary organizations

	d.
	multiple publics; major contributors

ANS:
D
PTS:
1
DIF:
2
REF:
15-16

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

35.
All of the following are examples of nontraditional marketing except _____ marketing.

	a.
	political

	b.
	cause

	c.
	event

	d.
	organization

ANS:
A
PTS:
1
DIF:
1
REF:
16

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

36.
Melissa is campaigning for Janet, her friend, who is contesting for the presidency of the student council at Riverdale Junior College. Melissa’s effort is an example of _____ marketing.

	a.
	cause

	b.
	person

	c.
	place

	d.
	organization

ANS:
B
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

37.
The basic objective of place marketing is to:

	a.
	attract visitors or new businesses to a particular area.

	b.
	influence others to accept the goals of the sponsoring organization.

	c.
	convince people to attend a sporting or cultural event.

	d.
	bring to the attention of the public some charitable issue.

ANS:
A
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

38.
State bureaus of tourism and conventions typically engage in _____ marketing.

	a.
	organization

	b.
	person

	c.
	place

	d.
	cause

ANS:
C
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

39.
You receive a flyer urging you to attend a rally for a local political candidate. You’re asked to bring a can of food for the local food bank as the “price of admission”. This is a combination of _____ and _____ marketing respectively.

	a.
	event; person

	b.
	event; organization

	c.
	organization; cause

	d.
	person; cause

ANS:
D
PTS:
1
DIF:
2
REF:
17-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

40.
A music star promotes her concerts, but also uses her concerts to promote a charitable cause. This is an example of a combination of _____, _____, and _____ marketing respectively.

	a.
	event; person; time

	b.
	cause; person; organization

	c.
	person; event; cause

	d.
	person; organization; event

ANS:
C
PTS:
1
DIF:
2
REF:
17-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

41.
During the 2010 FIFA World Cup, organizers advertised jungle safaris and tourist attractions alongside the premier sporting event in South Africa. This is an example of _____ and _____ marketing respectively.

	a.
	event; adventure

	b.
	place; event

	c.
	organization; place

	d.
	sports; location

ANS:
B
PTS:
1
DIF:
2
REF:
17-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

42.
Which of the following is a combination of person, cause, and organization marketing?

	a.
	Tiger Woods’ endorsement of Nike and Accenture

	b.
	Nobel Peace Prize for Al Gore for his work on global warming

	c.
	UNICEF’s work to improve the living conditions of children across the world

	d.
	Angelina Jolie’s role as a UN Goodwill Ambassador for refugees

ANS:
D
PTS:
1
DIF:
3
REF:
17-20

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

43.
Some Florida drivers have license plates that say “Save the Manatee.” This is an example of _____ marketing.

	a.
	organization

	b.
	cause

	c.
	place

	d.
	event

ANS:
B
PTS:
1
DIF:
1
REF:
18-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

44.
Tyson Foods promoting the “Share Our Strength” program is an example of _____ marketing.

	a.
	event

	b.
	person

	c.
	cause

	d.
	place

ANS:
C
PTS:
1
DIF:
1
REF:
18-19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

45.
As an official sponsor of the Olympics, the Coca-Cola Company engages in _____ marketing.

	a.
	place

	b.
	event

	c.
	person

	d.
	organization

ANS:
B
PTS:
1
DIF:
1
REF:
19

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

46.
An alumni association at a university sends out announcements promoting the homecoming football game and an alumni association function. This is an example of a combination of _____ and _____ marketing.

	a.
	event; cause

	b.
	event; organization

	c.
	person; organization

	d.
	event; place

ANS:
B
PTS:
1
DIF:
2
REF:
19-20

OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

47.
The revenues and intangible benefits accrued to the firm, minus the investment to attract and keep a customer is known as:

	a.
	gradient of return on investment.

	b.
	intangible benefit stream.

	c.
	investment-benefit differential.

	d.
	lifetime value of the customer.

ANS:
D
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

48.
Many hotel chains offer free stays and other perks to repeat customers. This is an example of:

	a.
	relationship marketing.

	b.
	transaction-based marketing.

	c.
	interactive marketing.

	d.
	social marketing.

ANS:
A
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

49.
In the practice of relationship marketing, the definition of a customer is taken to another level. Which of the following best illustrates how a company practicing relationship marketing might differ from a traditional transaction-based marketer?

	a.
	The city pool allows kids 12 years and younger to swim for free on Fridays.

	b.
	A local coffee shop distributes coupons for $.50 off each cup of coffee.

	c.
	The purchasing department of a defense contractor invites its suppliers to attend an annual golf outing.

	d.
	The heads of the financial departments meet with the Chief Financial Officer to discuss year-end financial reporting.

ANS:
C
PTS:
1
DIF:
3
REF:
20

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

50.
What is the ultimate objective of relationship marketing?

	a.
	Find new customers

	b.
	Create regular purchasers

	c.
	Turn customers into advocates

	d.
	Turn customers into loyal supporters

ANS:
C
PTS:
1
DIF:
2
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

51.
An example of interactive marketing would be:

	a.
	a customer creating their own products, as in the case of Subway or Build-a-Bear.

	b.
	an intermediary wholesaler who links sale of goods from manufacturer to consumer.

	c.
	buyer-seller communication through the Internet, and virtual reality kiosks.

	d.
	sponsoring local sports teams.

ANS:
C
PTS:
1
DIF:
2
REF:
21

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of media communications & delivery

MSC:
AP

52.
The application of relationship marketing requires attention to levels of customer loyalty. Which of the following is the highest level as defined by this type of marketing?

	a.
	Loyal supporter of the company and its goods and services.

	b.
	Advocate who not only buys the products but recommends them to others.

	c.
	Regular purchaser of the company's products.

	d.
	Stockholder who literally buys into the organization and its mission.

ANS:
B
PTS:
1
DIF:
2
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

53.
Interactive marketing refers to:

	a.
	sequential marketing efforts beginning with frontline salespersons and proceeding to detailed instructions by a technical expert.

	b.
	marketing efforts vis-a-vis interactive programs where customers can post their queries directly to the management.

	c.
	buyer–seller communications in which the customer controls the amount and type of information received from a marketer.

	d.
	software-controlled marketing strategy which uses central databases to segment the market on various demographic and psychographic factors.

ANS:
C
PTS:
1
DIF:
2
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of media communications & delivery
MSC:
KN

54.
Mobile marketing refers to:

	a.
	running promotional campaigns on transport media like trains and airplanes.

	b.
	marketing messages transmitted via wireless technology.

	c.
	promoting associated products or services alongside mobile technologies.

	d.
	the use of online social media as a communications channel for marketing messages.

ANS:
B
PTS:
1
DIF:
2
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of media communications & delivery
MSC:
KN

55.
By converting indifferent customers into loyal ones through relationship marketing, companies can:

	a.
	increase the cost of maintaining existing customers.

	b.
	start a process by which customers become bound contractually to the business.

	c.
	avoid the necessity of improving customer service in the long run.

	d.
	generate repeat sales.

ANS:
D
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

56.
Relationship marketing focuses more attention on _____ customers because new customers are _____ to acquire compared to existing customers.

	a.
	existing; less expensive

	b.
	new; less expensive

	c.
	existing; more expensive

	d.
	new; more expensive

ANS:
C
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

57.
Sally Myers, head of marketing at Sally’s Salon, serviced six new customers over the past two weeks. Through a feedback form, Sally learnt that all of them had acted upon the opinions of their friends and family members. What Sally encountered is an example of:

	a.
	transaction-based marketing.

	b.
	sales orientation.

	c.
	marketing myopia.

	d.
	buzz marketing.

ANS:
D
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

58.
Relationship marketing relies heavily on:

	a.
	mass marketing and global promotions.

	b.
	technology to store customer data and to customize products/services.

	c.
	strategic alliances and creating competitive advantages.

	d.
	aligning business goals with a social cause.

ANS:
B
PTS:
1
DIF:
2
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

59.
A biotechnology company and a university medical school work to develop a new drug to treat arthritis. This is an example of:

	a.
	a joint marketing agreement.

	b.
	marketing research.

	c.
	a one-to-one marketing program.

	d.
	a strategic alliance.

ANS:
D
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

60.
All of the following statements about strategic alliances are correct except:

	a.
	strategic alliances can only be formed between a for-profit and not-for-profit organization.

	b.
	strategic alliances help not-for-profit organizations to raise awareness and funds for their causes.

	c.
	strategic alliances are designed to create competitive advantages.

	d.
	strategic alliances can take many forms, including product development partnerships.

ANS:
A
PTS:
1
DIF:
2
REF:
23

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

61.
Buying and selling are:

	a.
	the two exchange functions of marketing.

	b.
	physical distribution functions.

	c.
	exchange and distribution functions, respectively.

	d.
	distribution and exchange functions, respectively.

ANS:
A
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

62.
The facilitating functions of marketing include:

	a.
	securing marketing information and financing.

	b.
	buying and selling.

	c.
	securing market information and storage.

	d.
	risk taking and transporting.

ANS:
A
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

63.
The financing function of marketing involves:

	a.
	making sufficient quantities of goods available in the marketplace.

	b.
	ensuring products meet established quality and quantity standards.

	c.
	providing funds to buyers for building inventories prior to sales.

	d.
	using advertising, personal selling, and sales promotion to match goods and services to customers.

ANS:
D
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

64.
What are the subfunctions of physical distribution?

	a.
	Buying, selling, and financing

	b.
	Risk taking and market research

	c.
	Storing and transporting

	d.
	Standardizing and grading

ANS:
C
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

65.
Financing is one of the _____ functions of marketing.

	a.
	exchange

	b.
	distribution

	c.
	decisional

	d.
	facilitating

ANS:
D
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

66.
GMAC provides credit to GM dealers, as well as buyers. The marketing function performed in this case is:

	a.
	financing.

	b.
	exchange.

	c.
	distribution.

	d.
	risk taking.

ANS:
A
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

67.
When marketers apply quantity control standards, they are:

	a.
	engaging in the process of exchange.

	b.
	reducing the need for purchasers to inspect each item they purchase.

	c.
	determining the amount an individual will be allowed to buy on credit.

	d.
	developing channels of distribution for a product.

ANS:
B
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

68.
Schwann’s Foods sells its products through both grocery stores and door-to-door sales. Selling, order taking, delivery, and limited customer service are all conducted by the drivers. Which two marketing functions overlap as a result of the drivers’ required responsibilities?

	a.
	Facilitation and distribution

	b.
	Exchange and facilitating

	c.
	Distribution and exchange

	d.
	Exchange and financing

ANS:
C
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

69.
Marketers are responsible for eight universal marketing functions, which fall into three categories. Which of the following is not one of the categories of marketing functions?

	a.
	Facilitating

	b.
	Physical distribution

	c.
	Servicing

	d.
	Exchange

ANS:
C
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

70.
Which of the following is a facilitating function of marketing?

	a.
	Buying

	b.
	Selling

	c.
	Standardization and grading

	d.
	Distribution

ANS:
C
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

71.
Ethics refers to:

	a.
	beliefs or customs taught by one generation to the next, often orally.

	b.
	the social causes promoted by the company.

	c.
	established patterns of behavior that can be objectively verified within a particular social setting.

	d.
	the moral standards of behavior expected by society.

ANS:
D
PTS:
1
DIF:
1
REF:
24

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN

72.
Which of the following is an exchange function of marketing?

	a.
	Financing

	b.
	Buying

	c.
	Transport

	d.
	Risk taking

ANS:
B
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

73.
Manufacturers create goods and services based on research and their belief that consumers need them. In doing so, what marketing function are they performing?

	a.
	Financing

	b.
	Standardizing and grading

	c.
	Risk taking

	d.
	Physical distribution

ANS:
C
PTS:
1
DIF:
2
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

74.
Which function of marketing helps marketers determine what consumers want and need and how to offer goods and services to satisfy them?

	a.
	Financing

	b.
	Securing market information

	c.
	Risk taking

	d.
	Standardizing and grading

ANS:
B
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

75.
_____ of major corporations offer some sort of ethics training for workers.

	a.
	Less than twenty percent

	b.
	One-third

	c.
	Forty percent

	d.
	More than half

ANS:
D
PTS:
1
DIF:
2
REF:
25

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN

76.
_____ involves marketing philosophies, policies, procedures, and actions whose primary objective is the enhancement of society.

	a.
	Social responsibility

	b.
	Customer orientation

	c.
	Ethics

	d.
	Relationship marketing

ANS:
A
PTS:
1
DIF:
1
REF:
25

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN

77.
By contributing to local scholarships and community programs, which type of behavior is Target Stores exhibiting?

	a.
	Relationship marketing

	b.
	Social responsibility

	c.
	Economic neutrality

	d.
	One-to-one marketing

ANS:
B
PTS:
1
DIF:
2
REF:
25

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
AP

78.
Products that can be produced, used, and disposed of with minimal impact on the environment are called:

	a.
	non-renewable products.

	b.
	bio-gradable products.

	c.
	sustainable products.

	d.
	modulated effluents.

ANS:
C
PTS:
1
DIF:
1
REF:
26

OBJ:
1-8
NAT:
AACSB Analytic | CB&E Model Product | R&D Conscientiousness

MSC:
KN

79.
What is the role of marketing in sustainability efforts?

	a.
	Firms stand to exploit newer markets that are opened up to them.

	b.
	Firms gain credibility from their efforts to protect the environment.

	c.
	Firms can expect to save on costs incurred in discarding older, ineffective technology in favor of newer, state-of-the-art technology.

	d.
	Firms can increase their profitability by enhancing their carbon-footprints.

ANS:
B
PTS:
1
DIF:
2
REF:
26

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Product | R&D Conscientiousness

MSC:
KN
MATCHING
Match each definition to the corresponding term.
	a.
	utility
	l.
	organization marketing

	b.
	buzz marketing
	m.
	interactive marketing

	c.
	exchange process
	n.
	lifetime value of a customer

	d.
	seller’s market
	o.
	social marketing

	e.
	buyer’s market
	p.
	one-to-one marketing

	f.
	marketing myopia
	q.
	strategic alliances

	g.
	social responsibility
	r.
	not-for-profit organizations

	h.
	relationship marketing
	s.
	ethics

	i.
	person marketing
	t.
	mobile marketing

	j.
	place marketing
	u.
	wholesalers

	k.
	event marketing
	v.
	transaction-based marketing

1.
The want satisfying power of a product is its _____.

2.
The _____ occurs when two or more parties exchange something of value.

3.
A(n) _____ occurs when buyers outnumber sellers or product supply.

4.
A(n) _____ occurs when there are more sellers (or products) than buyers.

5.
_____ describes the current era in the history of marketing.

6.
_____ results from management’s failure to recognize the scope of its business.

7.
The American Cancer Society in the private sector and The Department of Natural Resources in the public sector are examples of _____.

8.
An advertisement for a U.S. Senate candidate is an example of _____.

9.
An advertisement titled “Ski Vermont” is an example of _____.

10.
The promotion of music concerts and movies is referred to as _____.

11.
Many not-for-profits utilize _____ in order to influence people to accept their goals or contribute in some way.

12.
_____ refers to buyer and seller exchanges characterized by limited communications and little or no ongoing relationships between the parties.

13.
The _____ equals the revenues and benefits a customer brings to an organization, minus expenses to attract and maintain the relationship.

14.
The growth of wireless technology has given rise to a new marketing strategy called _____.

15.
Buyer-seller communications in which the customer controls the amount and type of information received from a marketer is called _____.

16.
The use of online social media as a communications channel for marketing messages is known as _____.

17.
_____ is a customized marketing program designed to build long-term relationships with individual customers.

18.
“Word-of-mouth” advertising that has grown in effectiveness with the advent of the Internet is called _____.

19.
For-profit organizations and not-for-profit organizations often form _____.

20.
_____ are intermediaries that operate between producers and resellers.

21.
The moral standards of behavior expected by a society are known as _____.

22.
Corporations that voluntarily recycle paper, glass and electronics practice _____.

1.
ANS:
A
PTS:
1
DIF:
1
REF:
5

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

2.
ANS:
C
PTS:
1
DIF:
1
REF:
9

OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

3.
ANS:
D
PTS:
1
DIF:
1
REF:
10

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

4.
ANS:
E
PTS:
1
DIF:
1
REF:
11

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

5.
ANS:
H
PTS:
1
DIF:
1
REF:
12

OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

6.
ANS:
F
PTS:
1
DIF:
1
REF:
13

OBJ:
1-3

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

7.
ANS:
R
PTS:
1
DIF:
1
REF:
14

OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

8.
ANS:
I
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

9.
ANS:
J
PTS:
1
DIF:
1
REF:
17

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

10.
ANS:
K
PTS:
1
DIF:
1
REF:
19

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

11.
ANS:
L
PTS:
1
DIF:
1
REF:
20

OBJ:
1-5

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

12.
ANS:
V
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

13.
ANS:
N
PTS:
1
DIF:
1
REF:
20

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

14.
ANS:
T
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

15.
ANS:
M
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

16.
ANS:
O
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

17.
ANS:
P
PTS:
1
DIF:
1
REF:
21

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

18.
ANS:
B
PTS:
1
DIF:
1
REF:
22

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

19.
ANS:
Q
PTS:
1
DIF:
1
REF:
23

OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

20.
ANS:
U
PTS:
1
DIF:
1
REF:
24

OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

21.
ANS:
S
PTS:
1
DIF:
1
REF:
24

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN

22.
ANS:
G
PTS:
1
DIF:
1
REF:
25

OBJ:
1-8
NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN
ESSAY

1.
Define utility and discuss the four types of utility. Give examples and list the functional areas within an organization that are responsible for each.
ANS:

Utility is the want-satisfying power of a good or service. The four types of utility are (1) form (conversion of raw materials and components into finished products), (2) time (availability of goods and services when consumers want them), (3) place (availability of goods and services at convenient locations), and (4) ownership (ability to transfer title to goods and services from marketer to buyer). Examples of each type of utility are: form – Mixing alloys, steel, and rubber to manufacture radial tyres; time – courier delivery on time; place – banks at the supermarket; ownership – owning a new TV. Marketing is responsible for ownership, time and place. The production function is responsible for form utility.
PTS:
1
DIF:
2
REF:
5-6
OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

2.
Compare the purchase of an AM/FM radio with the purchase of a satellite radio. Describe the creation of utility from the perspective of the manufacturer and marketer. Describe the utility relationship between the customer and the marketer.
ANS:

The manufacturer of the clock radio creates form and ownership utility. The consumer will usually end the relationship with the manufacturer once the product is purchased, unless service is required. The broadcasts to this radio, generated by the local radio station, provide time and place utility to the customer. As the broadcast is free to the listener, however, the ownership utility for the broadcast is generated for the advertisers and sponsors. The latter, in turn, expect, but are not guaranteed to have a utility relationship with the listener in the way of future sales.

The relationship between the customer and the satellite radio provider is different because it is ongoing in nature. The manufacture and sale of the radio hardware achieves form and ownership utility. The subscription required between the listener and the broadcaster creates time, place, and ownership utility. The amount of utility generated between the two can vary over time. Adding top celebrities can generate more utility to the listener. In turn, better broadcasts bring in more subscribers, adding to the profitability of the broadcaster.
PTS:
1
DIF:
3
REF:
5-6
OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

3.
List the activities that marketers must perform in order to create the customers organizations want.
ANS:

Marketing specialists are responsible for most of the activities necessary to create the customers the organization wants. These activities include the following:

• identifying customer needs;

• designing products that meet those needs;

• communicating information about those goods and services to prospective buyers;

• making the items available at times and places that meet customers’ needs;

• pricing merchandise and services to reflect costs, competition, and customers’ ability to buy; and

• providing the necessary service and follow-up to ensure customer satisfaction after the

purchase.
PTS:
1
DIF:
2
REF:
7
OBJ:
1-1

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

4.
Explain the concept of marketing. What are some common misconceptions about marketing?
ANS:

Marketing is an organizational function and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organization and its stakeholders. Marketing involves analyzing customer needs, securing information needed to design and produce products that match buyer expectations, efficiently distributing products, satisfying customer preferences, and creating and maintaining relationships with customers and suppliers. Marketing applies to both profit-seeking and not-for-profit organizations. Due to the continuous exposure to advertising and personal selling, many people equate marketing with selling, or think that marketing begins only after a product has been produced.
PTS:
1
DIF:
2
REF:
7
OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

5.
List some factors that have prompted marketers to extend their commerce opportunities internationally.
ANS:

Nations today do not have the ability to supply all the resources, produce the products, and consume the output by themselves. They are forced to go outside their domestic arena to find more efficient and cost-effective manufacturing sources and lucrative markets. The political and technological changes witnessed in the past 20 years have also facilitated this change. Governments are working together via trade agreements, trade organizations, and currency consolidation to reduce trade barriers between countries. In addition, the advent of the Internet and other technologies has tapped new markets, brought existing markets closer, and improved the speed and efficiency with which commerce is transacted.
PTS:
1
DIF:
3
REF:
7-8
OBJ:
1-1

NAT:
AACSB Reflective Thinking | CB&E Model International Perspective | R&D Strategic & systems skills
MSC:
KN

6.
List the four eras in marketing history in chronological order. Briefly describe the philosophy behind each era.
ANS:

The four eras are: the production era (quality products will sell themselves), the sales era (creative selling and advertising will overcome consumer resistance and convince them to buy), the marketing era (the consumer rules; find a need and satisfy it), and the relationship era (build and maintain cost-effective long-term relationships with customers, employees, suppliers, and other parties for mutual benefit).
PTS:
1
DIF:
2
REF:
9-12
OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

7.
What is the major difference between the sales era and marketing era?
ANS:

The sales era was characterized by the belief that consumers will resist purchasing nonessential goods and services, with the attitude toward marketing that only creative advertising and personal selling can overcome consumers’ resistance and persuade them to buy. The sales era was typified by the trend of seller’s markets.

The marketing era was characterized by the business philosophy incorporating the marketing concept that emphasizes first determining unmet consumer needs and then designing a system for satisfying them. There was a shift in the focus of companies away from products and sales to satisfying customer needs. Advertising not only communicated the benefits of products but also created needs and wants in the minds of consumers. The marketing era was influenced by the trend of buyer’s markets.
PTS:
1
DIF:
2
REF:
10-11
OBJ:
1-2

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

8.
Define marketing myopia, and describe how a company can overcome a myopic view. Give an example of a successful avoidance of marketing myopia.
ANS:

Marketing myopia is defined as management’s failure to recognize the scope of its business. Firms in a number of industries have overcome myopic thinking by developing broader marketing-oriented business ideas that focus on consumer need satisfaction. A trucking company defining itself as a transportation company and a telephone company defining itself as a communications company are examples of how to avoid marketing myopia. Nokia defining itself as a cell phone manufacturer would be a myopic view. However, Nokia seeing its mission as connecting people shows that the creative focus of the company is on better ways to bring people together using telecommunications.
PTS:
1
DIF:
2
REF:
13
OBJ:
1-3

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

9.
Explain the need for and the role of marketing in not-for-profit organizations.
ANS:

Today’s organizations—both profit oriented and not-for-profit—recognize universal needs for marketing and its importance to their success. More than a quarter of all U.S. adults volunteer in one or more of the 1.5 million not-for-profit organizations across the country. In total, these organizations generate hundreds of billions of dollars of revenues each year through contributions and from fund-raising activities.

Not-for-profits operate in both public and private sectors. Federal, state, and local organizations pursue service objectives not keyed to profitability targets. Regardless of their size or location, all of these organizations need funds to operate. Adopting the marketing concept can make a great difference in their ability to meet their service objectives. Some not-for-profits form partnerships with business firms that promote the organization’s cause or message. Generally, the alliances formed between not-for-profit organizations and commercial firms and their executives benefit both. The reality of operating with multimillion-dollar budgets requires not-for-profit organizations to maintain a focused business approach.
PTS:
1
DIF:
2
REF:
14-15
OBJ:
1-4

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

10.
List and describe the five types of nontraditional marketing. Give an example of each.
ANS:

Cause marketing is the identification and promotion of a social issue, cause, or idea to selected target markets (Hurricane Katrina Relief Fund, Save the Rainforest). Person marketing is designed to cultivate the attention and preference of a target market toward a person (Oprah Winfrey). Place marketing is designed to attract visitors to, improve the image of, or entice business opportunity to utilize a particular city, state, nation or geographic area. (A city vying for the rights to host an Olympic event will place market to the Olympic committee.) Event marketing is the promotion of specific recreational, sporting, cultural or charitable activities to a specific target market (concert promotion, the Super Bowl and county fairs are all examples). Organizational marketing is the effort to influence others to recognize the goals, accept the goods and services, or contribute in some way to the organization (Salvation Army Christmas campaign, American Red Cross ads, Army recruiting).
PTS:
1
DIF:
3
REF:
16
OBJ:
1-5

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Managing strategy & innovation
MSC:
AP

11.
Define lifetime value of a customer. How has Apple Computer, with the development of the iPod product line and iTunes software, gained a competitive advantage over competitors such as Napster? Will Apple experience a higher or lower lifetime value of a customer and why?
ANS:

The lifetime value of a customer is the measure of the revenue and intangible benefits a customer brings to the organization over the average lifetime, minus the investment that the firm has made to attract and keep the customer.

Apple has developed hardware and proprietary software that revolutionized the way that music, purchased or downloaded, can be stored, catalogued and replayed. Because of the digital file structure, only iPod products can play the software. This links the hardware sales to the repeat purchases of music through the software, increasing the lifetime value of the customer.

By expanding the jukebox catalogue to include movies, books on tape, television shows and podcasts, Apple is increasing their market with customers buying up the product line and expanding the media purchases through the software. Other jukebox companies, such as Napster, failed to integrate hardware and software and have thus been relegated to smaller segments of the market. Since it has linked its hardware sales to the increasing demand for media downloads and purchases, Apple could experience a higher lifetime value of a customer.
PTS:
1
DIF:
3
REF:
20
OBJ:
1-6

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Strategic & systems skills

MSC:
AP

12.
Define relationship marketing and explain its characteristics.
ANS:

Relationship marketing is the development and maintenance of long-term, cost-effective relationships with individual customers, suppliers, employees, and other parties for mutual benefit. Strategic alliances and partnerships among manufacturers, retailers, and suppliers often benefit everyone. It broadens the scope of external marketing relationships to include suppliers, customers, and referral sources. In relationship marketing, the term customer takes on a new meaning. Employees serve customers within an organization as well as outside it; individual employees and their departments are customers of and suppliers to one another. They must apply the same high standards of customer satisfaction to intradepartmental relationships as they do to external customer relationships. Relationship marketing recognizes the critical importance of internal marketing to the success of external marketing plans. Programs that improve customer service inside a company also raise productivity and staff morale, resulting in better customer relationships outside the firm. Relationship marketing gives a company new opportunities to gain a competitive edge by moving customers up a loyalty ladder—from new customers to regular purchasers, then to loyal supporters of the firm and its goods and services, and finally to advocates who not only buy its products but recommend them to others.
PTS:
1
DIF:
2
REF:
20-21
OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

13.
What is the role of relationship marketing in converting customers into advocates of a firm’s products and services?
ANS:

Relationship marketing gives a company new opportunities to gain a competitive edge by moving customers up a loyalty ladder—from new customers to regular purchasers, then to loyal supporters of the firm and its goods and services, and finally to advocates who not only buy its products but recommend them to others.

Relationship building begins early in marketing. It starts with determining what customers need and want, then developing high-quality products to meet those needs. It continues with excellent customer service during and after purchase. It also includes programs that encourage repeat purchases and foster customer loyalty. Marketers may try to rebuild damaged relationships or rejuvenate unprofitable customers with these practices as well. Sometimes modifying a product or tailoring customer service to meet the needs of these customers can go a long way toward rebuilding a relationship.
PTS:
1
DIF:
2
REF:
20-21
OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

14.
Differentiate between transaction-based marketing and relationship marketing.
ANS:

Historically, marketing was viewed as a simple exchange process, that is, a process that moved from transaction to transaction without any significant carry-forward of effects. In other words, closing deals was more important than making friends. More recently, a new concept explicitly realizes that relationships are important and maintaining a long-term relationship between marketing firm and customer is not only satisfying, but cost–effective too. If a one-time customer can be converted to a loyal customer, more sales will be generated over the long run. In short, it is cheaper to retain a customer than to constantly find new ones. Effective relationship marketing also relies heavily on information technologies such as computer databases to record customers’ tastes, price preferences, and lifestyles.This technology helps companies become one-to-one marketers that gather customer-specific information and provide individually customized goods and services. The firms target their marketing programs to appropriate groups rather than relying on mass-marketing campaigns. Companies that study customer preferences and react accordingly gain distinct competitive advantages.
PTS:
1
DIF:
2
REF:
20-22
OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

15.
Define interactive marketing. How have multimedia technologies impacted data transmission? List some of the technologies being utilized for interactive marketing.
ANS:

Interactive media technologies combine computers and telecommunications resources to create software that users can control. Putting power into the hands of customers allows better communication, which can build relationships. Interactive marketing refers to buyer–seller communications in which the customer controls the amount and type of information received from a marketer. This technique provides immediate access to key product information when the consumer wants it, and it is increasingly taking place on social media sites like Facebook, Twitter, and blogs.

Interactive marketing allows marketers and consumers to customize their communication.

Customers may come to companies for information, creating opportunities for one-to-one marketing. They also can tell the company what they like or dislike about a product, and they can just as easily click the exit button and move on to another area. As interactive promotions grow in number and popularity, the challenge is to attract and hold consumer attention.
PTS:
1
DIF:
2
REF:
21
OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of technology, design, & production
MSC:
KN

16.
Give a brief description of strategic alliances and business partnerships.
ANS:

Relationship marketing does not apply just to individual consumers and employees. It also affects a wide range of other markets, including business-to-business relationships with the firm’s suppliers and distributors as well as other types of corporate partnerships. In the past, companies often have viewed their suppliers as adversaries against whom they must fiercely negotiate prices, playing one off against the other. But this attitude has changed radically as both marketers and their suppliers discover the benefits of collaborative relationships.

The formation of strategic alliances—partnerships that create competitive advantages—is also on the rise. Alliances take many forms, including product development partnerships that involve shared costs for research and development and marketing, and vertical alliances in which one company provides a product or component to another firm, which then distributes or sells it under its own brand.
PTS:
1
DIF:
2
REF:
22-23
OBJ:
1-6

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Managing strategy & innovation

MSC:
KN

17.
Explain the exchange and distribution functions of marketing.
ANS:

Buying and selling represent exchange functions. Buying is important to marketing on several levels. Marketers must try to understand consumer behavior. Because they generate time, place, and ownership utilities through purchases, marketers must anticipate consumer preferences for purchases to be made several months later. Selling is the second half of the exchange process. It involves advertising, personal selling, and sales promotion in an attempt to match the firm’s goods and services to consumer needs. Transporting and storing are physical distribution functions. Transporting involves physically moving goods from the seller to the purchaser. Storing involves warehousing goods until they are needed for sale.
PTS:
1
DIF:
1
REF:
24
OBJ:
1-7

NAT:
AACSB Analytic | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
KN

18.
List the four facilitating functions and provide examples.
ANS:

The four facilitating functions are standardizing and grading, financing, risk taking, and securing marketing information. Standardization and grading can be found in the construction industry (sizing of doors, gauge of wiring, dimensions of cut lumber, and height of cabinetry). The financing function allows wholesalers and retailers to purchase goods and services on credit, allowing time to resell the products before the payment is due (allowing wholesalers 90 days to pay invoices in full). Securing market information is collecting data on the potential customer, identifying their needs and wants, buying habits, competitive products in the market, and collecting feedback after the sale (marketing research surveys at the malls and on the Internet). Risk taking is the analysis of the cost and benefit of producing and marketing goods and services. It measures the uncertainty of future sales.
PTS:
1
DIF:
3
REF:
24
OBJ:
1-7

NAT:
AACSB Reflective Thinking | CB&E Model Marketing Plan | R&D Knowledge of general business functions
MSC:
AP

19.
Define ethics and social responsibility. Why are these two concepts important for marketers? Give an example of each behavior.
ANS:

Ethics consists of moral standards of behavior expected by a society. Most businesspeople follow ethical practices. More than half of all major corporations now offer ethics training to employees, and most corporate mission statements include pledges to protect the environment, contribute to communities, and improve workers’ lives.

Social responsibility includes marketing philosophies, policies, procedures, and actions whose primary objective is to enhance society and protect the environment through sustainable products and practices. Social responsibility often takes the form of philanthropy, making gifts of money or time to humanitarian causes. Many firms, both large and small, include social responsibility programs as part of their overall mission. These programs often produce such benefits as improved customer relationships, increased employee loyalty, marketplace success, and improved financial performance.
PTS:
1
DIF:
2
REF:
25-26
OBJ:
1-8

NAT:
AACSB Ethics | CB&E Model Marketing Plan | R&D Conscientiousness

MSC:
KN

20.
What are sustainable products? What are the benefits of sustainability efforts?
ANS:

Sustainable products are those that can be produced, used, and disposed of with minimal

impact on the environment. Many such firms have added annual sustainability reports and a top-level executive position to develop and promote their sustainability efforts. Sustainability must permeate every firm’s corporate strategy from the top down, so all areas in the firms can align their environmental goals in the same direction for the greatest effectiveness. Firms stand to gain needed credibility from their efforts to protect the environment by reducing

waste and pollution.
PTS:
1
DIF:
2
REF:
26
OBJ:
1-8

NAT:
AACSB Ethics | CB&E Model Product | R&D Conscientiousness

MSC:
KN

1
Copyright ©2012 by South-Western, a division of Cengage Learning. All rights reserved.
45
Copyright ©2012 by South-Western, a division of Cengage Learning. All rights reserved.

