20
Chapter 1: Customer-Driven Strategic Marketing

Chapter 1: Customer-Driven Strategic Marketing
19

Chapter 1

Customer-Driven Strategic Marketing

1.
Suppose you are a marketing manager at Procter & Gamble for a new, all-purpose cleaning product. List four marketing mix variables and describe the decisions and activities associated with each.

AACSB Outcomes: Reflective Thinking, Product, Price, Promotion, Distribution

DF: M

LO: 5

Page: 4–7
Type: AP
2.
Define the term target market and provide an example for a product of your choice.

AACSB Outcomes: Communication, Marketing plan

DF: M

LO: 2

Page 4
Type: KN
3.
Describe several activities encompassed by the distribution variable.

AACSB Outcomes: Communication

DF: E

LO: 5

Page: 6–7
Type: KN
4.
Explain why marketing efforts should be oriented toward creating and sustaining satisfying exchange relationships.

AACSB Outcomes: Analytical, Communication

DF: E

LO: 4

Page: 7–8
Type: KN
5.
What is meant by the term relationship marketing? How does relationship marketing affect the customer?

AACSB Outcomes: Communication

DF: E

LO: 4

Page: 13
Type: KN
6.
What are the three ways that marketing environment forces affect a marketer's ability to create satisfying exchange relationships?

AACSB Outcomes: Communication

DF: M

LO: 2

Page: 8–9
Type: KN
7.
What is meant by the term marketing concept, and what departments of a company does it affect?

AACSB Outcomes: Communication

DF: E

LO: 3

Page: 9–16.
Type: KN
8. Discuss the evolution of the marketing concept with regard to a firm’s orientation.

AACSB Outcomes: Analytic, Strategy

DF: M

LO: 3, 6
Page 10-11.
Type: KN
9.
What does it mean for a company to be marketing-oriented? What are the most important factors involved in being marketing-oriented?

AACSB Outcomes: Commmunication

DF: M

LO: 3

Page: 11
Type: KN
10.
Define the term value, and explain how people determine a product's value.

AACSB Outcomes: Communication

DF: E

LO: 2

Page: 13–14
Type: KN
11.
Define the term marketing management, and describe its four major components.

AACSB Outcomes: Communication

DF: E

LO: 5

Page: 15
Type: KN
12.
Why is marketing important to businesses and to the economy?

AACSB Outcomes: Analytical

DF: M
LO: 6
Page: 16–19
Type: KN
13.
Marketing is the process of

A)
promoting products through personal selling and advertising to facilitate satisfying exchange relationships.

B)
creating, distributing, promoting, and pricing products to facilitate satisfying exchange relationships with customers and develop and maintain stakeholder relationships in a dynamic environment.

C)
delivering a standard of living to a society.

D)
creating, distributing, promoting, and pricing goods, services, and ideas to facilitate the achievement of the firm's objectives.

E)
focusing on customers' needs.

Ans: B AACSB Outcomes: Communication
DF: M LO: 1 Page: 3 Type: KN

14.
The focal point of all marketing activities is

A)
products.

B)
the marketing mix.

C)
profits.

D)
sales.

E)
customers.

Ans: E AACSB Outcomes: Communication

DF: E LO: 1,3 Page: 3 Type: KN

15.
A target market

A)
involves a large number of customers.

B)
is a specific group of customers on whom a company focuses its marketing efforts.

C)
already has several competitors vying for customers' business.

D)
is the same thing as a salesperson's prospective client list.

E)
is a customer group classified as people with similar demographic characteristics.

Ans: B AACSB Outcomes: Communication

 DF: E LO: 1, 2 Page: 4 Type: KN

16.
Coca-Cola is aiming its Diet Coke Plus (with vitamins and minerals) at health-conscious customers. These health-conscious customers represent Coke’s

A)
 audience.
B)
sales mix.

C)
business group.

D)
target market.

E)
focus group.

Ans: D AACSB Outcomes: Analytical
 DF: M LO: 1, 2 Page: 4 Type: AP

17.
SunnyD is aimed at mothers with children under age twelve. These mothers represent SunnyD’s
A)
target market.

B)
consumer advocates.

C)
marketing strategy.

D)
marketing mix.

E)
marketing tactic.

Ans: A AACSB Outcomes: Communication, Marketing Plan

 DF: E LO: 1, 2 Page: 4 Type: AP

18.
Marketing managers strive to develop a marketing mix that

A)
minimizes marketing costs.

B)
matches what competitors are offering.

C)
best matches the abilities of the firm.

D)
matches the needs of the target market.

E)
generates the highest level sales.

Ans: D AACSB Outcomes: Analytical

DF: M LO: 1, 2 Page: 5
 Type: KN

19.
The product variable of the marketing mix can include all of the following except
A)
creation of brand names.

B)
consumer perception of the product price.

C)
development of product packaging.

D)
warranty issues.

E)
repair services.

Ans: B AACSB Outcomes: Communication

 DF: D LO: 2 Page: 5-6 Type: KN

20.
A physical product you can touch is a(n)

A)
service.

B)
good.

C)
idea.

D)
concept.

E)
philosophy.

Ans: B AACSB Outcomes: Communication

 DF: D LO: 2 Page: 5-6 Type: KN

21.
Mothers Against Drunk Driving (MADD) is a group that works to change attitudes and laws about driving under the influence of alcohol. MADD primarily markets __________.

A)
goods

B)
ideas

C)
services

D)
political figures

E)
applications

Ans: B AACSB Outcomes: Analytical

 DF: E LO: 2 Page: 5-6 Type: AP

22.
Which of the following organizations is the best example of a service marketer?

A)
FedEx
B)
Apple Computer
C)
Abercrombie & Fitch
D)
The Republican Party

E)
General Electric
Ans: A AACSB Outcomes: Analytical, Reflective thinking
DF: M LO: 2 Page: 6 Type: AP

23.
Boca Burger’s website features information about products, recipes, and nutrional values, but customers cannot actually purchase products from the website. This website is most likely used primarily as a ________ tool.
A)
promotional
B)
distributional
C)
pricing
D)
targeting
E)
production
Ans: A AACSB Outcomes: Analytical

DF: E LO: 2 Page: 7 Type: AP

24.
Which of the following scenarios involves the distribution element of the marketing mix?

A)
Deciding whether a certain product should continue to be sold

B)
Determining whether an advertising message would be more effective on television or in magazines

C)
Choosing between a company jet or the airlines for executive travel

D)
Deciding whether to have retail outlets in addition to a website

E)
Developing a new warranty policy for an existing product

Ans: D AACSB Outcomes: Analytical, Reflective thinking
DF: M
 LO: 2 Page: 6–7 Type: AP

25.
Consumers buying products online have dramatically affected the ___________ variable of the marketing mix.

A)
product

B)
price

C)
distribution

D)
research

E)
promotion

Ans: C AACSB Outcomes: Analytical, Technology

 DF: D LO: 2 Page: 6-7 Type: KN

26.
When DuPont develops new carpet fibers that are highly stain-resistant and durable, it must educate consumers about the product's benefits. This calls for activity in which of the following marketing mix variables?

A)
Price

B)
Promotion

C)
Distribution

D)
Product

E)
Packaging

Ans: B AACSB Outcomes: Analytical

 DF: E LO: 2 Page: 7 Type: AP

27.
When Yoplait, a producer of dairy products, delayed the introduction of its new yogurt smoothies in order to modify the package, its scheduled magazine advertisements announcing the new product needed to be revised. In this case, a change in the ___________ variable caused changes in the ___________ variable of the marketing mix.

A)
distribution; promotion

B)
distribution; product

C)
product; price

D)
product; promotion

E)
promotion; price

Ans: D AACSB Outcomes: Analytical, Reflective thinking
 DF: M LO: 2 Page: 6–7 Type: AP

28.
Marketers sometimes speak of the “controllable” variables in the practice of marketing. Which of the following is not considered one of the controllable variables?

A)
Product

B)
Price

C)
Distribution

D)
Competition

E)
Promotion

Ans: D AACSB Outcomes: Communication

DF: E LO: 2 Page: 8 Type: KN

29.
The concept of “exchange” is fundamental to the definition of marketing. What is the best description of exchange?

A)
Activities that are performed primarily by producers and manufacturers

B)
Development of products, distribution channels, promotional strategies, and pricing objectives to satisfy customer requirements

C)
Transfer of products in return for monetary considerations

D)
Provision or transfer of goods, services, or ideas in return for something of value

E)
Transfer of products that takes place only between for-profit organizations

Ans: D AACSB Outcomes: Communication

 DF: E LO: 2 Page: 7 Type: KN

30.
For an exchange to occur, four conditions must exist: first, two or more individuals, groups, or organizations must participate, and each must possess “something of value” that the other desires; second, the exchange must provide a benefit or satisfaction to both parties; third, each must have confidence in the promise of the “something of value” held by the other; and fourth,

A)
the parties must agree to participate in the trading of “something of value.”

B)
to build trust, parties to the exchange must meet expectations.

C)
both parties must participate in the trading of the “something of value.”

D)
one party must be willing to compromise.

E)
one party must have sufficient bank credit to finance the exchange.

Ans: B AACSB Outcomes: Analytical, Reflective thinking

 DF: D LO: 2 Page: 7–8 Type: KN

31.
Mark goes to a vending machine, deposits $1.00, and receives a Mountain Dew. Which one of the following aspects of the definition of marketing is illustrated here?

A)
Production conception

B)
Satisfaction of organizational goals

C)
Distribution of ideas

D)
Product planning

E)
Exchange

Ans: E AACSB Outcomes: Analytical

 DF: E LO: 2 Page: 7 Type: AP

32.
Marketing facilitates exchange relationships between buyers and sellers. What is marketing's intended outcome for this relationship?

A)
Profits for the seller

B)
A good bargain on the product for the buyer

C)
Reducing the seller's inventory

D)
One party having to compromise in the exchange

E)
Satisfaction for both the buyer and seller

Ans: E AACSB Outcomes: Communication

 DF: M LO: 2, 4 Page: 7-8 Type: KN

33.
Marketing efforts are designed to

A)
distribute “something of value” to buyers and sellers.

B)
facilitate satisfying exchange relationships.

C)
produce a product.

D)
explore customer behavior.

E)
promote a product.

Ans: B AACSB Outcomes: Communication

 DF: E LO: 2 Page: 7-8 Type: KN

34.
Those constituents who have a "stake" in some aspect of an organization's products, operations, markets, industry, and outcomes are known as

A)
shareholders.

B)
stakeholders.

C)
customers.

D)
target markets.

E)
marketers.

Ans: B AACSB Outcomes: Communication

DF: M LO: 2 Page: 8 Type: KN

35.
Which of the following statements about marketing environment forces is not correct?

A)
They influence customers by affecting their lifestyles, standards of living, and preferences and needs for products.

B)
They may influence customers' reactions to a firm's marketing mix.

C)
They fluctuate slowly and thereby create threats to a firm's marketing mix.

D)
They can fluctuate quickly and dramatically.

E)
They help determine whether and how a marketing manager can perform certain marketing activities.

Ans: C AACSB Outcomes: Analytical

 DF: E LO: 2 Page: 8–9 Type: CH

36.
The forces of the marketing environment include

A)
political, legal and regulatory, sociocultural, technological, economic, and competitive.

B)
sociocultural, legal, regulatory, economic, and competitive.

C)
legal, regulatory, political, and sociocultural.

D)
competitive and noncompetitive forces that affect most lifestyles.

E)
fairly static components.

Ans: A AACSB Outcomes: Communication

 DF: E LO: 2 Page: 8 Type: KN

37.
A marketing manager for a small computer manufacturer is analyzing the potential effects of political, legal, sociocultural, and economic forces on the firm's operations. The marketing manager is examining the ___________ that influence(s) the firm's strategy.

A)
operating situation

B)
marketing environment

C)
surroundings

D)
economic conditions

E)
trends

Ans: B AACSB Outcomes: Analytical

 DF: E LO: 2 Page: 8 Type: AP

38.
A change in the minimum drinking age in any given state illustrates a change in the ___________ for Miller Brewing.

A)
marketing mix

B)
marketing environment

C)
marketing concept

D)
marketing task

E)
product concept

Ans: B AACSB Outcomes: Analytical

 DF: D LO: 2 Page: 8–9 Type: AP

39.
StarKist Tuna announced a dolphin-safe policy and stopped buying tuna from fishing vessels that net dolphins. This decision indicates a response to concerns about

A)
target market selection.

B)
the marketing environment.

C)
the reduction of marketing costs.

D)
marketing mix decisions.

E)
efficiency in marketing activities.

Ans: B AACSB Outcomes: Analytical

 DF: E LO: 2, 6 Page: 8–9 Type: AP

40.
Which of the following is essentially an uncontrollable factor in developing a marketing mix?

A)
Product adaptations

B)
Pricing strategies

C)
Government regulations.

D)
 Advertising campaigns.

E)
Retail locations.

Ans. C
AACSB Outcomes: Analytical, Marketing plan

DF: E
LO: 2
Page 8-9

Type: KN
41.
The marketing environment is best described as being

A)
composed of controllable variables.

B)
composed of variables independent of one another.

C)
an indirect influence on the performance of marketing activities.

D)
dynamic and changing.

E)
slow, with infrequent fluctuations.

Ans: D AACSB Outcomes: Communication, Reflective thinking

 DF: E LO: 2 Page: 8 Type: KN

42.
The marketing concept is best defined as

A)
a second definition of marketing.

B)
a philosophy stating that an organization should try to satisfy customers' needs through a coordinated set of activities that allows the organization to achieve its goals.

C)
the performance of business activities that direct the flow of goods and services from producer to customer or user.

D)
a philosophy stating that an organization should attempt to accomplish its goals with no regard for the needs of customers.

E)
the inclusion of marketing activities in the activities of an organization.

Ans: B AACSB Outcomes: Analytical, Communication

 DF: E LO: 3 Page: 10 Type: KN

43.
According to the marketing concept, an organization should try to

A)
consider short-run objectives and cash flow needs before developing new products.

B)
define its business as “making a product.”

C)
provide products that satisfy customers' needs and allow the organization to achieve its goals.

D)
put most of its emphasis on marketing activities and be less concerned with finance, accounting, and personnel.

E)
view selling activities as the major means of increasing profits.

Ans: C AACSB Outcomes: Communication

 DF: E LO: 3 Page: 9-10 Type: KN

44.
The marketing concept focuses on

A)
achieving the goals of top executives.

B)
creating maximum visibility for the firm.

C)
maximizing sales.

D)
maximizing market share.

E)
satisfying customers' needs in a way that helps to achieve organizational objectives.

Ans: E AACSB Outcomes: Communication

 DF: D LO: 3 Page: 9-10 Type: KN

45.
The marketing concept is a philosophy that states that an organization should try to satisfy customers' needs and also

A)
increase market share.

B)
increase sales.

C)
achieve the organization's goals.

D)
produce high-quality products.

E)
coordinate its activities to increase production.

Ans: C AACSB Outcomes: Communication

 DF: E LO: 3 Page: 10 Type: KN

46.
Which one of the following statements by a company president best reflects the marketing concept?

A)
We have organized our business to make certain that customers get what they want.

B)
We believe that the marketing department must organize to sell what we produce.

C)
We have organized in our company an aggressive sales force to promote our products.

D)
We try to produce only high-quality, technically efficient products.

E)
We try to encourage company growth.

Ans: A AACSB Outcomes: Analytical, Reflective thinking

 DF: E LO: 3 Page: 10 Type: AP

47.
When Campbell's introduced a line of low-sodium soups in response to customer demand, it was following which one of the following philosophies?

A)
Selling concept

B)
Production concept

C)
Customer concept

D)
Marketing concept

E)
Retailing concept

Ans: D AACSB Outcomes: Analytical, Reflective thinking

 DF: D LO: 3 Page: 10-11 Type: AP

48.
The Under Armor Company wants to adopt the marketing concept as a business philosophy. To be consistent with this decision, it should adopt which of the following philosophies?

A)
The customer is always right.

B)
Making money is our business.

C)
Sell, sell, sell.

D)
Keep prices low.

E)
Focus on today.

Ans: A AACSB Outcomes: Analytical

 DF: E LO: 3 Page: 10–11 Type: AP

49.
The marketing concept is

A)
a management philosophy.

B)
synonymous with exchange.

C)
a component of the marketing mix.

D)
a function of the marketing environment.

E)
focused solely on satisfying customer objectives.

Ans: A AACSB Outcomes: Communication

 DF: D LO: 3 Page: 10 Type: KN

50.
The marketing concept is a management philosophy that affects

A)
only marketing activities.

B)
all efforts of the organization.

C)
mainly the efforts of sales personnel.

D)
mainly customer relations.

E)
only business organizations.

Ans: B AACSB Outcomes: Reflective thinking

 DF: D LO: 3 Page: 10 Type: CH

51.
As the Industrial Revolution came to the United States, most firms operated in a(n) ___________ orientation.

A)
marketing

B)
societal

C)
sales

D)
evolutionary

E)
production

Ans: E AACSB Outcomes: Communication

 DF: M LO: 3 Page: 11 Type: KN

52.
Businesspeople who believe personal selling, advertising, and distribution are the most important marketing activities are operating in a(n) ___________ orientation.

A)
marketing

B)
societal

C)
sales

D)
evolutionary

E)
production

Ans: C AACSB Outcomes: Communication

 DF: D LO: 3 Page: 11 Type: KN

53.
U.S. Electric, the maker of a highly innovative xenon light bulb, finds that it has excess inventory. The firm increases its advertising budget by 50 percent and doubles its sales staff. This company is operating as if it were in which of the following orientations?

A)
Production

B)
Sales

C)
Marketing

D)
Customer

E)
Societal

Ans: B AACSB Outcomes: Analytical

 DF: D LO: 3 Page: 11 Type: AP

54.
American Express implements a program of calling its current cardholders to find out what changes they would like to see in the services provided. The firm is exhibiting characteristics associated with which of the following orientations?

A)
Production

B)
Sales

C)
Marketing

D)
Social

E)
Development

Ans: C AACSB Outcomes: Analytical

 DF: M LO: 3 Page: 11 Type: AP

55.
A marketing orientation is an organization-wide effort that includes all of the following activities except
A)
researching customers' needs.

B)
focusing on the marketing department only.

C)
generating marketing intelligence for use in the organization.

D)
being responsive to customers' ever-changing wants and needs.

E)
disseminating marketing intelligence across departments within the organization.

Ans: B AACSB Outcomes: Communication, Reflective thinking

 DF: E LO: 3 Page: 11 Type: CH

56.
Todd Marshall, a mid-level manager, has tried for years to get his company to adopt a marketing orientation. Although many in the company are receptive to Todd's ideas, it is unlikely that the company will ever truly become marketing-oriented without

A)
the support of competitors.

B)
changes in government regulations.

C)
increases in tariffs on foreign products.

D)
the support of top-level management.

E)
the consent of assembly-line workers.

Ans: D AACSB Outcomes: Analytical

 DF: E LO: 3 Page: 11 Type: AP

57.
Which of the following is not an example of the implementation of the marketing concept?

A)
Jimmy Dean’s Sausage introduces turkey sausage patties for a healthier alternative to port.
B)
Mar’s Candy asks customers to vote online for a new color for its M&M’s candy.

C)
Burger King reduces the labor costs to prepare its sausage-egg biscuits.

D)
Microsoft offers rewards for users who can find flaws in its new software.

E)
Volkswagen introduces pop-up rollover bars in its convertibles to protect its consumers in the event of a serious collision.

Ans: C AACSB Outcomes: Analytical, Reflective thinking

 DF: M LO: 3 Page: 12 Type: AP

58.
Health Care Systems, Inc. has rolled out an innovative nurse-on-call information system available on-line. The product is not widely accepted because patients don't see the need for such a service. This situation represents a failure in which aspect of implementing the marketing concept?

A)
The customer information system

B)
The organizational structure

C)
Top-management commitment

D)
Technological advancement

E)
Scanning corporate capabilities

Ans: A AACSB Outcomes: Analytical, Technology

 DF: M LO: 3 Page: 12 Type: AP

59.
Today, establishing long-term, mutually satisfying buyer-seller relationships is known as

A)
marketing synthesis.

B)
relationship marketing.

C)
a marketing orientation.

D)
the marketing concept.

E)
strategic marketing.

Ans: B AACSB Outcomes: Communication

 DF: E LO: 4 Page: 13 Type: KN

60.
A junior marketing executive at MegaGrain Cereals suggests increasing the package size and price of its best-selling brand without increasing the amount of cereal inside the box. Her superior warns that this might be a bad idea because MegaGrain's long-term survival, like most companies, depends on

A)
cost-cutting measures.

B)
continually selling to new customers and markets.

C)
creating and maintaining satisfying exchange relationships.

D)
high-volume, low-margin sales.

E)
increasing shelf space for their brands.

Ans: C AACSB Outcomes: Analytical, Reflective thinking

 DF: E LO: 4 Page: 12-13 Type: AP

61.
As a concept, customer relationship management (CRM) begins its focus on customers with

A)
information.

B)
product.

C)
distribution.

D)
communication.

E)
price.

Ans: A AACSB Outcomes: Technology

DF: M LO: 4 Page: 13 Type: KN

62.
Long-term relationships with customers is the key objective of

A)
personal selling.

B)
customer relationship management.

C)
production oriented firms.

D)
e-marketing.

E)
distribution channels.

Ans: B AACSB Outcomes: Communication, Analytical

DF: M LO: 4 Page: 13 Type: KN

63.
Customer relationship management focuses on using ___________ about customers to create marketing strategies.

A)
internal communication

B)
information

C)
purchasing power insights

D)
marketing mix knowledge

E)
implementation knowledge

Ans: B AACSB Outcomes: Communication

DF: M
 LO: 4 Page: 13 Type: KN

64.
________ is a customer's subjective assessment of benefits relative to costs in determining the worth of a product.

A)
Marketing orientation

B)
Monetary price

C)
Product assessment

D)
Price assessment

E)
Value

Ans: E AACSB Outcomes: Communication

 DF: E LO: 4 Page: 13 Type: KN

65.
The equation a buyer applies to assess a product's value is

A)
Value = monetary price – customer benefits.

B)
Value = customer costs – customer benefits.

C)
Value = customer benefits – customer costs.

D)
Value = customer benefits – monetary price.

E)
Value = customer benefits – time and effort.

Ans: C AACSB Outcomes: Communication

DF: E LO: 4 Page: 13
Type: KN

66.
Customer costs include anything the buyer must give up to obtain the benefits the product provides. The most obvious customer cost is

A)
risk.

B)
time.

C)
monetary price.

D)
effort.

E)
availability.

Ans: C AACSB Outcomes: Communication

DF: M LO: 4 Page: 13-14 Type: KN

67.
Which of the following would not be a customer cost considered in determination of product value?

A)
Product's purchase price

B)
Time spent purchasing the product

C)
Effort spent purchasing the product

D)
Benefits received in the exchange for the products

E)
Risk of purchasing the product

Ans: D AACSB Outcomes: Reflective thinking

DF: M LO: 4 Page: 13-14 Type: CH

68.
Scott, a buyer for a medium-sized company, is assessing the value of competing software products for use in his firm. Which of the following would not be a customer benefit considered in his determination of this product's value?

A)
Speed of delivery

B)
Ease of installation

C)
Availability of technical support

D)
Availability of training assistance

E)
Monetary price

Ans: E AACSB Outcomes: Analytical, Reflective thinking

DF: M LO: 4 Page: 13–14 Type: AP

69.
Taco Bell is introducing some of its products into supermarkets, vending machines, college campuses, and other locations to increase its product availability and convenience. One reason Taco Bell is doing so is to

A)
decrease customer benefits.

B)
increase customer costs.

C)
increase customer value.

D)
increase distribution expenses.

E)
decrease promotion expenses.

Ans: C AACSB Outcomes: Analytical

DF: M LO: 4 Page: 13–14 Type: AP

70.
Marketing management is defined as a process of

A)
maintaining an appropriate and efficient marketing mix for a target market.

B)
establishing performance standards and evaluating actual performances against these standards.

C)
providing products that satisfy customers' needs through a coordinated set of activities.

D)
facilitating satisfying exchanges between an organization and its customers.

E)
planning, organizing, implementing, and controlling marketing activities.

Ans: E AACSB Outcomes: Communication

 DF: E LO: 5 Page: 15 Type: KN

71.
All of the following are marketing management tasks except
A)
planning.

B)
implementing.

C)
organizing.

D)
analyzing target markets.

E)
controlling.

Ans: D AACSB Outcomes: Communication

 DF: M LO: 5 Page: 15 Type: KN

72.
A systematic process of assessing opportunities and resources, determining marketing objectives, and developing a marketing strategy and plans for implementation and control describes which of the following marketing management activities?

A)
Strategic planning

B)
Marketing control

C)
Implementation

D)
Organizing

E)
Planning

Ans: E AACSB Outcomes: Communication

DF: M LO: 5 Page: 15-16 Type: KN

73.
Developing the internal structure of a firm's marketing unit relates to which of the following marketing management activities?

A)
Marketing control

B)
Implementation

C)
Organizing

D)
Planning

E)
Managing

Ans: C AACSB Outcomes: Communication

 DF: D LO: 5 Page: 15-16 Type: KN

74.
_________ of marketing plans hinges on coordination of marketing activities, motivation of marketing personnel, and effective communication within the marketing unit.

A)
Implementation

B)
Planning

C)
Organizing

D)
Marketing control

E)
Strategic planning

Ans: A AACSB Outcomes: Communication, Analytical

DF: M LO: 5 Page: 15-16 Type: KN

75.
If McDonald's runs a promotion advertising Big Macs for 99 cents, it must ensure that each of the company's restaurants has sufficient staff and product on hand to handle expected demand. This relates to which of the following marketing management activities?

A)
Strategic planning

B)
Planning

C)
Organizing

D)
Implementation

E)
Marketing control

Ans: D AACSB Outcomes: Analytical

 DF: D LO: 5 Page: 15-16 Type: AP

76.
_________ is the process of establishing performance standards, comparing actual performance with established standards, and reducing the difference between desired and actual performance.

A)
Internal control analysis

B)
Marketing control

C)
Market flow regulation

D)
Environmental market analysis

E)
External analysis

Ans: B AACSB Outcomes: Communication, Analytical

 DF: D LO: 5 Page: 16 Type: KN

77.
For most firms, the costs of marketing activities consume approximately what portion of the consumer's dollar?

A)
One-half

B)
One-fifth

C)
One-fourth

D)
One-third

E)
One-sixth

Ans: A AACSB Outcomes: Communication

 DF: M LO: 6 Page: 16 Type: KN

78.
In today's market environment, you might pay $20 for a t-shirt at your local discount store. Approximately how much of that price goes to activities related to marketing (distribution, retailer expenses, profit margins)?

A)
$1.70

B)
$3.75
C)
$5.50
D)
$10.00
E)
$12.75

Ans: D AACSB Outcomes: Analytical, Reflective thinking

DF: M LO: 6 Page: 16 Type: AP

79.
An Apple iPod has average marketing costs and sells for $299. Approximately how many of a buyer's dollars go toward marketing costs?

A)
$50

B)
$90

C)
$150

D)
$175

E)
$199

Ans: C AACSB Outcomes: Analytical, Reflective thinking

DF: M
 LO: 6 Page: 16 Type: AP

80.
Marketing activities are

A)
used by all sizes of organizations including for-profit, nonprofit, and government agencies.

B)
limited to use by larger for-profit and nonprofit organizations.

C)
implemented only to increase profits for the organization and to expand the scope of its customer base.

D)
used by all types and sizes of businesses but are not used by nonprofit organizations.

E)
used by small businesses and small nonprofits the most.

Ans: A AACSB Outcomes: Communication

DF: E LO: 6 Page: 16 Type: KN

81.
Marketing activities

A)
are aimed at persuading customers through advertising.

B)
involve mainly distribution and promotion decisions.

C)
and selling activities are basically the same.

D)
are important only when a firm is developing new products or entering new markets.

E)
help sell an organization's products and generate financial resources for the firm.

Ans: E AACSB Outcomes: Communication, Analytical

 DF: E LO: 6 Page: 16 Type: KN

82.
Marketing knowledge and skills

A)
are not necessary for a nonprofit organization.

B)
enhance consumer awareness and help provide people with satisfying goods and services.

C)
constitute the marketing mix.

D)
were most important during the production era.

E)
are most valuable for advertising executives but less important for wholesalers and distributors.

Ans: B AACSB Outcomes: Analytical

 DF: E LO: 6 Page: 16-17 Type: KN

83.
Approximately what percentage of civilian workers in the United States perform marketing activities?

A)
25 to 33 percent

B)
81 to 92 percent

C)
42 to 50 percent

D)
64 to 76 percent

E)
10 to 20 percent

Ans: A AACSB Outcomes: Communication

 DF: D LO: 6 Page: 20 Type: KN

Use the following to answer questions 84-88:

Greensprings Cemetery in upstate New York, offers full-service funeral and burial that is non-toxic to the environment. All materials used in the burial are natural and will decompose with no negative impact. Greensprings’ service is relatively new in the United States, but Services of this type are common in Great Britain. A typical burial in Greensprings’ cemetery includes a casket made from bamboo, wicker, paper, or other natural material. There are no headstones of granite or concrete that will detract from the landscape, but trees and plants as “markers” are allowed. The cost for a burial at Greensprings is approximately $3,000, compared to about $6,000 at most traditional cemeteries. Although business was slow at first, Greensprings is now experiencing an increase in the number of burials, due to referrals and a newly-developed website. The owners of Greensprings were previously in the cemetery business, and are active conservationists. After conducting research and finding that there were natural burial sites in Great Britain, they wanted to provide an alternative to other environmentally-conscious Americans like themselves.
84.
Referrals and a new website have helped Greensprings' business grow. These would come under which of the following marketing mix variables?

A)
Product

B)
Price

C)
Distribution

D)
Promotion

E)
Promotion and price

Ans: D AACSB Outcomes: Reflective thinking, Product, Price, Promotion, Distribution

DF: M LO: 2 Page: 6- 7 Type: AP

85.
Greenspring’s main competitive advantage over traditional cemeteries directors comes from its attention to which element in the marketing mix?

A)
Product

B)
Price

C)
Promotion

D)
Distribution

E)
Marketing research

Ans: B AACSB Outcomes: Reflective thinking, Strategy

DF: M
 LO: 2 Page: 6 Type: AP

86.
Compared to Greensprings’ approach to funerals, traditional cemeteries are using the _________ orientation.

A)
marketing

B)
sales
C)
product

D)
people

E)
service

Ans: C AACSB Outcomes: Analytical, Reflective thinking

DF: M
 LO: 3 Page: 9-10 Type: AP

87.
The owners of Greensprings Cemetery are apparently operating under which of the following orientations?
A)
Sales orientation

B)
Marketing orientation

C)
Production orientation

D)
Business orientation

E)
Profit orientation

Ans: B AACSB Outcomes: Reflective thinking, Strategy

DF: E LO: 3 Page: 11 Type: AP

88.
Greensprings’ competitors, the traditional cemeteries, focus on advertising and personal selling of their services. This indicates a(n) _________ orientation.

A)
sales

B)
marketing

C)
production

D)
environmental

E)
marketing concept

Ans: A AACSB Outcomes: Reflective thinking, Strategy

DF: E LO: 3 Page: 11 Type: AP

Use the following to answer questions 89-93:

Paws and Claws Hotel is a full-service pet salon and boarding kennel. Paws and Claws has an interactive website where customers can directly book a grooming appointment, obedience class, or overnight accommodations for their dog or cat. Paws and Claws has several unexpected services, such as a 600-square foot swimming pool, complete with slide and dog-friendly graduated steps to help them exit the pool. Customers can also drop their dog or cat off each morning for pet day care. Paws and Claws has a pick-up and delivery service, webcams in every kennel so that pet families can view their pets while away, and pet "furniture" so that the cats and dogs can lie on sofas just like at home. Paws and Claws is also open 24 hours a day, 365 days each year so that customers can pick up their pet at any time.

The cost for an overnight stay at Paws and Claws averages $50, compared to competing kennels at about $30. The day care costs are $25 for either a dog or cat. The majority of Paws and Claws' competitors don't offer the day care service, and require an two-day minimum for overnight stays. Currently, the Paws and Claws Hotel is operating in several large cities on the west coast, but is thinking of expanding their services in more locations across the U.S.

The director of marketing at Paws and Claws suggested talking to pet owners about what type of services they would like to have available. These discussions led to the pet day care and 24-hour hours of operation. Previously, Paws and Claws was more interested in competing based on its prices.

89.
Paws and Claws’ target market is most likely to be which of the following?

A)
The dogs and cats who stay there
B)
Pet owners who go on vacation frequently
C)
Families with small children and several pets
D)
Suburban families with two-income households
E)
Urban professionals who travel often
Ans: E AACSB Outcomes: Reflective thinking, Marketing plan

 DF: E LO: 2 Page: 4 Type: AP

90.
The fact that Paws and Claws is open 24 hours each day is part of which marketing mix variable?

A)
Product

B)
Price

C)
Promotion

D)
Distribution

E)
Environment

Ans: D AACSB Outcomes: Reflective thinking, Product, Price, Promotion, Distribution

DF: E LO: 2 Page: 6- 7 Type: AP

91.
Paws and Claws is now in the process of employing the

A)
marketing concept.

B)
marketing mix.

C)
promotion orientation.

D)
sales orientation.

E)
product orientation.

Ans: A AACSB Outcomes: Reflective thinking, Strategy

DF: D LO: 3 Page: 9–10 Type: AP

92.
If Paws and Claws employs the philosophy of building a relationship with its dog and cat customers, and their owners, it will be implementing the

A)
marketing concept.

B)
production concept.

C)
sales concept.

D)
marketing mix.

E)
marketing environment.

Ans: A AACSB Outcomes: Analytical, Reflective thinking

DF: E LO: 3 Page: 9-10 Type: AP

93.
Previously, Paws and Claws was most likely using which type of orientation?
A)
Marketing

B)
Customer

C)
Sales

D)
Production

E)
Service

Ans: C AACSB Outcomes: Analytical, Strategy

DF: M LO: 3 Page: 11 Type: AP

94.
T F Marketing consists primarily of selling and advertising.

Ans: False AACSB Outcomes: Communication

DF: E LO: 1 Page: 3
Type: KN
95.
T F The broadest and simplest definition of marketing states that it is the development and efficient distribution of products for consumer segments.

Ans: False AACSB Outcomes: Communication

DF: M LO: 1 Page: 3 Type: KN
96.
T F Customers are the focal point of all marketing activities.

Ans: True AACSB Outcomes: Communication

DF: E LO: 1 Page: 3 Type: KN
97.
T F A family that organizes and advertises a garage sale is performing marketing activities.

Ans: True AACSB Outcomes: Analytical

DF: E LO: 1 Page: 3–4 Type: KN
98.
T F A target market is a specific group of customers on whom an organization focuses its marketing efforts.

Ans: True AACSB Outcomes: Communication

DF: E LO: 2 Page: 4 Type: KN
99.
T F
Target markets can be people who buy the product but do not necessarily use the product.

Ans: True
AACSB:
Analytical

DF: M
LO: 2
Page: 4

Type: KN
100.
T F The marketing mix consists of three major variables: product, price, and distribution.

Ans: False AACSB Outcomes: Communication

DF: E LO: 2 Page: 4-5 Type: KN
101.
T F In marketing, a product can be a good or a service but not an idea.

Ans: False AACSB Outcomes: Communication

DF: E LO: 2 Page: 5 Type: KN
102.
T F Marketing efforts do not involve the design and development of products.

Ans: False AACSB Outcomes: Communication

DF: E LO: 2 Page: 5 Type: KN
103.
T F Products can be goods, services, or ideas.

Ans: True AACSB Outcomes: Communication

DF: E LO: 2 Page: 5 Type: KN
104.
T F Services are provided by applying human and mechanical efforts to people or objects.

Ans: True AACSB Outcomes: Communication

DF: M LO: 2 Page: 5 Type: KN
105.
T F The distribution variable in a marketing mix is directed toward making products available in the quantities desired to as many target market customers as possible and keeping the total inventory, transportation, and storage costs as low as possible.

Ans: True AACSB Outcomes: Communication

DF: M LO: 2
 Page: 6–7 Type: CH
106.
T F Customers are interested in a product's price because they are concerned about the value obtained in an exchange.

Ans: True AACSB Outcomes: Communication

DF: E LO: 2 Page: 6
Type: KN
107.
T F For an exchange situation to arise, only one condition must exist: two or more individuals, groups, or organizations must each possess something that they value and are willing to give up to receive the “something of value” held by the other individual, group, or organization.

Ans: False AACSB Outcomes: Communication, Analytical

DF: M LO: 2 Page: 7–8 Type: KN
108.
T F For an exchange to occur, at least one of the parties must be willing to give up his or her “something of value.”

Ans: False AACSB Outcomes: Communication

DF: M LO: 2 Page: 8 Type: KN
109.
T F Marketing activities do not always result in exchanges.

Ans: True AACSB Outcomes: Communication

DF: M LO: 2 Page: 8 Type: KN
110.
T F The outcomes of a marketer's decisions and actions may be affected by the variables in the marketing environment.

Ans: True AACSB Outcomes: Communication

DF: E LO: 2 Page: 8 Type: KN
111.
T F Changes in the marketing environment always hurt marketing efforts.

Ans: False AACSB Outcomes: Analytical

DF: M LO: 2 Page: 8–9 Type: KN
112.
T F The marketing environment is a set of static, unchanging surroundings.

Ans: False AACSB Outcomes: Communication

DF: M LO: 2 Page: 8-9 Type: KN
113.
T F The marketing concept stresses that a business organization can best achieve its goal by providing customer satisfaction through coordinated activities.

Ans: True AACSB Outcomes: Communication

DF: M LO: 3 Page: 10 Type: KN
114.
T F Achievement of the firm's overall goals is part of the marketing concept.

Ans: True AACSB Outcomes: Communication

DF: E LO: 3 Page: 109 Type: KN
115.
T F The marketing concept is a philosophy that a business organization should employ to satisfy customers' needs while achieving the overall goals of the organization.

Ans: True AACSB Outcomes: Communication

DF: E LO: 3 Page: 10 Type: KN
116.
T F The marketing concept is a philanthropic philosophy aimed at helping customers at the expense of the business organization.

Ans: False AACSB Outcomes: Communication

DF: M LO: 3 Page: 10 Type: KN
117.
T F The marketing concept is a management philosophy, not a second definition of marketing.

Ans: True AACSB Outcomes: Communication

DF: E LO: 3 Page: 10 Type: KN
118.
T F The marketing concept deals only with marketing activities.

Ans: False AACSB Outcomes: Communication

DF: E LO: 3 Page: 10 Type: KN
119.
T F Profit, even at the expense of customers' satisfaction, is the major thrust of the marketing concept.

Ans: False AACSB Outcomes: Communication

DF: M LO: 3 Page: 10 Type: KN
120.
T F The marketing concept directly affects marketing activities but should have negligible impact on other organizational activities.

Ans: False AACSB Outcomes: Communication

DF: M LO: 3 Page: 10 Type: KN
121.
T F The marketing concept stresses that an organization can best achieve its objectives by being customer-oriented.

Ans: True AACSB Outcomes: Communication

DF: E LO: 3 Page: 9–10 Type: KN
122.
T F The marketing concept developed out of a sequence of three eras: the production orientation, the marketing orientation, and the industrial orientation.

Ans: False AACSB Outcomes: Communication

DF: M LO: 3 Page: 10-11 Type: KN
123.
T F During the marketing orientation era, businesspeople realized that if they could produce products efficiently, customers would buy them.

Ans: False AACSB Outcomes: Communication

DF: E LO: 3 Page: 11 Type: KN
124.
T F During the marketing orientation era, businesspeople realized that products, which by this time could be made relatively efficiently, would have to be promoted through much personal selling and advertising.

Ans: False AACSB Outcomes: Communication

DF: E LO: 3 Page: 11 Type: KN
125.
T F A marketing orientation requires the organization-wide generation of market intelligence pertaining to current and future customer needs, dissemination of the intelligence across departments, and organizationwide responsiveness to it.

Ans: True AACSB Outcomes: Communication

DF: M LO: 3 Page: 11 Type: KN
126.
T F To implement the marketing concept, an organization must first establish an information system to discover customers' real needs and then use the information to create products to satisfy those needs.

Ans: True AACSB Outcomes: Communication

DF: M LO: 3 Page: 12 Type: KN
127.
T F To satisfy customers' objectives as well as its own, a company must coordinate all its activities.

Ans: True AACSB Outcomes: Communication

DF: E LO: 3 Page: 12 Type: KN
128.
T F Relationship marketing is short-term, mutually beneficial arrangements in which the buyer and seller focus on the creation of satisfying exchanges.

Ans: False AACSB Outcomes: Communication

DF: E LO: 4 Page: 13 Type: KN
129.
T F Customer relationship management is the use of information about customers to create marketing strategies that develop and sustain desirable customer relationships.

Ans: True AACSB Outcomes: Technology, Communication

DF: M LO: 4 Page: 13 Type: KN
130.
T F Value = customer costs – customer benefits.

Ans: False AACSB Outcomes: Communication

DF: E LO: 4 Page: 13-14 Type: KN
131.
T F The process people use to determine the value of a product is not highly scientific.

Ans: True AACSB Outcomes: Communication

DF: E LO: 2, 4 Page: 14 Type: KN
132.
T F Marketing management is the process of planning, organizing, implementing, and controlling marketing activities to facilitate and expedite exchanges effectively and efficiently.

Ans: True AACSB Outcomes: Communication

DF: E LO: 5 Page: 15 Type: KN
133.
T F In marketing management, planning is a systematic process of assessing opportunities and resources, determining marketing objectives, and developing a marketing strategy and plans for implementation and control.

Ans: True AACSB Outcomes: Communication

DF: M LO: 5 Page: 15 Type: KN
134.
T F Organizing marketing activities hinges on coordination of marketing activities, motivation of marketing personnel, and effective communication within the unit.

Ans: False AACSB Outcomes: Communication

DF: M LO: 5 Page: 15 Type: KN
135.
T F Marketing costs consume about one-quarter of a buyer's dollar.

Ans: False AACSB Outcomes: Communication

DF: E LO: 6 Page: 16 Type: KN
136.
T F Marketing costs consume about one-half of a buyer's dollar.

Ans: True AACSB Outcomes: Communication

DF: E LO: 6 Page: 16 Type: KN
137.
T F For a business organization to remain healthy and to survive, it must sell products and make profits.

Ans: True AACSB Outcomes: Communication

DF: E LO: 6 Page: 17 Type: KN
138.
T F Knowing about marketing can help you evaluate the types of corrective measures needed to stop questionable marketing practices.

Ans: True AACSB Outcomes: Communication

DF: M LO: 6 Page: 18 Type: KN
139.
T F Approximately 20 percent of civilian employees in this country perform marketing activities.

Ans: False AACSB Outcomes: Communication

DF: M LO: 6 Page: 20 Type: KN
140.
T F
Socially responsible marketing can promote the welfare of customers and other stakeholders.

Ans: True
AACSB Outcomes: Communication

DF: E
LO: 6
Page 19-20
Type: KN
Copyright © Houghton Mifflin Company. All rights reserved.
Copyright © Houghton Mifflin Company. All rights reserved.
Copyright © Houghton Mifflin Company. All rights reserved.

