Chapter 10 Understanding Marketing Processes and Consumer Behavior

CHAPTER 10

Understanding Marketing Processes and Consumer Behavior

Multiple Choice

1.
The process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organizational objectives is called

a.
financial planning.

b.
controlling.

c.
operations management.

d.
human resource management.

e.
marketing.

e (page 280, easy)
2.
Which of the following is included in the marketing mix?

a.
developing products

b.
pricing products

c.
promoting products

d.
placing products

e.
all of the above

e (page 280, moderate)
3.
____________ compares a product’s benefits with its costs.

a.
Utility

b.
Marketing

c.
Value

d.
Exchange

e.
Differentiation

c (page 280, easy)

4.
A product’s benefits include

a.
the emotional satisfaction associated with owning the product.

b.
the time required to purchase the product.

c.
the functions of the product.

d.
both a and b.

e.
both a and c.

d (page 280, moderate)

5.
The benefits of a(n) __________ product are much greater than its costs.

a.
utility

b.
high-value

c.
placement

d.
essential

e.
premium

b (page 280, moderate)

6.
__________ is the ability of a product to satisfy a human want or need.

a.
Utility

b.
Exchange

c.
Value

d.
Differentiation

e.
Function

a (page 280, easy)

7.
Which of the following is NOT one of the four kinds of utility?

a.
ownership

b.
value

c.
time

d.
form

e.
place

b (page 280, moderate)

8.
Which of the following best describes time utility?

a.
Emphasizing lasting relationships with customers and suppliers.

b.
Making products available when consumers want them.

c.
Transferring legal possession to the consumer.

d.
Making products available where consumers can conveniently purchase them.

e.
Turning raw materials into finished products.

b (page 280, moderate)

9.
Which of the following best describes place utility?

a.
Emphasizing lasting relationships with customers and suppliers.

b.
Making products available when consumers want them.

c.
Transferring legal possession to the consumer.

d.
Making products available where consumers can conveniently purchase them.

e.
Turning raw materials into finished products.

d (page 280, moderate)

10.
Which of the following best describes ownership utility?

a.
Emphasizing lasting relationships with customers and suppliers.

b.
Making products available when consumers want them.

c.
Transferring legal possession to the consumer.

d.
Making products available where consumers can conveniently purchase them.

e.
Turning raw materials into finished products.

c (page 280, moderate)

11.
Which of the following best describes form utility?

a.
Emphasizing lasting relationships with customers and suppliers.

b.
Making products available when consumers want them.

c.
Transferring legal possession to the consumer.

d.
Making products available where consumers can conveniently purchase them.

e.
Turning raw materials into finished products.

e (page 280, moderate)

12.
Products purchased for personal use are called

a.
intangibles.

b.
consumer goods.

c.
industrial goods.

d.
industrial services.

e.
the advertising mix.

b (page 281, easy)
13.
Firms that sell products to consumers for personal consumption are engaged in

a.
industrial marketing.

b.
selling services.

c.
consumer marketing.

d.
relationship marketing.

e.
substitute marketing.

c (page 281, moderate)
14.
Products used by companies to produce other products are referred to as

a.
industrial goods.

b.
consumer staples.

c.
consumer goods.

d.
services.

e.
substitute products.

a (page 281, easy)
15.
Raw materials, integrated circuits, and surgical instruments are

a.
substitute products.

b.
industrial goods.

c.
consumer goods.

d.
marketing goods.

e.
services.

b (page 281, moderate)

16.
Firms that sell their products to other manufacturers are engaged in

a.
relationship marketing.

b.
selling personal goods.

c.
industrial marketing.

d.
service marketing.

e.
personal selling.

c (page 281, moderate)
17.
Intangible products, such as time, expertise, or an activity that can be purchased, are called

a.
industrial goods.

b.
personal goods.

c.
risky assets.

d.
services.

e.
complementary products.

d (page 281, easy)
18.
Insurance companies, airlines, investment counselors, health clinics, and public accountants all engage in

a.
personal selling.

b.
monopolistic practices.

c.
industrial selling.

d.
consumer marketing.

e.
service marketing.

e (page 281, moderate)
19.
"Loyalty banking" programs are an example of

a.
industrial marketing.

b.
relationship marketing.

c.
personal selling.

d.
economic marketing.

e.
political marketing.

b (page 281, moderate)
20.
Which of the following emphasizes lasting relationships with customers and suppliers?

a.
industrial marketing

b.
advertising

c.
personal selling

d.
relationship marketing

e.
economic marketing

d (page 281, easy)
21.
Frequent flier miles are an example of

a.
industrial marketing.

b.
relationship marketing.

c.
personal selling.

d.
economic marketing.

e.
political marketing.

b (page 281, difficult)
22.
Which of the following is NOT a factor in a company’s marketing environment?

a.
monopolistic environment

b.
technological environment

c.
competitive environment

d.
political/legal environment

e.
social/cultural environment

a (page 281, moderate)
23.
Congressional hearings on the use of cell phones while driving are an example of ____________ factors in a company’s external environment.

a.
political/legal

b.
social/cultural

c.
technological

d.
economic

e.
competitive

a (page 281, moderate)
24.
When marketing managers support the activities of political action committees (PACs), they attempt to influence the ___________ environment.

a.
competitive

b.
economic

c.
technological

d.
social/cultural

e.
political/legal

e (page 282, moderate)
25.
Introducing a line of golf gear designed specifically for women is a response to a trend in the ____________ environment.

a.
competitive

b.
social/cultural

c.
political/legal

d.
technological

e.
economic

b (page 282, moderate)
26.
As Americans have become more concerned with health and fitness, the number of health clubs has increased. This is a response to a trend in the ___________ environment.

a.
competition

b.
technology

c.
social/cultural

d.
political/legal

e.
economic

c (page 282, difficult)
27.
Cellular phones are an example of a(n) ___________ factor affecting marketers.

a.
economic

b.
technological

c.
social/cultural

d.
political/legal

e.
competition

b (page 282, moderate)
28.
The satellite dish and home television shopping provide examples of changes to which of the following external environmental factors that affect marketing?

a.
economic

b.
competition

c.
technological

d.
political/legal

e.
social/cultural

c (page 282, moderate)
29.
Which of the following environmental factors include spending patterns by consumers, businesses, and governments?

a.
competition

b.
economic

c.
political

d.
cultural

e.
social

b (page 282, moderate)
30.
Inflation, interest rates, recession, and recovery are factors that impact which of the following environmental factors?

a.
economic

b.
competitive

c.
social

d.
legal

e.
ethical

a (page 282, moderate)
31.
Great Britain’s decision not to adopt the new euro is a factor in the ___________ environment.

a.
economic

b.
competitive

c.
social

d.
legal

e.
ethical

a (page 282, difficult)
32.
Which of the following types of competition has products that are dissimilar from those of competitors, but can fulfill the same need?

a.
brand competition

b.
international competition

c.
the marketing mix

d.
substitute products

e.
economic products

d (page 284, easy)
33.
Fitness programs and drug regimens to lower cholesterol level are an example of

a.
brand competition.

b.
international competition.

c.
the marketing mix.

d.
substitute products.

e.
economic products.

d (page 284, moderate)
34.
Competition based on buyers' perceptions of the benefits of products offered by particular companies is called

a.
arbitrage.

b.
monopolistic competition.

c.
international competition.

d.
forced competition.

e.
brand competition.

e (page 284, easy)
35.
Which of the following occurs between similar products, such as auditing services provided by large accounting firms?

a.
international competition

b.
substitute competition

c.
brand competition

d.
monopolistic competition

e.
arbitrage

c (page 284, moderate)
36.
The competition between Coke and Pepsi is an example of

a.
international competition.

b.
substitute competition.

c.
brand competition.

d.
economic competition.

e.
arbitrage.

c (page 284, moderate)

37.
Which of the following matches the products of domestic marketers against those of foreign competitors?

a.
brand competition

b.
international competition

c.
substitute competition

d.
monopolistic competition

e.
arbitrage

b (page 284, easy)
38.
Which of the following is NOT a part of the marketing mix?

a.
place

b.
promotion

c.
purchase

d.
pricing

e.
product

c (page 284, moderate)
39.
Which of the following is a component of the marketing mix?

a.
place

b.
pricing

c.
pricing

d.
product

e.
all of the above

e (page 284, easy)
40.
A good, service, or idea designed to fill a consumer need is a(n)

a.
price.

b.
firm.

c.
tangible good.

d.
intangible good.

e.
product.

e (page 284, easy)
 41.
The creation of a product or product image that differs enough from existing products to attract consumers is called

a.
consumption.

b.
consumerism.

c.
product differentiation.

d.
geographic centralization.

e.
promotion decision making.

c (page 284, easy)
42.
The popularity of Volvo automobiles is based, in part, on successful

a.
aggregation.

b.
product differentiation.

c.
substitutions.

d.
production costs.

e.
economic differentiation.

b (page 284, moderate)
43.
Selecting the most appropriate price at which to sell a product is included as one of the marketing mix elements of

a.
product.

b.
place.

c.
pricing.

d.
promotion.

e.
none of the above.

c (page 284, easy)
44.
Low prices generally lead to

a.
higher costs.

b.
lower costs.

c.
larger sales volumes.

d.
lower sales volumes.

e.
less competition.

c (page 284, easy)
45.
Jann Wenner has positioned Us magazine to compete with

a.
Newsweek.

b.
Rolling Stone.

c.
House Beautiful.

d.
People.

e.
Cosmopolitan.

d (page 285, difficult)

46.
In the marketing mix, __________ refers to distribution.

a.
product

b.
promotion

c.
price

d.
place

e.
cost

d (page 285, moderate)

47.
Decisions about warehousing, inventory control, and transportation are a part of the ___________ function.

a.
product

b.
promotion

c.
price

d.
place

e.
cost

d (page 285, moderate)

48.
Decisions concerning wholesalers and retailers relate to distribution

a.
price.

b.
promotion.

c.
channels.

d.
advertising.

e.
production.

c (page 285, moderate)
49.
The techniques for communicating information about products are referred to as

a.
product.

b.
promotion.

c.
price.

d.
place.

e.
cost.

b (page 286, easy)
50.
The most highly visible component of the marketing mix is

a.
promotion.

b.
price.

c.
place.

d.
product.

e.
revenues.

a (page 286, moderate)
51.
Groups of people with similar wants and needs are

a.
price points.

b.
target markets.

c.
distribution points.

d.
destination points.

e.
channels.

b (page 286, easy)
52.
The ___________ for minivans is mothers with children.

a.
position

b.
market segmentation

c.
channel

d.
target market

e.
variable

d (page 286, difficult)

53.
Dividing a market into categories of customer types is called

a.
market segmentation.

b.
positioning.

c.
pricing.

d.
demographic variance.

e.
product marketing.

a (page 286, easy)
54.
Market segmentation is

a.
a marketing strategy that emphasizes long lasting relationships with customers.

b.
the process of dividing a market into categories of customer types.

c.
the study of consumer needs and wants, and the ways in which sellers can best meet them.

d.
the process of collecting, storing, and retrieving data in electronic files.

e.
the process of fixing, adapting, and communicating the nature of the product itself.

b (page 286, moderate)

55.
In marketing, the process of fixing, adapting, and communicating the nature of the product itself is called

a.
pricing.

b.
geographic distribution.

c.
positioning.

d.
personal selling.

e.
public relations.

c (page 286, easy)
56.
Positioning is

a.
a marketing strategy that emphasizes long lasting relationships with customers.

b.
the process of dividing a market into categories of customer types.

c.
the study of consumer needs and wants, and the ways in which sellers can best meet them.

d.
the process of collecting, storing, and retrieving data in electronic files.

e.
the process of fixing, adapting, and communicating the nature of the product itself.

e (page 286, moderate)

57.
In identifying market segments, which of the following influence consumer behavior?

a.
geographic influences

b.
demographic influences

c.
psychographic influences

d.
all of the above

e.
none of the above

d (page 286, moderate)
58.
Variables from countries to neighborhoods that may be considered in developing a segmentation strategy are called _________ variables.

a.
psychographic

b.
geographic

c.
product use

d.
demographic

e.
pricing

b (page 286, moderate)

59.
A plan to market down-filled parkas in rural Minnesota reflects ____________ segmentation.

a.
psychographic

b.
geographic

c.
product use

d.
demographic

e.
pricing

b (page 286, moderate)

60.
Which of the following types of variables describe populations and identify traits, such as age, income, gender, and marital status?

a.
price

b.
product

c.
geographic

d.
psychographic

e.
demographic

e (page 286, moderate)
61.
Kia, Hyundai, and Daewoo have been successful marketing cars in the U.S. to younger buyers with limited incomes. These companies are using __________ segmentation.

a.
price

b.
product

c.
geographic

d.
psychographic

e.
demographic

e (page 287, moderate)
62.
Lifestyles, opinions, interests, and attitudes are referred to as ___________ variables.

a.
geographic

b.
demographic

c.
psychographic

d.
pricing

e.
product use

c (page 287, easy)
63.
Burberry is repositioning itself as a global luxury brand, such as Gucci and Louis Vuitton, and calls for luring a different type of customer. This is an example of what type of market segmentation?

a.
geographic

b.
demographic

c.
psychographic

d.
product use

e.
production

c (page 287, moderate)
64.
___________ , automobile versions of electronic entertainment systems, are expected to be in 80 percent of all new cars by 2007.

a.
Axioms

b.
Technographics

c.
Differentiation systems

d.
Telematics

e.
Plasmatics

d (page 288, difficult)

65.
___________ variables refer to the way in which consumers use a product, the benefits they expect, their reasons for purchasing, and their loyalty to it.

a.
Geographic

b.
Demographic

c.
Psychographic

d.
Behavioral

e.
Production

d (page 288, easy)
66.
A shoemaker who produces athletic, casual, and dress shoes is practicing __________ segmentation.

a.
geographic

b.
demographic

c.
psychographic

d.
behavioral

e.
production

d (page 288, moderate)

67.
___________ is the study of consumer needs and wants, and the ways in which sellers can best meet them.

a.
Marketing research

b.
Market segmentation

c.
Demographics

d.
Data mining

e.
Distribution

a (page 289, easy)

68.
Marketing research is

a.
a marketing strategy that emphasizes long lasting relationships with customers.

b.
the process of dividing a market into categories of customer types.

c.
the study of consumer needs and wants, and the ways in which sellers can best meet them.

d.
the process of collecting, storing, and retrieving data in electronic files.

e.
the process of fixing, adapting, and communicating the nature of the product itself.

c (page 289, moderate)

69.
The first step in the marketing research process is to

a.
analyze the data.

b.
select a research method.

c.
study the current situation.

d.
prepare a report.

e.
collect data.

c (page 290, moderate)

70.
The last step in the marketing research process is to

a.
analyze the data.

b.
select a research method.

c.
study the current situation.

d.
prepare a report.

e.
collect data.

d (page 290, moderate)

71.
Which of the following is NOT a method of marketing research?

a.
surveys

b.
observation

c.
focus groups

d.
experimentation

e.
positioning

e (pages 291-292, moderate)

72.
____________ is the market research technique that involves watching and recording consumer behavior.

a.
Surveys

b.
Observation

c.
Focus groups

d.
Experimentation

e.
Positioning

b (page 291, easy)

73.
Electronic scanners that track consumer purchases are examples of the ___________ method of marketing research.

a.
survey

b.
observation

c.
focus group

d.
experimentation

e.
positioning

b (page 291, moderate)

74.
Observation is the market research technique

a.
that involves creating an image of a product for the consumer.

b.
that uses a questionnaire that is either mailed to individuals or used as the basis of telephone or personal interviews.

c.
that involves watching and recording consumer behavior.

d.
in which a group of people is gathered, presented with an issue, and asked to discuss it in depth.

e.
that attempts to compare the responses of the same or similar people under different circumstances.

c (page 291, moderate)

75.
___________ is/are a market research technique using a questionnaire that is either mailed to individuals or used as the basis for telephone or personal interviews.

a.
Surveys

b.
Observation

c.
Focus groups

d.
Experimentation

e.
Positioning

a (page 291, easy)

76.
After using __________ to collect market research data, UPS found that customers wanted more interaction with drivers.

a.
surveys

b.
observation

c.
focus group

d.
experimentation

e.
positioning

b (page 291, moderate)

77.
Surveys are the market research technique

a.
that involves creating an image of a product for the consumer.

b.
that uses a questionnaire that is either mailed to individuals or used as the basis of telephone or personal interviews.

c.
that involves watching and recording consumer behavior.

d.
in which a group of people is gathered, presented with an issue, and asked to discuss it in depth.

e.
that attempts to compare the responses of the same or similar people under different circumstances.

b (page 291, moderate)

78.
_____________ is a market research technique in which a group of people is gathered, presented with an issue, and asked to discuss it in depth.

a.
Surveys

b.
Observation

c.
Focus groups

d.
Experimentation

e.
Positioning

c (page 291, moderate)

79.
Focus groups are the market research technique

a.
that involves creating an image of a product for the consumer.

b.
that uses a questionnaire that is either mailed to individuals or used as the basis of telephone or personal interviews.

c.
that involves watching and recording consumer behavior.

d.
in which a group of people is gathered, presented with an issue, and asked to discuss it in depth.

e.
that attempts to compare the responses of the same or similar people under different circumstances.

d (page 291, moderate)

80.
___________ compares the responses of the same or similar people under different circumstances.

a.
Surveys

b.
Observation

c.
Focus groups

d.
Experimentation

e.
Positioning

d (page 292, moderate)

81.
Experimentation is the market research technique

a.
that involves creating an image of a product for the consumer.

b.
that uses a questionnaire that is either mailed to individuals or used as the basis of telephone or personal interviews.

c.
that involves watching and recording consumer behavior.

d.
in which a group of people is gathered, presented with an issue, and asked to discuss it in depth.

e.
that attempts to compare the responses of the same or similar people under different circumstances.

e (page 292, moderate)

82.
Burt’s Beverages is giving taste tests for several different lemonade recipes. Burt’s Beverages is using the ___________ technique to collect market research data.

a.
surveys

b.
observation

c.
focus group

d.
experimentation

e.
positioning

d (page 292, difficult)

83.
Data warehousing is

a.
a marketing strategy that emphasizes long lasting relationships with customers.

b.
the process of dividing a market into categories of customer types.

c.
the study of consumer needs and wants, and the ways in which sellers can best meet them.

d.
the process of collecting, storing, and retrieving data in electronic files.

e.
the process of fixing, adapting, and communicating the nature of the product itself.

d (page 292, moderate)

84.
______________ is the process of collecting, storing, and retrieving data in electronic files.

a.
Survey

b.
Observation

c.
Focus grouping

d.
Experimentation

e.
Data warehousing

e (pages 292, easy)

85.
___________ is the application of electronic technologies for searching, sifting, and reorganizing data in order to collect marketing information and target products in the marketplace.

a.
Data warehousing

b.
Positioning

c.
Data mining

d.
Experimentation

e.
Distribution

c (page 292, easy)

86.
Using ___________, the insurance company Farmers Group discovered that a sports car is not an exceptionally high insurance risk if it’s not the only family car.

a.
data warehousing

b.
positioning

c.
data mining

d.
experimentation

e.
distribution

c (page 292, moderate)

87.
____________ is the study of the decision process by which customers come to purchase and consume products.

a.
Human resource management

b.
Financial management

c.
Marketing

d.
Production management

e.
Consumer behavior

e (page 293, easy)
88.
Which of the following is NOT recognized as a major influence on consumer behavior?

a.
psychological factors

b.
personal factors

c.
social factors

d.
cultural factors

e.
economic factors

e (page 293, moderate)

89.
An individual's motivations, perceptions, ability to learn, and attitudes are referred to as

a.
personal influences.

b.
social influences.

c.
cultural influences.

d.
psychological influences.

e.
all of the above.

d (page 293, moderate)
90.
In consumer behavior, lifestyle, personality, and economic status are called

a.
social influences.

b.
personal influences.

c.
cultural influences.

d.
psychological influences.

e.
background influences.

b (page 293, moderate)

91.
___________ on consumer behavior include family, opinion leaders, and reference groups, such as friends, co-workers, and professional associates.

a.
Personal influences

b.
Social influences

c.
Psychological influences

d.
Monetary influences

e.
Cultural influences

b (page 293, moderate)
92.
In consumer behavior, ________ influences include the "way of living," that distinguishes one large group and one ethnic group from each other.

a.
psychological

b.
personal

c.
social

d.
cultural

e.
none of the above

d (page 293, moderate)
93.
When consumers regularly purchase products because they are satisfied with their performance, they exhibit high

a.
hopes.

b.
cultural influence.

c.
social influence.

d.
brand loyalty.

e.
achievement.

d (page 293, moderate)
94.
The buying process begins when the customer

a.
seeks information.

b.
evaluates alternatives.

c.
recognizes a problem or need.

d.
makes a purchase decision.

e.
evaluates the purchase.

c (page 294, moderate)
95.
Reading the relevant issue of Consumer Reports prior to purchasing a product is an example of what part of the consumer buying model?

a.
problem/need recognition

b.
information seeking

c.
evaluation of alternatives

d.
purchasing decision

e.
post-purchase evaluation

b (page 294, moderate)
96.
Accessing a Web site in search of magazine articles about a product before its purchase is an example of what part of the consumer-buying model?

a.
post-purchase evaluation

b.
evaluation of alternatives

c.
information seeking

d.
purchasing the product

e.
need recognition

c (page 294, difficult)
97.
A "buy" decision that involves the logical evaluation of product attributes, such as cost, quality, and usefulness, is based on

a.
emotional motives.

b.
rational motives.

c.
pricing motives.

d.
production motives.

e.
psychological motives.

b (page 294, moderate)
98.
A "buy" decision that involves non-objective factors and can lead to "irrational" decisions is based on

a.
emotional motives.

b.
social motives.

c.
rational motives.

d.
management motives.

e.
pricing motives.

a (page 294, moderate)

99.
Which of the following is NOT a component of the organizational market?

a.
reseller markets

b.
industrial markets

c.
institutional market

d.
government markets

e.
retail markets

e (page 294, moderate)
100.
Businesses that buy goods to be converted into other products and goods, which are used up during production are categorized as __________ markets.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
retail

b (page 295, easy)
101.
GM purchases brakes, dashboards, and other components for its vehicles from manufacturers inside and outside the U.S. In this capacity, GM is a member of the ___________ market.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
retail

b (page 295, moderate)
102.
Intermediaries, who buy finished goods and resell them, are categorized as

a.
reseller markets.

b.
manufacturer markets.

c.
industrial markets.

d.
government markets.

e.
institutional markets.

a (page 295, easy)
103.
Westminster Office Products buys paper products from Boise Cascade for sale in its retail stores. Westminster Office Products purchases paper products in the _________ market.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
retail

a (page 295, moderate)
104.
Hospitals, churches, museums, and charitable organizations are called __________ markets.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
pricing

c (page 295, easy)
105.
When the state of Maryland purchases office equipment, they do so as a part of the _________ market.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
retail

d (page 295, moderate)

106.
When the Getty Museum purchases cleaning supplies, they do so as a part of the ___________ market.

a.
reseller

b.
industrial

c.
institutional

d.
government

e.
retail

c (page 295, moderate)

107.
All of the following statements concerning organizational buyers are true EXCEPT:

a.
Organizational buyers are professionals who are trained in negotiating purchase terms.

b.
In general, organizational buyers are company specialists in a line of items.

c.
Organizational buyers routinely study competing products and competing suppliers.

d.
Organizational buyers tend to be primarily motivated by emotional motives.

e.
All of the above are true.

d (page 295, moderate)

108.
Which of the following products had to be adapted for sale in foreign markets?

a.
personal computers

b.
Budweiser beer

c.
Coca-Cola

d.
Marlboro cigarettes

e.
all of the above

a (page 296, moderate)

109.
Which of the following is NOT true of the international marketing mix?

a.
Products that sell for a given price in the United States may sell at a different price in another country.

b.
The International Standards Act ensures the existence of uniform advertising practices in most countries.

c.
A company can speed up its international distribution activities by buying an existing business in another country.

d.
Some products can be sold abroad with virtually no changes.

e.
Cultural differences can cause negative reactions to products that are advertised improperly.

b (page 296, difficult)

110.
Which of the following is NOT true of the small business marketing mix?

a.
Successful small businesses plan for promotional expenses as a part of start-up costs.

b.
Smaller companies may have advantages over larger companies in distribution.

c.
Small business pricing errors usually result from a failure to estimate operating expenses accurately.

d.
A small business must have a clear picture of their target market’s needs and wants.

e.
A clever marketing campaign will create success for a product that few consumers want or need.

e (pages 297-298, difficult)

111.
Which of the following is NOT one of the largest markets for computer and video games?

a.
United States

b.
Japan

c.
Europe

d.
China

e.
All are significant markets

d (page 279, moderate)

112.
Xbox was created by __________ and released to the market in November ______.

a.
Nintendo, 2001

b.
Dell, 2000

c.
IBM, 2000

d.
Sega, 2001

e.
Microsoft, 2001

e (page 279, moderate)

113.
The initial launch of Xbox featured _______ games.

a.
under 25

b.
26−50

c.
51−100

d.
101−200

e.
over 200

a (page 279, difficult)

114.
Which of the following game systems was the leader in console sales in 2002?

a.
GameCube

b.
GameBoy

c.
Playstation 2

d.
Dreamcast

e.
Xbox

c (page 298, moderate)

115.
What is the profit margin to Microsoft on Xbox consoles?

a.
a loss of $200

b.
a loss of $125

c.
no profit or loss (breakeven)

d.
a profit of $25

e.
a profit of $75

b (page 298, moderate)

True/False

116.
Marketing consists primarily of advertising a product or service.

False (page 280, moderate)

117.
The American Institute of Certified Public Accountants defines marketing as the “the process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organizational goals.”

False (page 280, moderate)

118.
Consumers buy products that offer the best value when it comes to meeting their needs and wants.

True (page 280, easy)

119.
Value is the relationship between inputs and outputs.

False (page 280, easy)

120.
The benefits of a high-value product are much greater than its costs.

True (page 280, moderate)

121.
The sales price, the buyer’s time, and the emotional costs of making a purchase decision are all components of a product’s cost.

True (page 280, easy)

122.
Utility is the benefit of a product compared to its costs.

False (page 280, easy)

123.
Time utility is created when a company makes products available when consumers want them.

True (page 280, easy)

124.
When Pizza Hut combines flour, yeast, sauce, and cheese to create a pizza, they create form utility.

True (page 280, moderate)

125.
Products used by companies to produce other products are called consumer goods.

False (page 281, easy)

126.
Conveyors, surgical instruments, and earthmovers are examples of industrial goods.

True (page 281, moderate)

127.
Marketing concepts can be extended to the promotion of ideas.

True (page 281, moderate)

128.
Service marketing has become a major growth area in the United States.

True (page 281, moderate)

129.
Relationship marketing focuses on single transactions of products, services, or ideas.

False (page 281, easy)

130.
Frequent flier miles are an example of relationship marketing.

True (page 281, moderate)

131.
Marketing plans, decisions, and strategies are not determined unilaterally by any business.

True (page 281, moderate)

132.
To gain public support for products and activities, marketers use ad campaigns to raise awareness of local, regional, or national issues.

True (page 282, moderate)

133.
Competition from foreign manufacturers is an element of the social and cultural environment.

False (page 282, moderate)

134.
New products may make existing products obsolete.

True (page 282, easy)

135.
Inflation and interest rates are major factors in the economic environment.

True (page 282, easy)

136.
Email messages sent and/or received during working hours on company equipment are the property of the employee.

False (page 283, moderate)

137.
It is legal for companies to collect information on people visiting their website and to share that information with other organizations.

True (page 283, moderate)

138.
Britain plans to adopt the euro, but not the labor regulations of the European Union countries.

False (page 283, moderate)

139.
Substitute products are dissimilar from those of competitors, but can fulfill the same need.

True (page 284, easy)

140.
The “Four P’s” of the marketing mix are product, pricing, promotion, and place.

True (page 284, moderate)

141.
Southwest Airlines is a good example of effective product differentiation.

True (page 284, moderate)

142.
High prices generally lead to larger sales volumes.

False (page 284, moderate)

143.
Us and People magazines are examples of substitute products.

False (page 285, moderate)

144.
Decisions about warehousing and inventory control are distribution functions.

True (page 285, moderate)

145.
The most important promotional tools include advertising, personal selling, pricing, and distribution.

False (page 286, moderate)

146.
By definition, the members of a target market must share some common traits that will affect their purchasing decisions.

True (page 286, easy)

147.
Market segmentation is the process of dividing a market into categories of consumer types.

True (page 286, moderate)

148.
Positioning is the process of dividing the market into segments that have common buying objectives.

False (page 286, easy)

149.
A description, such as single, aged 20-34, earning $25,000 a year, is an example of a psychographic variable.

False (page 287, moderate)

150.
Psychographics cannot be changed by marketing efforts.

False (page 287, moderate)

151.
Telematics are automobile versions of home entertainment systems.

True (page 288, moderate)

152.
The target market for telematics is mature adults with moderate incomes.

False (page 288, moderate)

153.
Cultural influences on buyer behavior include an individual’s motivations, perceptions, ability to learn, and attitudes.

False (page 293, moderate)

154.
Brand loyalty refers to a pattern of regular consumer purchasing based on satisfaction with a product.

True (page 293, easy)

155.
The consumer buying process begins with information seeking and searching for stores, styles, prices, and the opinions of others.

False (page 293, moderate)

156.
Sociability, quality, and aesthetics are examples of rational buying motives for purchases.

False (page 294, moderate)

157.
Dissatisfied customers are much more likely to broadcast their experiences than satisfied customers.

True (page 294, moderate)

158.
The organizational market includes industrial, reseller, and government/institutional markets.

True (page 294, moderate)

159.
The industrial market includes hospitals, churches, museums, and charities.

False (page 295, easy)

160.
The reseller market includes farmers, manufacturers, and some retailers.

False (page 295, moderate)

161.
Consumer-seller relationships are often impersonal and fleeting, based on one-time interactions.

True (page 295, moderate)

162.
Industrial sellers rarely have long-term relationships with buyers.

False (page 295, moderate)

163.
Because of lower wages, a Big Mac costs less in Denmark than in the United States.

False (page 296, moderate)

164.
Small business pricing errors usually result from a failure to estimate operating expenses accurately.

True (page 297, moderate)

165.
Distribution strategy will create a competitive disadvantage for small businesses.

False (page 297, moderate)

166.
The target market for interactive games is almost exclusively male, between the ages of 12 and 21.

False (page 279, moderate)

167.
Computer and video game sales have grown by 15 percent per year for four years.

True (page 279, moderate)

168.
Xbox was launched by Microsoft with over 100 games.

False (page 279, easy)

169.
Microsoft has priced the Xbox console at a price which results in a significant loss on each sale.

True (page 298, moderate)

170.
The Nintendo GameCube has a competitive advantage because of its ability to play CD’s and DVD’s.

False (page 298, easy)

Short Answer

171.
What is the ratio for value?

Answer: Value = benefits/costs. (page 280, moderate)

172.
List the four forms of utility.

Answer: Time, place, ownership, and form. (pages 280-281, moderate)

173.
What is a consumer good?

Answer: A consumer good is a product purchased by consumers for personal use.

(page 281, moderate)

174.
List the five environmental factors in a company’s external environment.

Answer: Political-legal environment, social-cultural environment, technological environment, economic environment, and competitive environment. (page 281, moderate)

175.
List the four strategies in the marketing mix.

Answer: Product, pricing, place, and promotion. (page 284, moderate)

176.
What is a product?

Answer: A product is a good, service, or idea that is marketed to fill consumer needs and wants. (page 284, moderate)

177.
What is a target market?

Answer: A target market is a group of buyers who have similar wants and needs and who can be expected to show interest in the same products. (page 286, moderate)

178.
Identify four bases for market segmentation.

Answer: Geographic variables, demographic variables, psychographic variables, and behavioral variables. (page 286, moderate)

179.
What is secondary data?

Answer: Secondary data is readily available as a result of previous research. (page 290, moderate)

180.
What is primary data?

Answer: Primary data is data developed through new research. (page 291, moderate)

181.
List four basic methods for collecting marketing research data.

Answer: Observation, survey, focus groups, and experimentation. (pages 291-292, moderate)

182.
What is the first step in the consumer buying process?

Answer: Problem/need recognition. (page 293, moderate)

183.
What is the last step in the consumer buying process?

Answer: Postpurchase evaluation. (page 294, moderate)

184.
List the components of the organizational market.

Answer: Industrial market, reseller market, and governmental and institutional market.

(page 294, moderate)

185.
Who is the target market for Xbox?

Answer: Microsoft targets more sophisticated gamers than Nintendo and Sony.

(page 298, moderate)

Essay

186.
Define marketing.

Answer: The American Marketing Association defines marketing as "the process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organizational goals.” (page 280, difficult)

187.
What is the difference between consumer and industrial goods?

Answer: Consumer goods are products the consumer may buy for personal use, such as cologne, cold medicine, or a car. Industrial goods are products used by companies to produce other products. Conveyors and earthmovers are industrial goods. (page 281, difficult)

188.
Give an example of a trend in the social/cultural environment. Describe how it might affect marketers.

Answer: (Answers will vary) The text identifies more people working in home offices; an increase in the number of single-parent families; a growing concern for healthy lifestyles; and a desire and expectation of privacy. (page 282, difficult)

189.
Give an example of a trend in the technological environment. Describe how it might affect marketers.

Answer: (Answers will vary) The text identifies satellite dishes, home television shopping, cell phones, and the Internet. (page 282, difficult)

190.
Give an example of a trend in the economic environment. Describe how it might affect marketers.

Answer: (Answers will vary) The text identifies inflation, interest rates, the general business cycle, consumer confidence, and the global economy. (page 282, difficult)

191.
What are the elements of the marketing mix? Define each of the components.

Answer: The elements of the marketing mix are product, pricing, promotion, and place. A product is a good, service, or idea designed to fill a consumer need. Pricing involves selecting the most appropriate price at which to sell it. Promotion refers to techniques for communicating information about products. Place refers to distribution. (pages 284-286, difficult)

192.
What are target markets and what part does market segmentation play in them?

Answer: Target markets are groups of people with similar wants and needs. Target marketing requires market segmentation, which is dividing a market into categories of customer types or "segments". Once companies identify market segments, they may adopt a variety of marketing strategies that appeal to each segment. (page 286, difficult)

193.
How are market segments identified?

Answer: In identifying market segments, researchers look at a number of different influences on consumer behavior. The four most important are geographic, demographic, psychographic, and product use variables. Geographic variables are geographical units that may be considered in developing a segmentation strategy. Demographic variables describe populations; identifying traits such as age, income, and gender. Psychographic variables are lifestyles, opinions, interests, and attitudes. Product use variables include the ways in which consumers use a product.

(pages 286-288, difficult)

194.
Describe the steps in the marketing research process.

Answer: The first step in the marketing research process is to study the current situation. Next, market researchers must select a research method. The third step is data collection. Analyzing the data is the fourth step. The final step is the preparation of a report that summarizes the methodology and findings. (pages 290-291, difficult)

195.
Describe the four major influences on consumer behavior?

Answer: The four major influences on consumer behavior: psychological, personal, social, and cultural. Psychological influences include an individual's motivations, perceptions, ability to learn, and attitudes. Personal influences include lifestyle, personality, and economic status. Social influences include family, opinion leaders, friends, co-workers, and professional associates. Cultural influences include culture, subculture, and social class. (page 293, difficult)

196.
According to the model described in your textbook, what are the steps involved in the consumer buying process?

Answer: The steps include problem/need recognition, information seeking, evaluation of alternatives, the purchase decision, and post-purchase evaluation. (pages 293-294, difficult)

197.
Discuss the three categories of organizational markets.

Answer: The three categories of organizational markets are industrial, reseller, and government/institutional. The industrial market includes businesses that buy goods to be converted into other products and goods that are used up during production. The reseller market consists of intermediaries, including wholesalers and retailers, who buy the finished goods and resell them. Federal, state, and local governments and institutions, which consist of nongovernmental organizations, such as hospitals, churches, museums, and charitable organizations, make up the final category of organizational markets. (pages 294-295, difficult)

198.
Explain how organizational buying behavior differs from consumer buying behavior.

Answer: Organizational buying behavior differs from consumer buying behavior because of differences in buyers and in the buyer-seller relationship. Unlike most consumers, organizational buyers are professional, specialized, and expert (or at least well informed). Consumer-seller relationships are often impersonal and fleeting, whereas organizational situations often involve frequent, enduring buyer-seller relationships. (page 295, difficult)

199.
Discuss the issues of international promotion.

Answer: Occasionally, an advertising campaign may be appropriate for global use. However, quite often U.S. promotional tactics do not succeed in other countries. International marketers must also be aware that cultural differences can cause negative reactions to improperly advertised products. Product promotions must be carefully matched to local customs and cultural values.

(page 296, difficult)

200.
How has Microsoft differentiated Xbox from its competitors?

Answer: Xbox has been designed by Microsoft to appeal to more sophisticated gamers. With a separate remote, it can play music and movies with theater quality video and sound. (GameCube does not have this capability.) Xbox is also designed for broadband multiplayer gaming, allowing players to take advantage of high-speed networks. Microsoft has future plans for home networking using Xbox. (page 298, difficult)

PAGE
I-282

