Armstrong; Marketing, Fifth Canadian Edition

Test Item File

Chapter 01: Marketing: Creating and Capturing Customer Value
1. Which of the following is most essential to any definition of marketing?
 demand management
 the production concept
 customer relationships
 making a sale
 making a profit
 Difficulty: 1
 QuestionID: 01-01
 Page-Reference: 5
 Skill: Concept
 Objective: 1-1
 Answer: customer relationships
2. Which of the following is an accurate description of modern marketing today?
 Marketing is the creation of products for customers.
 Marketing is managing profitable customer relationships.
 Selling and advertising are synonymous with marketing.
 Marketing involves satisfying producers' needs first.
 Marketing is used by for-profit organizations only.
 Difficulty: 1
 QuestionID: 01-02
 Page-Reference: 5
 Skill: Concept
 Objective: 1-1
 Answer: Marketing is managing profitable customer relationships.
3. According to management guru Peter Drucker, "The aim of marketing is to ________."
 create customer demands
 identify customer demands
 make selling unnecessary
 set realistic customer expectations
 sell products
 Difficulty: 2
 QuestionID: 01-03
 Page-Reference: 6
 Skill: Concept
 Objective: 1-1
 Answer: make selling unnecessary
4. ________ is defined as a social and managerial process by which individuals and organizations obtain what they need and want through creating and exchanging value with others.
 Selling
 Advertising
 Bartering
 Marketing
 Negotiating
 Difficulty: 2
 QuestionID: 01-04
 Page-Reference: 6
 Skill: Concept
 Objective: 1-1
 Answer: Marketing
5. The ________ steps of the five-step marketing process are about understanding customers, creating customer value, and building strong customer relationships.
 first two
 first three
 first four
 last three
 last four
 Difficulty: 2
 QuestionID: 01-05
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: first four
6. According to the simple five-step model of the marketing process, a company needs to ________ before designing a customer-driven marketing strategy.
 determine how to deliver superior value
 build profitable relationships with customers
 use customer relationship management to create full partnerships with key customers
 understand the marketplace and customer needs and wants
 construct key components of a marketing program
 Difficulty: 1
 QuestionID: 01-06
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: understand the marketplace and customer needs and wants
7. ________ are human needs as shaped by individual personality and culture.
 Deprivations
 Wants
 Demands
 Values
 Exchanges
 Difficulty: 1
 QuestionID: 01-07
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: Wants
8. When backed by buying power, wants become ________.
 social needs
 demands
 physical needs
 self-esteem needs
 exchanges
 Difficulty: 1
 QuestionID: 01-08
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: demands
9. Which of the following best encompasses market offerings?
 products
 people, places, and ideas
 products and information
 products and experiences
 persons, places, organizations, information, and ideas
 Difficulty: 1
 QuestionID: 01-09
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: persons, places, organizations, information, and ideas
10. ________ refers to sellers that pay more attention to their own products than to the benefits and experiences produced by these products.
 Selling myopia
 Marketing management
 Value proposition
 Marketing myopia
 The product concept
 Difficulty: 1
 QuestionID: 01-10
 Page-Reference: 8
 Skill: Concept
 Objective: 1-2
 Answer: Marketing myopia
11. When marketers set low expectations for a market offering, they are most likely to run the risk of which of the following?
 disappointing loyal buyers
 decreasing buyers satisfaction
 failing to attract enough buyers
 failing to understand their buyers' needs
 incorrectly identifying a target market
 Difficulty: 2
 QuestionID: 01-11
 Page-Reference: 8
 Skill: Concept
 Objective: 1-2
 Answer: failing to attract enough buyers
12. ________ is the act of obtaining a desired object from someone by offering something in return.
 A value proposition
 Exchange
 Bribery
 Value
 Donation
 Difficulty: 1
 QuestionID: 01-12
 Page-Reference: 8
 Skill: Concept
 Objective: 1-2
 Answer: Exchange
13. In addition to attracting new customers and creating transactions, the goal of marketing is to ________ customers and grow the company's business.
 encourage
 entertain
 retain
 recognize
 educate
 Difficulty: 2
 QuestionID: 01-13
 Page-Reference: 9
 Skill: Concept
 Objective: 1-2
 Answer: retain
14. ________ is the set of actual and potential buyers of a product.
 A market
 An audience
 A group
 A segment
 An exchange
 Difficulty: 1
 QuestionID: 01-14
 Page-Reference: 9
 Skill: Concept
 Objective: 1-2
 Answer: A market
15. Consumer research, product development, communication, distribution, pricing, and service are all most accurately described as core ________ activities.
 exchange
 marketing
 management
 production
 customer relationship management
 Difficulty: 1
 QuestionID: 01-15
 Page-Reference: 9
 Skill: Concept
 Objective: 1-2
 Answer: marketing
16. When it comes to communicating with customers, marketers have traditionally asked the question, "How can we reach our customers?" Because of new interactive media, effective marketers now ask:
 "How can we apply the production concept?"
 "How can we reach our customers and how should they reach us?"
 "How can we apply the selling concept online?"
 "How can we apply the selling concept using social media?"
 "How can we apply the product concept online?"
 Difficulty: 2
 QuestionID: 01-16
 Page-Reference: 9
 Skill: Concept
 Objective: 1-2
 Answer: "How can we reach our customers and how should they reach us?"
17. Which of the following is the most likely result of a marketing strategy that attempts to serve all customers?
 All customers will be delighted.
 Customer-perceived value will be increased.
 Customer evangelists will become unpaid salespersons for the service or product.
 Few customers will be satisfied.
 The company will likely need to follow up with a demarketing campaign.
 Difficulty: 2
 QuestionID: 01-17
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: Few customers will be satisfied.
18. The art and science of choosing target markets and building profitable relationships with them is called ________.
 marketing management
 positioning
 segmentation
 selling
 societal marketing
 Difficulty: 1
 QuestionID: 01-18
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: marketing management
19. Selecting which segments of a population of customers to serve is called ________.
 market segmentation
 positioning
 customization
 target marketing
 choosing a value proposition
 Difficulty: 1
 QuestionID: 01-19
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: target marketing
20. Dollarama stores focus on serving buyers who have relatively modest means. This is an example of ________.
 convenience
 value pricing
 market segmentation
 target marketing
 value packing
 Difficulty: 1
 QuestionID: 01-20
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: target marketing
21. ________ is the set of benefits a company promises to deliver to its consumers to satisfy their needs.
 A money-back guarantee
 Low pricing
 Good customer service
 A value proposition
 An attribute
 Difficulty: 1
 QuestionID: 01-21
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: A value proposition
22. An effective value proposition answers the question _______________.
 "Why should I buy your brand rather than a competitor's?"
 "How does your brand benefit me and society?"
 "What are the costs and benefits of your brand?"
 "What kind of experience will I have with products and services associated with this brand?"
 "What are the benefits of being a loyal consumer of your brand?"
 Difficulty: 2
 QuestionID: 01-22
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: "Why should I buy your brand rather than a competitor's?"
23. Which of the following marketing management orientations focuses primarily on improving efficiencies along the supply chain?
 production concept
 product concept
 selling concept
 marketing concept
 societal marketing concept
 Difficulty: 3
 QuestionID: 01-23
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: production concept
24. If this is the only marketing management concept adopted, manufacturers can develop to marketing myopia?
 customer-driven marketing
 customer-driving marketing
 societal marketing
 selling
 product
 Difficulty: 2
 QuestionID: 01-24
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: product
25. Which of the following marketing management concepts is most closely aligned with the philosophy of continuous product improvement and the belief that customers will choose products that offer high quality, performance, and innovative features?
 product
 production
 customer
 marketing
 promotion
 Difficulty: 2
 QuestionID: 01-25
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: product
26. The product concept says that a company should ________.
 improve marketing of its best products
 market only those products with high customer appeal
 focus on the target market and make products that meet those customers' demands
 devote its energy to making continuous product improvements
 make promoting products the top priority
 Difficulty: 2
 QuestionID: 01-26
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: devote its energy to making continuous product improvements
27. "Build a better mousetrap and the world will beat a path to your door" reflects the ________ concept.
 production
 marketing
 selling
 product
 target marketing
 Difficulty: 2
 QuestionID: 01-27
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: product
28. The ________ concept calls for aggressive selling and promotion effort.
 marketing
 production
 product
 selling
 societal marketing
 Difficulty: 1
 QuestionID: 01-28
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: selling
29. The ________ concept holds that achieving organizational goals depends on knowing the needs and wants of target markets and delivering the desired satisfaction better than competitors do.
 product
 production
 selling
 equity
 marketing
 Difficulty: 1
 QuestionID: 01-29
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: marketing
30. According to the authors of your text, the ________ concept is a "sense and respond" philosophy rather than a "make and sell" philosophy.
 product
 production
 marketing
 retailing
 societal marketing
 Difficulty: 2
 QuestionID: 01-30
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: marketing
31. Which of the following consumer products would likely be marketed using the selling concept?
 laundry detergent
 funeral services
 chocolate bars
 hair stylist services
 computer tablets
 Difficulty: 3
 QuestionID: 01-31
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: funeral services
32. Which of the following reflects the marketing concept philosophy?
 "We don't have a marketing department, we have a customer department."
 "We're in the business of making and selling superior products."
 "We build them so you can buy them."
 "When it's profits versus customers' needs, profits will always win out."
 "You won't find a better deal anywhere."
 Difficulty: 2
 QuestionID: 01-32
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: "We don't have a marketing department, we have a customer department."
33. Customer-driven marketing is most likely to work well when ________ and when customers ________.
 a clear need exists; are difficult to identify
 customers do not know what they want; have limited budgets
 there are few competitors; are concerned about their long-run welfare
 a clear need exists; know what they want
 a want exists; cannot afford it
 Difficulty: 2
 QuestionID: 01-33
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: a clear need exists; know what they want
34. When customers don't know what they want or don't even know what's possible, the most effective strategy is ________ marketing.
 customer-driven
 customer-driving
 societal
 production
 product
 Difficulty: 2
 QuestionID: 01-34
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: customer-driving
35. The societal marketing concept seeks to establish a balance between consumer short-run wants and consumer ________.
 short-run costs and profits
 short-run ethics
 long-run welfare
 immediate health
 value propositions
 Difficulty: 2
 QuestionID: 01-35
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: long-run welfare
36. The ________ concept holds that firms must strive to deliver value to customers in a way that maintains or improves both the consumer's and society's well being.
 marketing
 selling
 product
 societal marketing
 equity
 Difficulty: 1
 QuestionID: 01-36
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: societal marketing
37. The three areas of consideration that should be balanced in the societal marketing concept are consumer wants, society's interests, and ________.
 human welfare
 want satisfaction
 company profits
 short-run wants
 long-term needs
 Difficulty: 2
 QuestionID: 01-37
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: company profits
38. The set of marketing tools a firm uses to implement its marketing strategy is called the ________.
 promotion mix
 product mix
 marketing mix
 TQM
 marketing effort
 Difficulty: 2
 QuestionID: 01-38
 Page-Reference: 14
 Skill: Concept
 Objective: 1-3
 Answer: marketing mix
39. The authors of the text would argue that __________ is the most fundamental concept of modern marketing.
 customer relationship management
 social media
 broadcast advertising
 properly trained sales people
 low prices
 Difficulty: 2
 QuestionID: 01-39
 Page-Reference: 14
 Skill: Concept
 Objective: 1-4
 Answer: customer relationship management
40. Building and maintaining profitable value-laden relationships with customers of a company is called ________.
 customer lifetime value
 customer perceived value
 customer relationship management
 database marketing
 societal marketing
 Difficulty: 2
 QuestionID: 01-40
 Page-Reference: 14
 Skill: Concept
 Objective: 1-4
 Answer: customer relationship management
41. Which of the following is determined by a customer's personal evaluation of the benefits and costs of a market offering relative to those of competing offers?
 customer-perceived value
 customer satisfaction
 customer-perceived performance
 customer relationship management
 market segmentation
 Difficulty: 2
 QuestionID: 01-41
 Page-Reference: 15
 Skill: Concept
 Objective: 1-4
 Answer: customer-perceived value
42. It is most accurate to say that a customer will buy from the company that offers the highest ________.
 value for the dollar
 customer-perceived value
 level of customer satisfaction
 company image
 concern for society's interests
 Difficulty: 2
 QuestionID: 01-42
 Page-Reference: 15
 Skill: Concept
 Objective: 1-4
 Answer: customer-perceived value
43. FedEx offers its customers fast and reliable package delivery. When FedEx customers weigh these aforementioned benefits against the monetary and psychic costs of using the service, they are acting upon ________.
 loyalty
 relationship marketing
 customer-perceived value
 social relationships
 a societal marketing campaign
 Difficulty: 3
 QuestionID: 01-43
 Page-Reference: 15
 Skill: Concept
 Objective: 1-4
 Answer: customer-perceived value
44. Which of the following is the term for customers who make repeat purchases and tell others about their positive experiences with a product or service?
 satisfied customers
 customer evangelists
 butterflies
 full partners
 social customers
 Difficulty: 1
 QuestionID: 01-44
 Page-Reference: 16
 Skill: Concept
 Objective: 1-4
 Answer: customer evangelists
45. Which of the following strategies would a company most likely use to increase customer satisfaction?
 decreasing variety of services offered
 lengthening the supply chain
 lowering prices or increasing its services
 "firing" unprofitable customers
 limiting experiences with a brand
 Difficulty: 2
 QuestionID: 01-45
 Page-Reference: 17
 Skill: Concept
 Objective: 1-4
 Answer: lowering prices or increasing its services
46. Frequent flyer programs offered by airlines are an example of a ________.
 frequency marketing program
 basic customer relationship
 club marketing program
 consumer-generated marketing program
 structural benefit provided for top customers
 Difficulty: 1
 QuestionID: 01-46
 Page-Reference: 18
 Skill: Concept
 Objective: 1-4
 Answer: frequency marketing program
47. Which of the following best explains why consumers have greater power and control in today's marketplace?
 The production concept and competition have lowered prices.
 Implementation of the product concept has resulted in continually improving products.
 Customer-driving marketing creates products and services that meet customers' future needs.
 More companies are implementing societal marketing and weighing long-run costs and benefits.
 Through new communication technologies, customers have more access to information and more methods of sharing their opinions with other customers.
 Difficulty: 2
 QuestionID: 01-47
 Page-Reference: 19
 Skill: Concept
 Objective: 1-4
 Answer: Through new communication technologies, customers have more access to information and more methods of sharing their opinions with other customers.
48. The marketing world is embracing ________ because consumers can wield greater power and control in the marketplace through communication technologies.
 partner relationship management
 supply chain management
 customer-managed relationships
 market segmentation
 target marketing
 Difficulty: 2
 QuestionID: 01-48
 Page-Reference: 19
 Skill: Concept
 Objective: 1-4
 Answer: customer-managed relationships
49. Which of the following is an example of consumer-generated marketing?
 Toyota's presence in online communities
 Nike's Nike Plus running Web site
 H. J. Heinz's use of brand-related consumer videos posted on video-sharing websites
 Neiman Marcus's InCircle Rewards program for its best customers
 The Lexus Covenant aimed at creating customer delight
 Difficulty: 2
 QuestionID: 01-49
 Page-Reference: 20
 Skill: Concept
 Objective: 1-4
 Answer: H. J. Heinz's use of brand-related consumer videos posted on video-sharing websites
50. Through ________, many companies today are strengthening their connections to all partners, from providers of raw materials and components to final buyers who purchase final products.
 supply chain management
 direct marketing
 partnership relationship marketing
 customized marketing
 deviated marketing
 Difficulty: 1
 QuestionID: 01-50
 Page-Reference: 21
 Skill: Concept
 Objective: 1-4
 Answer: supply chain management
51. The final step in the marketing process is ________.
 capturing value from customers
 creating customer loyalty
 creating customer lifetime value
 understanding the marketplace
 designing a customer-driven marketing strategy
 Difficulty: 1
 QuestionID: 01-51
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: capturing value from customers
52. When the economy tightens, customer loyalty and customer retention become ________ for marketers.
 even more important
 less important
 impossible
 long-term but not short-term goals
 short-term but not long-term goals
 Difficulty: 2
 QuestionID: 01-52
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: even more important
53. Stew Leonard, owner/operator of supermarkets, reacts adversely to losing a single customer sale. He feels that this amounts to losing the entire stream of future purchases that a customer is likely to make if he or she remains in the area. This is an illustration of ________.
 share of customer
 market share
 profitability
 customer lifetime value
 market share maintenance
 Difficulty: 2
 QuestionID: 01-53
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: customer lifetime value
54. Phil just started a new habit of eating once a week at Mr. Sub restaurants. On average, he spends about $10 per meal. Phil says, "I'm 20 years old and I plan on eating at Mr. Sub until I am 50 years old." Phil's lifetime value at Mr. Sub could be best estimated by which calculation?
 $10 x 50
 $10 x 20
 $10 x 52 x 50
 $10 x 52 x 30
 $10 x 52 x 20
 Difficulty: 2
 QuestionID: 01-54
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: $10 x 52 x 30
55. When an airline goes after a "share of travel" from its customers, it is attempting to increase ________.
 its value proposition
 share of customer
 target markets
 customer variety
 customer ownership
 Difficulty: 2
 QuestionID: 01-55
 Page-Reference: 23
 Skill: Concept
 Objective: 1-4
 Answer: share of customer
56. Amazon.com leverages relationships with its 35 million customers by offering them music, videos, gifts, toys, consumer electronics, and office products, among other product items. Based on previous purchase history, the company recommends related CDs, books, or videos that might be of interest. This helps Amazon.com capture a greater ________.
 value proposition
 customer ownership
 share of customer
 social network
 customer base
 Difficulty: 2
 QuestionID: 01-56
 Page-Reference: 23
 Skill: Concept
 Objective: 1-4
 Answer: share of customer
57. ________ is the total combined customer lifetime values of all the company's current and potential customers.
 Share of customer
 Customer lifetime value
 Customer equity
 Profitability
 Share of market
 Difficulty: 1
 QuestionID: 01-57
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: Customer equity
58. The ultimate aim of customer relationship management is to produce ________.
 customer delight
 customer satisfaction
 steady sales volume
 a reliable database
 sustainable business
 Difficulty: 2
 QuestionID: 01-58
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: customer delight
59. According to the authors, a highly profitable, short-term customer is a ________.
 true friend
 butterfly
 stranger
 barnacle
 true believer
 Difficulty: 2
 QuestionID: 01-59
 Page-Reference: 24
 Skill: Concept
 Objective: 1-4
 Answer: butterfly
60. The authors of your text classify customers into four relationship groups, according to the customers' profitability and projected loyalty. ________ are the customers with the highest profit potential and strong loyalty.
 Barnacles
 Strangers
 Butterflies
 True friends
 Big fish
 Difficulty: 1
 QuestionID: 01-60
 Page-Reference: 24
 Skill: Concept
 Objective: 1-4
 Answer: True friends
61. Which of the following has contributed to the deeper, more interactive nature of today's customer relationships?
 digital technologies
 television advertising
 newspaper ads
 radio advertising
 outdoor ads
 Difficulty: 2
 QuestionID: 01-61
 Page-Reference: 25
 Skill: Concept
 Objective: 1-5
 Answer: digital technologies
62. As the economy emerges from the recent recession and heads into the post-recession era, one dominant consumer trend that has taken shape is _________.
 ultra-frugality
 sensible consumption
 purchase reticence
 "keeping up with the Jones'" consumption
 conspicuous consumption
 Difficulty: 2
 QuestionID: 01-62
 Page-Reference: 26
 Skill: Concept
 Objective: 1-5
 Answer: sensible consumption
63. Which of the following statements is not true about social media as a marketing tool?
 Social media is a fast way to collect consumer research.
 Social media is a relatively inexpensive way to collect market research.
 Social media can be a highly interactive tool to engage with customers.
 Social media usage is declining.
 Social media can be employed by for-profits firms, government organizations, and non-profit organizations.
 Difficulty: 1
 QuestionID: 01-63
 Page-Reference: 28
 Skill: Concept
 Objective: 1-5
 Answer: Social media usage is declining.
64. Which of the following trends is not part of the changing marketing landscape?
 growing not-for-profit marketing
 a surge in globalization
 conspicuous consumption
 consumer desire for more sustainable marketing practices
 growth in digital/online marketing
 Difficulty: 1
 QuestionID: 01-64
 Page-Reference: 25–31
 Skill: Concept
 Objective: 1-5
 Answer: conspicuous consumption
65. Which of the following is currently the fastest growing form of marketing?
 consumer-generated marketing
 online marketing
 mass media marketing
 promotional sampling
 word-of-mouth marketing
 Difficulty: 2
 QuestionID: 01-65
 Page-Reference: 28
 Skill: Concept
 Objective: 1-5
 Answer: online marketing
66. It is most accurate to say that today almost every company, small and large, is affected in some way by which of the following?
 the societal marketing concept
 customer relationship management
 global competition
 not-for-profit marketing
 customer-generated marketing
 Difficulty: 2
 QuestionID: 01-66
 Page-Reference: 30
 Skill: Concept
 Objective: 1-5
 Answer: global competition
67. As part of the rapid globalization of today's economy, companies are selling more locally produced goods in international markets and ________.
 taking a local view of their industry
 purchasing more supplies abroad
 reducing competition within their industry
 downplaying concerns for social responsibility
 competing solely in traditional marketplaces
 Difficulty: 2
 QuestionID: 01-67
 Page-Reference: 30
 Skill: Concept
 Objective: 1-5
 Answer: purchasing more supplies abroad
68. The social-responsibility and environmental movements are expected to ________ in the future.
 demand more from companies
 demand less from companies
 move away from sustainable marketing
 move toward partner relationship management
 move away from using social networking
 Difficulty: 2
 QuestionID: 01-68
 Page-Reference: 31
 Skill: Concept
 Objective: 1-5
 Answer: demand more from companies
69. Ben & Jerry's challenges all stakeholders, including employees, top management, and even ice cream scoopers in their stores, to consider individual and community welfare in their day-to-day decisions. Actions such as this by companies seizing the opportunity to do well by doing good reflects ________.
 virtual marketing
 social responsibility
 profit marketing
 marketing
 myopia
 Difficulty: 2
 QuestionID: 01-69
 Page-Reference: 31
 Skill: Concept
 Objective: 1-5
 Answer: social responsibility
70. A church targeting different demographic groups to increase attendance is an example of ________.
 for-profit marketing
 not-for-profit marketing
 mindless marketing
 ethics in marketing
 societal marketing
 Difficulty: 2
 QuestionID: 01-70
 Page-Reference: 29–30
 Skill: Concept
 Objective: 1-5
 Answer: not-for-profit marketing
71. The first four steps of the marketing process focus on ________.
 understanding the market
 delivering customer service
 creating value for customers
 understanding customer demands and needs
 capturing value from customers
 Difficulty: 2
 QuestionID: 01-71
 Page-Reference: 32
 Skill: Concept
 Objective: 1-5
 Answer: creating value for customers
72. Greg Williams now has the buying power to purchase the computer system he has wanted for the last six months. Greg's want now has become a ________.
 need
 necessity
 demand
 satisfier
 transaction
 Difficulty: 1
 QuestionID: 01-72
 Page-Reference: 7
 Skill: Application
 Objective: 1-2
 Answer: demand
73. Henry Ford's philosophy was to perfect the Model-T so that its cost could be reduced further for increased consumer affordability. This reflects the ________.
 product concept
 marketing concept
 societal marketing concept
 production concept
 selling concept
 Difficulty: 3
 QuestionID: 01-73
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: production concept
74. Railroads were once operated based on the thinking that users wanted trains rather than transportation, overlooking the challenge of other modes of transportation. This reflects the ________.
 product concept
 production concept
 selling concept
 marketing concept
 societal marketing concept
 Difficulty: 3
 QuestionID: 01-74
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: product concept
75. Jolene's firm believes that consumers will not buy enough of its products unless the firm undertakes a large-scale selling and promotion effort. Jolene's firm is practicing the ________.
 production concept
 marketing concept
 selling concept
 relationship concept
 social advertising campaign
 Difficulty: 1
 QuestionID: 01-75
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: selling concept
76. Which of the following phrases reflects the marketing concept?
 The supplier is king.
 Marketing should be viewed as hunting and not gardening.
 This is what I make, won't you please buy it?
 This is what I want, won't you please make it?
 none of the above
 Difficulty: 3
 QuestionID: 01-76
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: This is what I want, won't you please make it?
77. Marie Ortiz enjoys her work at Futuristic Designs, Inc. Her organization understands and anticipates customer needs even better than customers themselves do and creates products and services to meet current and future wants and demands. Marie's firm practices ________ marketing.
 shared value
 customer-driving
 societal
 donor
 none of the above
 Difficulty: 2
 QuestionID: 01-77
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: customer-driving
78. Some fast-food restaurants offer tasty and convenient food at affordable prices, but in doing so they contribute to a national obesity epidemic and environmental problems. These fast-food restaurants overlook the ________ philosophy.
 marketing concept
 product concept
 production concept
 societal marketing concept
 selling concept
 Difficulty: 2
 QuestionID: 01-78
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: societal marketing concept
79. The Niketown running club that organizes twice weekly evening runs for Nike customers is an example of a ________.
 frequency marketing program
 basic customer relationship
 club marketing program
 consumer-generated marketing program
 structural benefit provided for top customers
 Difficulty: 2
 QuestionID: 01-79
 Page-Reference: 18
 Skill: Application
 Objective: 1-4
 Answer: club marketing program
80. You have just taken a new position in an organization and you're learning about the job functions of your new colleagues. You observe that your marketing manager is heavily involved in the process of building and maintaining profitable customer relationships. Your marketing manager frequently speaks about the need to deliver superior customer value and satisfaction. Your manager is concerned with which one of the following?
 database management
 website hits
 the societal marketing concept
 not-for-profit marketing
 customer relationship management
 Difficulty: 1
 QuestionID: 01-80
 Page-Reference: 14
 Skill: Application
 Objective: 1-4
 Answer: customer relationship management
81. Sally purchased Brand X lotion. In comparing her perception of how the lotion performed to her expectations for Brand X lotion, Sally was measuring her level of ________.
 customer-perceived value
 customer satisfaction
 exchange
 demand
 customer lifetime value
 Difficulty: 2
 QuestionID: 01-81
 Page-Reference: 15
 Skill: Application
 Objective: 1-4
 Answer: customer-perceived value
82. Tommy Gray attempts to deliver customer satisfaction every day in his Audio Expressions installation business. The key to this goal is to match the customer-perceived performance of his product with ________.
 company-perceived performance
 customer values
 customer expectations
 relationship levels
 company expectations
 Difficulty: 2
 QuestionID: 01-82
 Page-Reference: 16
 Skill: Application
 Objective: 1-4
 Answer: customer expectations
83. Shania works hard to foster an emotional relationship between her Internet customers and the beauty products and services that she and her staff sell. By promoting a company culture that values exceptional value and service, Shania aims to create ________ by going beyond the expected.
 customer delight
 customer satisfaction
 customer equity
 customer value
 customer loyalty
 Difficulty: 2
 QuestionID: 01-83
 Page-Reference: 16
 Skill: Application
 Objective: 1-4
 Answer: customer delight
84. You are an assistant marketing director for a firm in a market with many low-margin customers. What type of relationship would it be most profitable for you to develop with these customers?
 full partnerships
 basic relationships
 club programs
 selective relationships
 community relationships
 Difficulty: 2
 QuestionID: 01-84
 Page-Reference: 17
 Skill: Application
 Objective: 1-4
 Answer: basic relationships
85. Pete Sanchez, a recent graduate of business school, has a different approach than his marketing manager, who believes in keeping customers at arm's length and using mass media advertising. Pete knows that today few successful firms still practice this type of true ________ and are instead turning to selective relationship management.
 club marketing
 frequency marketing
 mass marketing
 customer satisfaction
 marketing segmenting
 Difficulty: 2
 QuestionID: 01-85
 Page-Reference: 18
 Skill: Application
 Objective: 1-4
 Answer: mass marketing
86. Segmenting customers into 4 categories (butterflies, true friends, strangers, and barnacles) essentially evaluates customers on which two dimensions?
 profitability and revenue
 revenue and customer loyalty
 profitability and customer loyalty
 revenue and communications costs
 profit and communications costs
 Difficulty: 3
 QuestionID: 01-86
 Page-Reference: 24
 Skill: Application
 Objective: 1-4
 Answer: profitability and customer loyalty
87. Elisandra, a marketing manager at a regional chain restaurant, has decided to create a contest calling for customers to create commercials for the restaurant. Winning entries will be posted on the organization's home page. Elisandra's plan is an example of ________.
 consumer-generated marketing
 partner relationship management
 customer lifetime value
 community development around a brand
 share of customer
 Difficulty: 2
 QuestionID: 01-87
 Page-Reference: 20
 Skill: Application
 Objective: 1-4
 Answer: consumer-generated marketing
88. The concept of "saving money by firing your customers" refers to which type of customer?
 customers that lay complaints
 unprofitable customers
 old customers
 new customers
 no customer should ever be fired
 Difficulty: 2
 QuestionID: 01-88
 Page-Reference: 18
 Skill: Application
 Objective: 1-4
 Answer: unprofitable customers
89. At Gina's Nails, the posted policy is "Without our customers, we don't exist." Gina and her staff aim to delight each customer, and they are quick to offer discounts or extra services whenever a customer is anything less than satisfied. Instead of focusing on each individual transaction, Gina and her staff put a priority on ________.
 maintaining customer-perceived value
 managing partner relationships
 attracting "butterflies"
 converting "strangers"
 capturing customer lifetime value
 Difficulty: 2
 QuestionID: 01-89
 Page-Reference: 22
 Skill: Application
 Objective: 1-4
 Answer: capturing customer lifetime value
90. Afia, a team leader in charge of customer relationship management, is planning strategies for improving the profitability of her firm's least profitable but loyal customers. She is also examining methods for "firing" customers in this group who cannot be made profitable. To which of the following customer relationship groups do these customers belong?
 butterflies
 true friends
 strangers
 barnacles
 short-term customers
 Difficulty: 2
 QuestionID: 01-90
 Page-Reference: 24
 Skill: Application
 Objective: 1-4
 Answer: barnacles
91. Your local department of education has budgeted a significant amount of money for a radio, print, television, and online advertising campaign emphasizing the long-term benefits, both educational and professional, of reading every day. This is an example of a(n) ________ campaign.
 ethical
 social marketing
 for-profit
 consumer-generated
 differentiated
 Difficulty: 2
 QuestionID: 01-91
 Page-Reference: 30
 Skill: Application
 Objective: 1-5
 Answer: social marketing
92. All advertising is part of marketing, but not all marketing efforts are advertising.
 a True
b False
 Difficulty: 1
 QuestionID: 01-92
 Page-Reference: 6
 Skill: Communication
 Objective: 1-1
 Answer: a. True
93. Selling is managing profitable customer relationships.
 a True
b False
 Difficulty: 1
 QuestionID: 01-93
 Page-Reference: 6
 Skill: Concept
 Objective: 1-1
 Answer: b. False
94. Marketing is managing profitable customer relationships.
 a True
b False
 Difficulty: 1
 QuestionID: 01-94
 Page-Reference: 6
 Skill: Concept
 Objective: 1-1
 Answer: a. True
95. The twofold goal of marketing is to attract new customers by promising superior value and to keep and grow current customers by delivering satisfaction.
 a True
b False
 Difficulty: 2
 QuestionID: 01-95
 Page-Reference: 5
 Skill: Concept
 Objective: 1-1
 Answer: a. True
96. Human needs are shaped by culture and individual personality.
 a True
b False
 Difficulty: 2
 QuestionID: 01-96
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: b. False
97. The difference between human needs and wants is that needs are not influenced by marketers.
 a True
b False
 Difficulty: 2
 QuestionID: 01-97
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: a. True
98. When backed by buying power, needs become wants.
 a True
b False
 Difficulty: 1
 QuestionID: 01-98
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: b. False
99. Market offerings are limited to physical products.
 a True
b False
 Difficulty: 2
 QuestionID: 01-99
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: b. False
100. Market offerings can include products, services, information, or experiences offered to a market to satisfy a need or want.
 a True
b False
 Difficulty: 1
 QuestionID: 01-100
 Page-Reference: 7
 Skill: Concept
 Objective: 1-2
 Answer: a. True
101. When sellers focus on existing needs and lose sight of underlying customer wants, they suffer from marketing myopia.
 a True
b False
 Difficulty: 3
 QuestionID: 01-101
 Page-Reference: 8
 Skill: Concept
 Objective: 1-2
 Answer: b. False
102. Marketers should look beyond the attributes of the products and services they sell to also create brand experiences for consumers.
 a True
b False
 Difficulty: 2
 QuestionID: 01-102
 Page-Reference: 8
 Skill: Concept
 Objective: 1-2
 Answer: a. True
103. Only sellers of products, services, and ideas practice marketing, whereas buyers do not.
 a True
b False
 Difficulty: 2
 QuestionID: 01-103
 Page-Reference: 9
 Skill: Concept
 Objective: 1-2
 Answer: b. False
104. Market segmentation is the process of seeking fewer customers and reduced demand for profit maximization.
 a True
b False
 Difficulty: 2
 QuestionID: 01-104
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: b. False
105. Marketing management is interested in serving all customers in every way to remain competitive in today's markets.
 a True
b False
 Difficulty: 2
 QuestionID: 01-105
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: b. False
106. Two important questions underlying marketing strategy are "Who is our target market?" and "What's our value proposition?"
 a True
b False
 Difficulty: 3
 QuestionID: 01-106
 Page-Reference: 10
 Skill: Concept
 Objective: 1-3
 Answer: a. True
107. The production concept and product concept are orientations that can lead to marketing myopia.
 a True
b False
 Difficulty: 3
 QuestionID: 01-107
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: a. True
108. Amy's law office has developed a new format and wording for wills. The staff believes they offer the most in quality, performance, and innovative features. Her law office is practicing the production concept.
 a True
b False
 Difficulty: 2
 QuestionID: 01-108
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: b. False
109. The selling concept holds that consumers will not buy enough of the firm's products unless it undertakes a large-scale selling and promotion effort.
 a True
b False
 Difficulty: 1
 QuestionID: 01-109
 Page-Reference: 11
 Skill: Concept
 Objective: 1-3
 Answer: a. True
110. The major difference between customer-driving marketing and customer-driven marketing is that the customer-driving marketing considers only existing needs.
 a True
b False
 Difficulty: 2
 QuestionID: 01-110
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: b. False
111. The societal marketing concept calls on marketers to balance consumer wants and desires, company profits, and society's interest.
 a True
b False
 Difficulty: 2
 QuestionID: 01-111
 Page-Reference: 12
 Skill: Concept
 Objective: 1-3
 Answer: a. True
112. Product, price, place, and promotion make up the elements of a firm's marketing mix.
 a True
b False
 Difficulty: 1
 QuestionID: 01-112
 Page-Reference: 14
 Skill: Concept
 Objective: 1-4
 Answer: a. True
113. In its broadest sense, customer relationship management (CRM) is a customer data management activity.
 a True
b False
 Difficulty: 2
 QuestionID: 01-113
 Page-Reference: 14
 Skill: Concept
 Objective: 1-4
 Answer: b. False
114. Delivering superior customer value and customer satisfaction are the two keys to building lasting customer relationships.
 a True
b False
 Difficulty: 2
 QuestionID: 01-114
 Page-Reference: 14
 Skill: Concept
 Objective: 1-4
 Answer: a. True
115. Customer-perceived value is defined as the customer's evaluation of the perceived difference between all the benefits and all the costs of a marketing offer relative to those of competing offers.
 a True
b False
 Difficulty: 1
 QuestionID: 01-115
 Page-Reference: 15
 Skill: Concept
 Objective: 1-4
 Answer: a. True
116. Customer-perceived value depends on the product's perceived performance relative to a buyer's expectations.
 a True
b False
 Difficulty: 2
 QuestionID: 01-116
 Page-Reference: 15
 Skill: Concept
 Objective: 1-4
 Answer: b. False
117. A customer-centered organization seeks to maximize customer satisfaction.
 a True
b False
 Difficulty: 3
 QuestionID: 01-117
 Page-Reference: 17
 Skill: Concept
 Objective: 1-4
 Answer: b. False
118. Large-scale marketing approaches that foster two-way customer relationships are made possible by new communication technologies.
 a True
b False
 Difficulty: 2
 QuestionID: 01-118
 Page-Reference: 19
 Skill: Concept
 Objective: 1-4
 Answer: a. True
119. New communication technologies create challenges as well as advantages for marketers.
 a True
b False
 Difficulty: 1
 QuestionID: 01-119
 Page-Reference: 19
 Skill: Concept
 Objective: 1-4
 Answer: a. True
120. Consumer-generated marketing, a relatively new phenomenon, has so far had little impact as a marketing force.
 a True
b False
 Difficulty: 2
 QuestionID: 01-120
 Page-Reference: 20
 Skill: Concept
 Objective: 1-4
 Answer: b. False
121. Every functional area of an organization, not only a marketing department, can and should interact with customers.
 a True
b False
 Difficulty: 2
 QuestionID: 01-121
 Page-Reference: 21
 Skill: Concept
 Objective: 1-4
 Answer: a. True
122. It is cheaper for a company to acquire new customers than to maintain relationships with current customers.
 a True
b False
 Difficulty: 2
 QuestionID: 01-122
 Page-Reference: 22
 Skill: Concept
 Objective: 1-4
 Answer: b. False
123. According to marketing theory, financial success is certain if you build the best product in the market.
 a True
b False
 Difficulty: 2
 QuestionID: 01-123
 Page-Reference: 17
 Skill: Concept
 Objective: 1-3
 Answer: b. False
124. Since customers are the source of revenue for a firm, all customers are profitable.
 a True
b False
 Difficulty: 1
 QuestionID: 01-124
 Page-Reference: 18
 Skill: Concept
 Objective: 1-4
 Answer: b. False
125. Before the marketing mix is developed, marketers need to understand the wants and needs of customers.
 a True
b False
 Difficulty: 1
 QuestionID: 01-125
 Page-Reference: 14
 Skill: Communication
 Objective: 1-4
 Answer: a. True
126. Briefly compare and contrast the concepts of needs, wants, and demands, giving an example of each. Discuss how these concepts relate to marketing practices.
 Difficulty: 2
 QuestionID: 01-126
 Page-Reference: 7
 Skill: Application
 Objective: 1-2
 Answer: Human needs are states of felt deprivation. Needs are part of the human make-up; they are not created by external forces. Humans have a basic physical need for food, clothing, warmth, and safety; a basic social need for belonging and affection; and a basic individual need for knowledge and self-expression. Unlike needs, wants are not innate; instead, wants are needs shaped by culture, society, and individual personality. For example, a Canadian needs food but wants a Big Mac and a soft drink. A Canadian with ten dollars needs food, wants a Big Mac and soft drink, and demands lunch at McDonalds. Wants become demands when they are backed by consumers' buying power. Marketers conduct extensive research to understand customers' wants and demands. They then attempt to fulfill customers' wants and demands through their market offerings.
127. In a short essay, explain how and why marketers go beyond selling a product or service to create brand experiences.
 Difficulty: 2
 QuestionID: 01-127
 Page-Reference: 8
 Skill: Application
 Objective: 1-2
 Answer: Sellers are most effective when they focus more on the benefits and experiences produced by their products and services than on the specific products and services themselves. Smart marketers focus on creating a brand experience, incorporating several products and services for their customers. By doing so, marketers hope to increase customer satisfaction, creating a body of customers who will repeatedly purchase their market offerings and recommend those offerings to friends.
128. Compare the selling and marketing concepts, listing the key components of each philosophy.
 Difficulty: 2
 QuestionID: 01-128
 Page-Reference: 11–12
 Skill: Application
 Objective: 1-3
 Answer: The selling concept reflects an inside-out philosophy, while the marketing concept takes an outside-in perspective. The selling concept is typically practiced when an organization is marketing products or services that buyers do not normally think of purchasing, such as insurance or blood donation. Aggressive selling focuses on creating sales transaction rather than on building long-term relationships with customers, with the aim of selling what the company makes rather than making what the customer wants. The marketing concept, on the other hand, is based upon identifying the needs and wants of target markets and then satisfying those needs and wants better than competitors do. In contrast to the selling concept, marketing focuses on the customer, not the product, and the path to profits.
129. Briefly explain the societal marketing concept. Give an example of an organization that has effectively used the societal marketing concept.
 Difficulty: 2
 QuestionID: 01-129
 Page-Reference: 12–13
 Skill: Application
 Objective: 1-3
 Answer: According to this concept, firms will succeed if they take underlying consumer needs and society's well being into account over the long term. A pure marketing concept can damage consumers' long-run welfare by focusing exclusively on satisfying consumers' short-run wants. Over a long period of time, this too-narrow focus can be damaging to the company. In setting their marketing strategies, marketers today need to balance company profits, consumer wants, and society's interests. Johnson & Johnson is an example of a company that has successfully implemented the societal marketing concept. The organization stresses honesty, integrity, and putting people before profits, an ethic that helped Johnson & Johnson quickly address and recover from the poisonous tampering of Tylenol capsules in 1982.
130. One of the major developments in marketing can be summed up in one word: relationships. Define customer relationship management and its associated tools and levels of relationships.
 Difficulty: 2
 QuestionID: 01-130
 Page-Reference: 14–21
 Skill: Application
 Objective: 1-4
 Answer: Customer Relationship Management (CRM) is the process of building and maintaining profitable customer relationships by delivering superior customer value and satisfaction. A company with mostly low-margin customers is likely to seek basic relationships, using brand-building advertising and sales promotion. An organization with few customers and high margins, on the other hand, will work to create key partnerships with select customers. To create stronger bonds with customers, some marketers use tools such as financial benefits or rewards based on frequency of purchase. Other tools include social benefits, like offering key customers the opportunity to network and create communities through club marketing programs. To retain current customers and remain profitable, companies today are going beyond transactional marketing to customer relationship management. The key is to create and sustain relationships for the long term.
131. The aim of customer relationship management is to create not just customer satisfaction, but customer delight. Explain.
 Difficulty: 2
 QuestionID: 01-131
 Page-Reference: 16–17
 Skill: Application
 Objective: 1-4
 Answer: Customer satisfaction cannot be taken for granted. Because brand loyalty is dependent upon strong customer satisfaction, companies strive to retain, satisfy, and even delight current customers. Firms create customer delight by promising only what they can deliver and then delivering more than what they promised. They also create emotional relationships with key customers. Delighted customers make repeated purchases and become customers for life. More importantly, they also essentially become an unpaid sales force for the firm as "customer evangelists" who tell other potential customers about their positive experiences with the product.
132. In a short essay, discuss the opportunities and advantages that new communication technologies have created for marketers.
 Difficulty: 2
 QuestionID: 01-132
 Page-Reference: 19–20
 Skill: Application
 Objective: 1-4
 Answer: Through the Internet and related technologies, people can now interact in direct and surprisingly personal ways with large groups of others, from neighbors within a local community to people across the world. With communication technologies such as email, blogs, websites, online communities, and online social networks (from Twitter to Vine), today's marketers incorporate interactive approaches that help build targeted, two-way customer relationships. Marketers can create deeper consumer involvement and a sense of community surrounding a brand, making a brand a meaningful part of consumers' conversations and lives. However, while new communication tools create relationship-building opportunities for marketers, they also create challenges. They give consumers a greater voice, and therefore greater power and control in the marketplace. Today's consumers have more information about brands than ever before, and they have a wealth of platforms for airing and sharing their brand views with other consumers. This benefits companies when views of its products are positive, but can be damaging when customers share stories of negative experiences with a company's products.
133. Define customer equity and explain why it is important to a company.
 Difficulty: 1
 QuestionID: 01-133
 Page-Reference: 24–25
 Skill: Application
 Objective: 1-4
 Answer: Customer equity is the sum of the lifetime values of all a company's current and potential customers. Customer equity is dependent upon customer loyalty from a firm's profitable customers. Because customer equity is a reflection of a company's future, companies must manage it carefully, viewing customers as assets that need to be maximized.
134. In a short essay, describe and compare the four types of customers classified by their potential profitability to an organization. Identify how an organization should manage each type of customer.
 Difficulty: 2
 QuestionID: 01-134
 Page-Reference: 24–25
 Skill: Application
 Objective: 1-4
 Answer: The four types of customers are strangers, butterflies, true friends, and barnacles. "Strangers" have low potential profitability and loyalty. A company's offerings do not fit well with a stranger's wants and demands. Companies should not invest in building a relationship with this type of customer. Another type of customer in which a company should not invest is the "barnacle." Barnacles are highly loyal but not very profitable because there is a limited fit between their needs and the company's offerings. The company might be able to improve barnacles' profitability by selling them more, raising their fees, or reducing service to them. However, if they cannot be made profitable, they should be "fired." Like strangers, "butterflies" are not loyal. However, they are potentially profitable because there is a good fit between the company's offerings and their needs. Like real butterflies, this type of customer will come and go without becoming a permanent, loyal consumer of a company's products. Companies should use promotional blitzes to attract these customers, create satisfying and profitable transactions with them, and then cease investing in them until the next time around. The final type of customers is "true friends"; they are both profitable and loyal. There is a strong fit between their needs and the company's offerings, so the company should make continuous relationship investments in an effort to go beyond satisfying and to delight these customers. A company should try to delight true friends so they will tell others about their good experiences with the company.
135. Discuss how the Internet and social networks have transformed business.
 Difficulty: 1
 QuestionID: 01-135
 Page-Reference: 28–29
 Skill: Application
 Objective: 1-5
 Answer: The Internet and social networks have changed the way business is conducted. First, the Internet has global reach, meaning both customers and competitors can come from all over the world. In other words, both the potential customer base and competitive base are larger than ever before. Second, every customer has a virtual "trumpet" to blast his/her satisfaction or dissatisfaction with the company. Third, customers have access to more information and referrals (via sites like Yelp and Trip Advisor), meaning customers can be more informed about the choices they make. This instant information is also available to customers wherever they go via smart phones. In addition, advances like single-click purchasing have made purchasing faster and easier. Fourth, the Internet has made it easier to find hard-to-find items. Finally, as described in this chapter, the Internet provides many opportunities for faster and easier communication with customers ("How should they reach us?").
136. The management team at Big Burritos, a new fast-food restaurant, wants to develop a new marketing plan. What would a marketing manager tell Big Burritos' management team their twofold goal of marketing should be?
 Difficulty: 2
 QuestionID: 01-136
 Page-Reference: 5
 Skill: Application
 Objective: 1-1
 Answer: The twofold goal of marketing is to attract new customers by promising superior value and to keep and grow current customers by delivering satisfaction (or delight!).
137. Culture and individual personality shape human needs into wants. What transforms wants into demands?
 Difficulty: 2
 QuestionID: 01-137
 Page-Reference: 7
 Skill: Application
 Objective: 1-2
 Answer: Wants become demands when they are backed by purchasing power.
138. How might a seller avoid marketing myopia?
 Difficulty: 2
 QuestionID: 01-138
 Page-Reference: 8
 Skill: Application
 Objective: 1-2
 Answer: Sellers should consider the particular benefits and experiences produced by their products, rather than focusing primarily on the specific products they offer. In addition, sellers must not lose sight of underlying customer needs.
139. How might a manufacturer of tents and camping equipment create brand experiences for consumers?
 Difficulty: 3
 QuestionID: 01-139
 Page-Reference: 8
 Skill: Application
 Objective: 1-2
 Answer: A manufacturer of camping equipment might produce tents, sleeping bags, cooking equipment, and other items that are integral to the camping experience. Then the manufacturer might market these products and related services, such as camping communities or an informational camping Web site, to satisfy the total camping needs of their customers.
140. A modern marketing system relies on profitable relationships, including the relationship buyers have with sellers. For example, an organization's purchasing agents must identify sellers and negotiate for beneficial terms. Considering this, what might Walmart rely on in order to offer low prices?
 Difficulty: 2
 QuestionID: 01-140
 Page-Reference: 9
 Skill: Application
 Objective: 1-2
 Answer: Walmart must rely on suppliers that will provide merchandise at low costs.
141. The marketing team at Bead Beautiful, a line of jewelry targeted at pre-teenage girls, is meeting to formulate the products' value proposition. What should team members consider as they define a value proposition for Bead Beautiful?
 Difficulty: 2
 QuestionID: 01-141
 Page-Reference: 10
 Skill: Application
 Objective: 1-3
 Answer: In considering Bead Beautiful's value proposition, the marketing team should identify the benefits and values the company promises to deliver to customers to satisfy their needs. The value proposition should differentiate Bead Beautiful from other similar products, answering the customer's question "Why should I buy this brand rather than a competitor's?"
142. When demand for Beanie Babies was at its highest, manufacturers purposefully maintained strong demand by limiting supply, which drove the price of Beanie Babies up.
Explain how these manufacturers were doing the opposite of carrying out the production concept.
 Difficulty: 3
 QuestionID: 01-142
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: The production concept holds that consumers favour products that are available and affordable. According to this concept, manufacturers work to increase production and improve manufacturing efficiency. Beanie Babies manufacturers purposefully limited production, making their products less available and less affordable, a technique that contradicts the philosophy of the production concept.
143. Company X carries organizational and office supplies and follows the selling concept. Explain how Company X may lose sight of customer relationships with their marketing orientation.
 Difficulty: 2
 QuestionID: 01-143
 Page-Reference: 11
 Skill: Application
 Objective: 1-3
 Answer: The company's aim is to sell its supplies rather than make what the market wants.
144. Many companies, such as WestJet Airlines, take an outside-in perspective. How do such companies address their customers' desires?
 Difficulty: 2
 QuestionID: 01-144
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: Companies that apply the marketing concept, an outside-in perspective, begin with researching and understanding the needs of a well-defined market. These companies then integrate all the marketing activities that will affect their targeted customers, creating strong relationships based on identifying customer needs and delivering customer value and satisfaction.
145. A nineteenth-century street vendor in London sang, "Who will buy my fresh, red roses?" Did the vendor take an outside-in or inside-out perspective? Explain.
 Difficulty: 3
 QuestionID: 01-145
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: The vendor's approach was inside-out. The roses were picked and available, so they were an existing product. The vendor's job was then to attract willing buyers for this existing product rather than determine what his customers wanted and provide a product to satisfy that want.
146. Explain why electronics and pharmaceuticals manufacturers may use customer-driving marketing.
 Difficulty: 3
 QuestionID: 01-146
 Page-Reference: 12
 Skill: Application
 Objective: 1-3
 Answer: In such industries that evolve so quickly, consumers do not know exactly what is possible or what they may want in the future. When customers don't know what new products are available and how those products might fit their current and future needs, companies may use customer-driving marketing to lead customers to the products they want before they even know they want them.
147. Company ABC implements its marketing strategy through a well-defined and complete marketing mix. What elements does Company ABC address in its marketing mix?
 Difficulty: 2
 QuestionID: 01-147
 Page-Reference: 14
 Skill: Application
 Objective: 1-3
 Answer: As part of its complete marketing mix, Company ABC has created a marketing offer that satisfies an identified customer need (product), determined a selling price, decided how to distribute (place) the offer, and communicated with the target customer about the offer (promotion).
148. What determines whether sellers create basic relationships or full partnerships with customers?
 Difficulty: 2
 QuestionID: 01-148
 Page-Reference: 17
 Skill: Application
 Objective: 1-4
 Answer: The type of relationship a seller seeks to create with its customers is dependent on the number of customers and their profitability. A company with many low-margin customers develops basic relationships.
149. Explain why a supermarket owner might consider customer lifetime value when a disgruntled customer leaves the store dissatisfied.
 Difficulty: 2
 QuestionID: 01-149
 Page-Reference: 22
 Skill: Application
 Objective: 1-4
 Answer: Customer lifetime value is the entire stream of purchases a customer would make over a lifetime. If a supermarket customer is dissatisfied and decides to shop for his or her weekly groceries elsewhere, the owner does not lose only the profit from one week's worth of groceries. Instead, the owner loses the possible profit of a week's worth of groceries for each and every week–up to a lifetime of weeks–the dissatisfied customer takes his or her business elsewhere.
150. The Electronic Edge, a retail chain that sells all types of electronics, wants to increase its share of customer. What steps should the company take to achieve this goal?
 Difficulty: 2
 QuestionID: 01-150
 Page-Reference: 23
 Skill: Application
 Objective: 1-4
 Answer: The Electronic Edge can offer greater variety to customers, encouraging them to buy more products. Also, the company can train employees to cross-sell and up-sell in order to market additional and more expensive products and services to existing customers.
151. Explain what marketers can expect from individuals in the customer relationship group classified as "butterflies."
 Difficulty: 2
 QuestionID: 01-151
 Page-Reference: 24
 Skill: Application
 Objective: 1-4
 Answer: "Butterflies" are profitable but not loyal. Marketers should enjoy this type of customer "for the moment" because they soon flutter off. Marketers should create profitable and satisfying transactions with "butterflies," then cease investing in them until the next time around. Marketers can expect transactions with butterflies when conditions are optimal for the customer, but they should not expect butterflies to become loyal customers.
152. In what ways might even a local retailer find itself touched by global competition?
 Difficulty: 2
 QuestionID: 01-152
 Page-Reference: 30
 Skill: Application
 Objective: 1-5
 Answer: A local retailer might have global suppliers and customers. The retailer's goods may come from abroad, or components of those goods may be produced or assembled abroad. In addition, a local retailer may sell goods over the Internet to international customers.
153. If a firm practices environmentalism in its social responsibility efforts, where would the firm place its focus?
 Difficulty: 2
 QuestionID: 01-153
 Page-Reference: 31
 Skill: Application
 Objective: 1-5
 Answer: The firm ought to conduct itself according to its beliefs and ideals. The firm should live its beliefs and authentically live the values that it is espousing. Once committed to its ideals, the firm can look externally.
154. How is marketing being applied in the not-for-profit sector?
 Difficulty: 2
 QuestionID: 01-154
 Page-Reference: 29–30
 Skill: Application
 Objective: 1-5
 Answer: Firms in the not-for-profit sector may use marketing to enhance their images or to attract memberships and donors. Some organizations, such as government agencies, may design social marketing campaigns to encourage specific causes.
155. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

Based on the marketing process, what are Carol Veldt's strengths?
 Difficulty: 1
 QuestionID: 01-155
 Page-Reference: 6–7
 Skill: Application
 Objective: 1-2
 Answer: Carol can draw upon many business resources, including her facility and location. Instead of mass marketing, she focused on customer relationships and was able to understand her customers' needs and wants. Using that understanding, she delivered superior value through her marketing program, which created customer delight.
156. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

What is included in the marketing offering at Seagull Terrace?
 Difficulty: 2
 QuestionID: 01-156
 Page-Reference: 7–8
 Skill: Application
 Objective: 1-2
 Answer: Seagull Terrace provides activities and amenities–such as a delicatessen, health club privileges, and renovated rooms–that make a night's stay more satisfying. These various activities and amenities are sought by two targeted groups– seasonal visitors and year-round business travelers.
157. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

How is Carol Veldt attempting to create a brand experience for her visitors?
 Difficulty: 2
 QuestionID: 01-157
 Page-Reference: 8
 Skill: Application
 Objective: 1-2
 Answer: Carol is attempting to include numerous services and amenities for her visitors. Eventually, everything the visitors want or need will be offered at Seagull Terrace.
158. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

Define the target market at Seagull Terrace.
 Difficulty: 1
 QuestionID: 01-158
 Page-Reference: 10
 Skill: Application
 Objective: 1-3
 Answer: Two types of guest are being lured: seasonal visitors during the summer and year-round business travelers.
159. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

In what ways might Carol Veldt be implementing the product concept?
 Difficulty: 3
 QuestionID: 01-159
 Page-Reference: 10
 Skill: Application
 Objective: 1-3
 Answer: Carol understands that guests will favor services that offer the most in quality and innovative features. Carol's strategy currently focuses on making continuous improvements, such as including an indoor pool.
160. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

In what ways might Carol Veldt be implementing the selling concept?
 Difficulty: 3
 QuestionID: 01-160
 Page-Reference: 10
 Skill: Application
 Objective: 1-3
 Answer: Carol understands that the success of Seagull Terrace, as she views it, requires a large-scale selling effort with promotional "gimmicks."
161. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

How might the marketing mix at Seagull Terrace differ between its two target markets?
 Difficulty: 2
 QuestionID: 01-161
 Page-Reference: 10
 Skill: Application
 Objective: 1-3
 Answer: Business travelers may be offered a discount business rate; obviously, the promotional tactic will differ for these guests. Summer guests may pay higher rates, but the beauty of Maine's coast and the beach, as well as Seagull Terrace's variety of services, will be the main attractions. In addition, the placement of advertising will likely be different to reach the two groups.
162. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

How should Carol Veldt guarantee customer satisfaction?
 Difficulty: 2
 QuestionID: 01-162
 Page-Reference: 14–15
 Skill: Application
 Objective: 1-4
 Answer: Carol should attempt to create services and amenities that exceed buyer expectations. Gathering and responding to feedback from customers is one method for determining customer expectations and how they've been satisfied.
163. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

Explain how Carol Veldt is engaging in partner relationship management. Explain how this could be enhanced.
 Difficulty: 3
 QuestionID: 01-163
 Page-Reference: 21
 Skill: Application
 Objective: 1-4
 Answer: Guests at Seagull Terrace currently receive health club privileges at a nearby health facility. Guests during the summer could receive sailboat rentals through such arrangements
164. Scenario

Carol Veldt, owner of Seagull Terrace, watched her investment grow from a small, seaside motel to a thriving year-round resort in just a few years. Atop a bluff overlooking the Maine coast, Seagull Terrace had attracted thousands of visits during the summer months, but then faced a tremendous downturn in business during the winter months. "But, given the industry in the nearby towns, very little year-round competition, and our close proximity to Portland," Carol added, "I couldn't understand why seasonality had to hit Seagull Terrace so hard!"
So Carol spent her first winter devising a new marketing plan. She put together a promotional package designed to attract business travelers year-round. Carol's plan, then, involved a seasonal promotional gimmick—to be implemented from early winter to late spring—that would attract the same numbers as the large summer crowd. Her idea worked! During her second winter, Carol greeted numerous business travelers—both satisfied repeat guests as well as new guests who had been snagged by her promotional appeals.
"We still have a long way to go," Carol admitted. "Our delicatessen offers delicious entrees, but we'd like to expand that. We provide health club privileges off-site, but we'd like to eventually provide our own. These are goals I hope to achieve in a few years. Our first project, however, included a renovation of our guest rooms and I'm quite proud of the results." Carol then added, "Actually there are so many possibilities! With an indoor pool area, I will eventually offer weekend getaways throughout winter."

Which social networks should Carol Veldt use to strengthen relationships with customers and attract new customers to Seagull Terrace?
 Difficulty: 3
 QuestionID: 01-164
 Page-Reference: 29
 Skill: Application
 Objective: 1-5
 Answer: Answers will vary. The idea here is that students will identify social networks in which the target audience is present. Communications from the firm can then be sent to prospective customers. In addition, the firm can "listen" to social media conversations and respond where appropriate.
Copyright © 2015 Pearson Canada Inc.

1

