Marketing, 2nd edition

Testbank

to accompany

Marketing

2nd Edition

by Elliott et al.

Prepared by
Lucy Miller, Macquarie University
[image: image1.png]WILEY

© John Wiley & Sons Australia, Ltd

Chapter 1

Introduction to marketing
Multiple choice questions

1. The Council of Australian Governments (COAG) Healthy Communities Initiative is an Australian government initiative that aims to reduce the prevalence of obesity within target populations. This initiative is best described as an example of

*a. a not-for-profit organisation using marketing practices

b. corporate social responsibility

c. a societal market orientation

d. a marketing mix decision

e. a consumer orientation

General Feedback: Learning Objective 1. Page 3. Applied. The Council of Australian Governments (COAG) Healthy Communities Initiative is an Australian government initiative that aims to reduce the prevalence of obesity within target populations consisting of individuals who are at high risk of developing chronic disease and who are not predominantly in the paid workforce. This initiative is an example of a not-for-profit organisation using marketing practices.

2. Marketing involves

a. a mutual exchange of value between a customer and an organisation.

b. creating, communicating and delivering a good, service or idea.

c. individuals and organisations that are part of a product's supply chain.

d. both a and b.

*e. All of the options listed.

General Feedback: Learning Objective 1. Page 3 – 4. Factual. Marketing is the activity, set of institutions, and processes for creating, communicating, delivering and exchanging offerings that have value for customers, clients, partners and society at large. Marketing must involve an exchange that benefits both the customer who buys the product (a good, service or idea) and the organisation that sells the product (a good, service or idea).
3. In 2008 McDonald’s changed its coffee buying practices; today McDonald’s only serves Fair Trade coffee. Which part of the marketing definition does this fact reflect?

a. the activity, set of institutions and processes

b. creating, communicating and delivering

c. exchanging offerings that have value

*d. customers, clients, partners and society at large

e. all of the options listed

General Feedback: Learning Objective 1. Page 4. Applied. ‘Customers, clients, partners and society at large, recognises that organisations need to conduct their marketing in such a way as to provide mutual benefit, not just for the users of their products, but also for partners in the supply chain, and that marketers must consider their impact on society.

4. Henry Ford's famous statement that 'any customer can have a car painted any colour he wants, so long as it is black' reflected a ______ orientation.

a. market

*b. production

c. consumer

d. sales

e. socially responsible

General Feedback: Learning Objective 1. Page 5. Factual. Marketing during the late 1800s/early 1900s could best be described by the concept of a ‘production orientation’. Marketers’ offerings were largely determined by what could be made and what people bought was largely determined by what was available. (Black paint dried faster than any other colour, so it was the most efficient colour for Ford Motor Company to produce.)

5. Supermarkets offering reusable bags for shoppers to pack their groceries could best be described as

*a. a societal market orientation.

b. a consumer orientation.

c. a product orientation.

d. a sales orientation.

e. None of the options listed.

General Feedback: Learning Objective 1. Page 5. Applied. Marketers have broadened the concept of market orientation to view the market as not just their customers, but also broader society. This view is reflected in marketers’ consideration of issues such as the sustainability of their products and the benefits their products might bring to society generally. This is known as a ‘societal market orientation’. Companies with a societal market orientation have practices and policies that seek to minimise their negative impact on society and maximise their positive impact.
6. If a company decides to focus on increasing profits through advertising and one-to-one selling, the approach could best be described as

a. a societal market orientation.

b. a consumer orientation.

c. a product orientation.

*d. a sales orientation.

e. none of the options listed.

General Feedback: Learning Objective 1. Page 5. Applied. As competition increased, companies could no longer rely on consumers to want to buy everything they could make. This led to the ‘sales orientation’ which focused on increasing profits through advertising and one-to-one selling.

7. Marketing is an approach to business that puts the ______ at the heart of business decisions.

a. product

b. company

*c. customer, client, partner and society
d. bottom line
e. employee

General Feedback: Learning Objective 1. Page 6. Factual. Marketing is an approach to business that puts the customer, client, partner and society at the heart of all business decisions. Marketing requires customers to be at the core of business thinking. Rather than asking which product should we offer, marketers who adopt marketing thinking ask which product would our customers value or like us to offer.
8. Marketing can be practised by

a. governments.

b. not-for-profit organisations.

c. multinational organisations.

d. both a and c.

*e. All of the options listed.

General Feedback: Learning Objective 1. Page 6. Factual. Marketing is used by small businesses and large multinational corporations, businesses selling goods and businesses selling services, for-profit and not-for-profit organisations, and private and public organisations — including governments.

9. Which phase of the marketing process explains why wine marketers, for example, would access market insight reports from a market research company such as the Nielson Company?

*a. understand

b. create

c. communicate

d. deliver

e. exchange

General Feedback: Learning Objective 1. Page 7 – 8. Applied. The understanding phase of the marketing process involves an analysis and assessment of the marketing environment and markets, as well as consumer and business buying behaviour. Wine marketers can access market insight reports in order to understand which wines they should range in their stores etc.

10. When the Cancer Council Australia runs television advertisements encouraging people to protect their skin from sun damage, and as a result more people wear protective clothing when in the sun, this can best be described as an example of

a. selling

*b. an exchange

c. communication

d. delivering

e. understanding

General Feedback: Learning Objective 1. Page 10. Applied. Exchange can occur for all different types of organisations, both for profit and not-for-profit. When people wear protective clothing as a result of the Cancer Council Australia advertisements the Cancer Council meets its objectives and long-term benefits will arise for society as the rate of skin cancer drops for the Australian population.

11. Which of the following statements regarding value is correct?

a. Value means different things to different people.

b. Value can be based on perception.

c. Value can be a comparison of the benefits a customer receives from a product in relation to its price.

d. Value can include product quality and after sales service.

*e. All of the options listed.

General Feedback: Learning Objective 2. Pages 10 – 11. Factual. Value is a customer’s overall assessment of the utility of an offering based on perceptions of what is received and what is given. Some marketers view this simply as a ratio between quality and price. Value includes all aspects from the reputation of the organisation to how the employees act, the features of the products, the after sales service and of course quality and price. Value is unique for each individual. Some customers perceive value when there is a low price while others perceive value when there is a balance between quality and price.
12. Which one of the following is not an essential characteristic of a successful marketing exchange?

a. Participants must benefit from the transaction.

b. Participants must receive something of value.

*c. It must involve a financial transaction.

d. At least two parties must participate.

e. Both a and b.

General Feedback: Learning Objective 2. Page 10. Factual. To be considered a successful marketing exchange, the transaction must satisfy the following conditions: (1) two or more parties must participate, each with something of value desired by the other party; (2) all parties must benefit from the transaction; and (3) the exchange must meet both parties’ expectations (e.g. quality).
13. A market can best be described as

a. a group of customers with similar needs and wants.

*b. a group of customers with different needs and wants.

c. a group of customers living in the same geographic area.

d. both a and c.

e. both b and c.

General Feedback: Learning Objective 2. Page 11. Factual. A market is a group of customers with heterogeneous needs and wants. Markets can also cover different types of customers.
14. A customer can best be described as

*a. a person who purchases products for their own or someone else's use.

b. people who actually use a purchased good or service.

c. any potential purchaser of an organisation's product.

d. a person who enters a retail premises.

e. None of the options listed.

General Feedback: Learning Objective 2. Page 12. Factual. Customers are those people who purchase products for their own or someone else’s use, while consumers are people who use the good or service.
15. Which of the following would not be considered a partner in the formal definition of marketing?

a. Retailers who sell an organisation's products

b. An organisation's supplier of raw materials

*c. Customers

d. An advertising agency who writes the copy for an organisation's television commercial

e. All of the options listed are partners.

General Feedback: Learning Objective 2. Page 12. Factual. Partners are organisations or individuals who are involved in the activities and processes for creating, communicating and delivering offerings for exchange. Customers are not a partner because they are not involved in creating, communicating or delivering offerings for exchange.
16. Which of the following statements is correct?

a. Ethics are a set of moral principles that guide attitudes and behaviour.

b. Ethics are a set of rules.

c. Ethics are subjective and imprecise.

d. Ethics depend on social, cultural and individual factors.

*e. a, c and d are all correct.
General Feedback: Learning Objective 3. Page 14 - 15. Factual. Ethics refers to a set of moral principles that guide attitudes and behaviour. More simply, ethical behaviour involves doing what is ‘right’. It is clear then that what is ethical cannot be summarised in a simple set of rules. Rather, ethics is subjective and depends on social, cultural and individual factors.

17. Which of the following statements is correct?

a. It is possible to act unethically and within the law.

b. Ethics are a set of legal principles that enforce attitudes and behaviour.
c. Ethics are a set of moral principles that guide attitudes and behaviour.

*d. Both a and c are correct.

e. Both a and b are correct.

General Feedback: Learning Objective 3. Page 16. Factual. Ethics are a set of moral (not legal) principles that guide behaviour. Most law is derived from ethics, but it is quite possible to act unethically within the law.
18. Stakeholders of an organisation could include:

a. owners/shareholders.

b. employees.

c. customers.

*d. All of the options listed.

e. both a and b.

General Feedback: Learning Objective 3. Page 16. Factual. An organisation’s operations can involve stakeholders including owners, customers (and clients), partners and government. Another important stakeholder is the society in which an organisation operates.
19. EnergyAustralia’s investment of $133 million in environmental initiatives in a recent year, is an example of

a. a marketing mix decision.

*b. corporate social responsibility.

c. a code of conduct.

d. self-regulation.

e. None of the options listed.

General Feedback: Learning Objective 3. Page 16-17. Applied. A business that meets its corporate social responsibilities can expect benefits from good public relations and the absence of restrictive regulations. EnergyAustralia demonstrates an ongoing commitment to corporate social responsibility through programs that target employee development, community group and customer engagement and environmental improvement.
20. Which of the following is not a marketing ethics issue?

a. Advertising junk food on children's television

b. A salesperson exaggerating the benefits of a product to persuade a customer to purchase it

*c. An organisation increasing the price of a product due to increased customer demand and limited availability

d. Failing to inform consumers of known potential risks of using a product

e. All of the options listed are marketing ethics issues

General Feedback: Learning Objective 3. Page 14 - 15. Factual. The primary purpose of a business is to generate profits and long-term wealth for the owners. Some of the most common marketing ethics issues that arise involve truth in advertising, the marketing of products that may be dangerous or contribute to poor health, and engaging in fair competition with rival businesses.
21. Which of the following is a potential benefit of an organisation acting in a socially responsible manner?

a. Good publicity

b. The generation of goodwill

c. It can attract future employees.

d. It can encourage consumers to support the organisation.

*e. All of the options listed are potential benefits.

General Feedback: Learning Objective 3. Page 17. Factual. Social responsibility initiatives can help attract high-quality employees to an organisation, as individuals have come to ask not just what their employer can offer them, but whether they can believe in what their employer does. An organisation that meets its corporate social responsibilities can also expect benefits from good public relations and the absence of restrictive regulations. An emphasis on corporate social responsibility can also generate goodwill, and encourage customers to support the organisation.
22. A product can be

a. an idea.

b. a good.

c. a service.

d. a person

*e. All of the options listed.

General Feedback: Learning Objective 4. Page 21. Factual. A product is anything offered to a market. It can be a good, a service, an idea or even a person.
23. In a marketing sense, demand means

a. a day-to-day survival requirement.

b. a desire, not essential for day-to-day survival.

*c. a want that a consumer has the ability to satisfy.

d. a product that doesn't yet exist.

e. requirements that consumers do not have the resources to satisfy.

General Feedback: Learning Objective 4. Page 22. Factual. When a consumer has the ability (money) to buy something they want, the want is said to be a demand. Consumers choose among demands by finding the product that offers the most value in exchange for their money.
24. Which of the following statements regarding services is correct?

a. A service is an intangible product offering that does not involve ownership.

b. A service is a tangible product offering that does not involve ownership.

c. A service is experienced.

*d. Both a and c.

e. Both b and c

General Feedback: Learning Objective 4. Page 22. Factual. Services are intangible offerings that do not involve ownership. If you think about a hair cut or travel advice, you realise you cannot hold it; nor can you own it. You experience service.
25. Which of the following factors would be likely to influence an organisation's pricing decision for its products?

a. Production, communication and distribution costs

b. Required profitability

c. Competitors' prices

d. Customers' willingness to pay

*e. All of the options listed.

General Feedback: Learning Objective 4. Page 23. Factual. Pricing is a complex marketing decision that must take account of many factors, including: production, communication and distribution costs; required profitability; partners’ requirements; competitors’ prices; and customers’ willingness to pay.
26. A supply chain is the term used to describe

a. retailers and distributors.

b. transporters and suppliers involved in getting a product to market.

c. producers who supply raw materials to manufacturers.

*d. all of the parties involved in providing raw material and services to get a product to market.

e. consumers who buy a product.

General Feedback: Learning Objective 4. Page 24. Factual. The science (or art) of ensuring products are in the right place at the right time in the right quantity is known as logistics and the various partners that contribute to the process make up what is called the supply chain.
27. In marketing, which of the following statements about promotion is false?

*a. It is simply another name for advertising.

b. It can be used to remind customers about a product

c. It can be used to inform or persuade customers.

d. It can be used to create awareness.

e. None of the options listed.

General Feedback: Learning Objective 4. Page 23. Factual. Promotion describes the marketing activities that make potential customers, partners and society aware of and attracted to the business’s offering. Promotion should not be thought of merely as advertising. While advertising is an important component of promotion, many organisations use other methods to promote products as well.
28. In marketing, 'process' refers to the systems used

a. to create a product offering.

b. to communicate a product offering.

c. to deliver a product offering.

d. to exchange a product offering.

*e. All of the options listed.

General Feedback: Learning Objective 4. Page 24 - 25. Factual. Process refers to the systems used to create, communicate, deliver and exchange an offering. Marketers must understand the systems that are used to create, communicate, deliver and exchange an offering to understand how the systems affect value for customers.
29. Which of the following would be classed as physical evidence in terms of the tangible cues that customers may use to evaluate a service?

a. Staff uniforms

b. Shop fittings

c. Delivery vehicles

d. Brochures

*e. All of the options listed

General Feedback: Learning Objective 4. Page 25. Factual. Physical evidence refers to the tangible cues, including the physical environment, that customers use to evaluate products, particularly services. Physical evidence includes architectural design, furniture, décor, shop fittings, colours, background music, staff uniforms, brochures, service or delivery vehicles and stationery.
30. A target market can best be described as

a. the total market for a product.

b. a group of customers with different needs and wants.

*c. a group of customers with similar needs and wants.

d. customers who currently purchase an organisation's products.

e. customers who don't currently purchase an organisation's products.

General Feedback: Learning Objective 4. Page 21. Factual. A target market is a group of customers with similar needs and wants. Not all customers in a target group will have exactly the same needs and wants, but they are more the same than different.
31. In the 7Ps framework, distribution is also known as

a. people.

*b. place.

c. partners.

d. product.

e. process.

General Feedback: Learning Objective 4. Page 24. Factual. Distribution or place refers to the means of making the offering available to the customer at the right time and place. The marketer must ensure products are available to the target market in the right amount and at the right time, while managing the costs of making the products available. Such costs include inventory, storage and transport.
32. A brand can be

a. a collection of symbols intended to create an image in a customer's mind.

b. a name, logo, slogan or design that differentiates a product.

c. the bundle of attributes of a product.

d. anything offered to a market.

*e. both a and b.
General Feedback: Learning Objective 4. Page 21. Factual. A brand is a collection of symbols such as a name, logo, slogan and design intended to create an image in the customer’s mind that differentiates a product from competitors’ products.

33. To effectively implement the marketing concept, the marketing department in an organisation needs to work with

a. the accounting/finance department .

*b. all departments.

c. the sales department.

d. the production department.

e. the distribution/warehouse department.

General Feedback: Learning Objective 5. Pages 27. Factual. The marketing department does not work in isolation in any organisation. The different business functions are closely interwoven to assist the organisation to reach its goals. For example, human resources is responsible for attracting, recruiting and retaining the right people to reach the organisation’s objectives; finance supports marketing with the funds required to achieve the organisation’s objectives; accounting provides marketing with some of the information (e.g. sales, costs) needed to analyse the current situation to inform strategy development; and logistics assists in delivering the offering to the customers.

34. Which of the following statements is correct?

a. Marketing is viewed negatively by some people.

b. Marketing helps to drive economic growth.

c. Marketing can benefit society and improve people's quality of life.

*d. All of the options listed statements are correct.

e. Both a and b.

General Feedback: Learning Objective 5. Pages 27. Factual. Marketing is often criticised and is viewed negatively by many people. However, marketing has become the driving force in many successful organisations. Consumer demand is a key driver of economic growth and marketers play a role in stimulating consumer demand. Economic growth creates employment and wealth for the benefit of individuals and society as a whole. Marketing can play a role in improving people’s quality of life through providing better or safer products and the promotion of consumer and social welfare.
35. Which of the following are marketing activities?

a. Personal selling

b. Public relations

c. Product development

*d. All of the options listed

e. Both a and b

General Feedback: Learning Objective 5. Page 28 - 29. Factual. Marketing includes a wide range of specialist areas including advertising, public relations, market research, product development, personal selling and market analysis.
Essay questions

36. Explain the definition of marketing.

Correct Answer:

Learning Objective 1. Page 3 – 4. Factual. Marketing is a philosophy or a way of doing business that puts the market - the customer, client, partner and society, and competitors - at the heart of all business decisions. Marketing can be defined as: the activity, set of institutions, and processes for creating, communicating, delivering and exchanging offerings that have value for customers, clients, partners and society at large.

37. How does marketing involve a mutually beneficial exchange of value?

Correct Answer:

Learning Objective 2. Page 10 – 11. Factual. The essence of marketing is to develop mutually beneficial exchange. Exchange involves value creation for all parties to the exchange. Marketers must understand how customers perceive value. Value perceptions vary from one individual to another and they are ever changing. The customer is the focus of all marketing activities and successful marketers are those who view their products in terms of meeting customer needs and wants.

38. Discuss the importance of ethics and corporate social responsibility in marketing.

Correct Answer:

Learning Objective 3. Page 14 – 19. Factual. Businesses exist primarily to generate profits and wealth for their owners. However, it is increasingly recognised that businesses have an obligation to act in the best interests of the society that sustains them. They are obliged to act ethically, within the law, and to fulfil corporate social responsibility requirements, which may include philanthropy, protecting the natural environment, providing products that benefit society and generating employment and wealth.

39. Distinguish between the different aspects of a market offering.

Correct Answer:

Learning Objective 4. Page 21 – 25. Factual. The marketing mix describes the different elements that marketers need to consider. Many different frameworks have been used by marketing scholars to teach marketing and all have been designed to be memorable. Frameworks include the 4 Ps, 5 Ps, 6 Ps and 7 Ps.
A product is bundle of attributes that when exchanged have value for customers, clients or society. A product can be a good, a service, an idea or even a person. Products cater to needs and wants. Needs are day to day survival requirements while wants are desired but not required for survival.Price is the amount of money a business demands in exchange for its offerings. Pricing is a complex marketing decision that must take account of many factors, including production, communication and distribution costs, required profitability, partners' requirements, competitors' prices and customers' willingness to pay. Marketers need to understand the relationship between price and quality to understand value from a customer's point of view. Marketers need to understand what customers would like to receive and what they are prepared to give in return.
Distribution or place refers to the means of making the offering available to the target market at the right time and place while managing the costs of making the products available. Many businesses sell their products directly to the public but distribution usually also involves partners such as wholesalers and retailers.
Promotion describes the marketing activities that make potential customers, partners and society aware of and attracted to the benefits of a business's products. The product might be already established, modified, new, or information designed to persuade. Promotional activities include advertising, direct selling, sales promotions and loyalty schemes.
In the marketing framework, 'people' refers to all the people that may come into contact with the customer and affect their experience of the product. Like the other factors, the people must be managed to maximise value for the customer. Process refers to the systems used to create, communicate, deliver and exchange an offering.
Physical evidence refers to the tangible cues and physical environment a marketer can provide to help potential customers evaluate service quality.

40. Discuss how marketing improves business performance, benefits society and contributes to quality of life

Correct Answer:

Learning Objective 5. Page 26 – 29. Factual. Organisations with a market orientation perform better than other organisations. Marketing creates employment and wealth for the benefit of individuals and society as a whole. It improves people's quality of life through better products and the promotion of consumer and social welfare. An understanding of marketing helps you make better decisions as to the relative value of products offered to you. Marketing can be a rewarding career path. While it can be lucrative work, it requires dedication and effort. Marketers need good analytical skills, good communication skills, negotiation skills, the power of persuasion, and often a tertiary qualification in marketing or a related discipline.
© John Wiley & Sons Australia, Ltd 2011

 Chapter 1 Introduction to marketing 13

