Testbank to accompany: Marketing 3e by Elliott et al.
Chapter 1: Introduction to marketing

Testbank

to accompany

Marketing 3rd Edition
by

Elliott et al
Prepared by

Sandra Smith

The University of Auckland
[image: image1.png]WILEY

© John Wiley & Sons Australia, Ltd 2015

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:

Chapter 1 page 3, Learning Objective 1, 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 is defined as "the activity, set of institutions, and _____________ for creating, communicating, delivering and _____________ offerings that have value for _____________, clients, partners and society at large."

*a. processes, exchanging, customers

b. procedures, exchanging, consumers

c. processes, producing, consumers

d. procedures, pricing, customers

General Feedback:

Chapter 1, page 3, Learning Objective 1, Factual. Marketing is 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."

3. A group of university students decide to quit smoking together after seeing numerous government advertisements talking about the damage that smoking will do to your lungs. Which part of the definition of marketing is reflected by this change of behaviour in response to the governments' education campaign?

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:

Chapter 1 pages 3-4, Learning Objective 1, Applied. 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). Through their education campaign, the government is seeking a change in behaviour. In exchange for the education, the students are changing their behaviour.

4. In the last few years, the consumers have been encouraged to use reusable bags, for their groceries and other goods. This practice, which seeks to minimise the negative impact of plastic bags on society is an example of:

*a. societal market orientation.

b. production orientation.

c. sales orientation.

d. market orientation.

General Feedback:

Chapter 1, page 5, Learning Objective 1, Applied. Marketers' consideration of issues such as the sustainability of their products and the benefits their products might bring to society generally is known as 'societal market orientation'.

5. With the development of infrastructure and technologies such as production lines, businesses such as the Ford Motor Company focused on manufacturing large quantities of goods, which they seemed to have no trouble selling. People were happy to buy what was available. Which era of marketing does this description relate to?

a. Market.

*b. Production.

c. Consumer.

d. Sales.

e. Socially responsible.

General Feedback:

Chapter 1 page 5, Learning Objective 1, Applied. 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.)

6. Which of these is the aim of marketing?

a. To maximise profits for the business owners

b. To develop organisational goals

*c. To develop mutually beneficial exchanges

d. To organise the various functions efficiently and effectively

General Feedback:

Chapter 1 page 10, Learning Objective 2, Factual. The aim of marketing is to develop mutually beneficial exchanges.

7. 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:

Chapter 1 page 5, Learning Objective 1, 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.

8. A customer's overall assessment of the utility of an offering based on perceptions of what is received and what is given is known as:

a. benefit.

*b. value.

c. exchange.

d. advantage.

General Feedback:

Chapter 1 page 11, Learning Objective 2, 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.

9. 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:

Chapter 1 page 6, Learning Objective 1, 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.

10. You purchase a can of drink for a friend. This makes you a:

a. consumer.

b. customer and consumer.

c. partner.

*d. customer.

General Feedback:

Chapter 1 page 12, Learning Objective 2, Applied. 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.

11. A degree in Marketing will qualify you for a job in which of the following organisations?

a. Governments.

b. Not-for-profit organisations.

c. Multinational organisations.

d. Both a and c.

*e. All of the options listed.

General Feedback:

Chapter 1, page 6, Learning Objective 1, Applied. 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.

12. Early in the New Year, you decide to turn an unwanted Christmas gift into cash by selling it on eBay. The auction is a success; your unwanted gift sells at a high price, and the winning bidder is very happy with their purchase. This scenario is an example of a successful marketing _________?

*a. exchange

b. procedure

c. processes

d. campaign

General Feedback:

Chapter 1 page 10, Learning Objective 2, Applied. When both parties have received a benefit and both parties had to give something up to receive something in return, it is considered a successful marketing exchange.

13. 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:

Chapter 1 page 8, Learning Objective 1, 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.

14. The set of moral principles that guide attitudes and behaviour are known as:

a. morals.

*b. ethics.

c. doing what is 'right'.

d. corporate social responsibility.

General Feedback:

Chapter 1 page 14, Learning Objective 3, Factual. Ethics refers to a set of moral principles that guide attitudes and behaviour.

15. 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:

Chapter 1 page 11, Learning Objective 2, 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. This is the economic view of value. According to this view, value is a comparison between what a customer gets and what a customer gives; in other words, the benefits a customer receives from a product in relation to its price. Other marketers view value as unique and determined by the beneficiary. According to this view, value is idiosyncratic, experiential, contextual and meaning laden.

16. Individuals, organisations and other groups that have a rightful interest in the activities of a business can be classified as:

*a. stakeholders.

b. customers.

c. owners.

d. partners.

General Feedback:

Chapter 1 page 16, Learning Objective 3, Factual. Stakeholders are individuals, organisations and other groups that have a rightful interest in the activities of a business.

17. When buying your first car, you choose to buy a used Mazda 3 from a dealer rather than a slightly cheaper Mazda 3 advertised privately. Your mum thinks you made a good choice, but your dad thinks the privately advertised car would have been a better deal. Why is there a difference in opinion?

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:

Chapter 1 page 11, Learning Objective 2, Applied. 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. This is the economic view of value. According to this view, value is a comparison between what a customer gets and what a customer gives; in other words, the benefits a customer receives from a product in relation to its price. Other marketers view value as unique and determined by the beneficiary. According to this view, value is idiosyncratic, experiential, contextual and meaning laden.

18. The campaign by many retailers to reduce the use of plastic bags in favour of reusable bags is an example of:

a. greenwashing.

b. socially responsible production.

*c. corporate social responsibility.

d. a service.

General Feedback:

Chapter 1 page 16, Learning Objective 3, Applied. Corporate social responsibility is simply that businesses have an obligation to act in the interests of the societies that sustain them. It is a commitment to behave in an ethical and responsible manner, to minimise the negative impacts and maximise the positive impacts of the business' operations.

19. 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:

Chapter 1 page 12, Learning Objective 2, Factual. A market is a group of customers with different needs and wants. Markets can also cover different types of customers.

20. Corporate social responsibility is the obligation of businesses to act in the interests of the societies that sustain them. This means that companies must act:

a. in the best interests of their stakeholders.

b. ethically.

c. lawfully.

*d. ethically, lawfully and in the best interests of their stakeholders.

General Feedback:

Chapter 1 page 15, Learning Objective 3, Factual. At the heart of corporate social responsibility is a business' obligation to act ethically, lawfully and in the best interests of all of its stakeholders, including the society in which it operates.

21. Each year the Australian department store Myer holds a fashion parade as a public relations event to launch the next season's fashion. Along with the media, they invite key stakeholders such as their most valuable customers. These customers can best be described as people who:

*a. purchase products for their own or someone else's use.

b. actually use a purchased good or service.

c. will potentially purchase a Myer product.

d. have occasionally entered a Myer premises.

e. none of the options listed.

General Feedback:

Chapter 1 page 13, Learning Objective 2, Applied. 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.

22. As marketing manager for a large multi-national company, you consciously try to minimise the environmental impacts of your company's activities. One of your initiatives is to reduce waste within the office; another is to introduce recyclable packaging for your products. By engaging in these activities, you are practicing:

*a. green marketing.

b. the triple bottom line.

c. greenwashing.

d. all of the options listed.

General Feedback:

Chapter 1 page 17, Learning Objective 3, Applied. Marketers engaging in activities to minimise environmental impact can be said to be practicing green marketing.

23. 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.

General Feedback:

Chapter 1 page 13, Learning Objective 2, 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.

24. By definition, a product is:

a. a good, service or idea.

b. a good or service.

c. an idea or person.

*d. a good, service, idea or person.

General Feedback:

Chapter 1 page 21, Learning Objective 4, Factual. A product is anything offered to the market. It can be a good, a service, an idea or even a person.

25. Which of the following statements is correct?

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

b. It is impossible to act ethically and within the law.

c. A society's ethics and its laws are completely unrelated.

d. Both b and c are correct.

*e. Both a and c are correct.

General Feedback:

Chapter 1 page 16, Learning Objective 3, Factual. Most law is derived from ethics, but it is quite possible to act unethically within the law, and - many would argue - to act illegally but nonetheless ethically.

26. A group of customers with similar needs and wants is known as:

a. a population.

b. people.

c. a demographic.

*d. a target market.

General Feedback:

Chapter 1 page 21, Learning Objective 4, 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.

27. You have been managing a coffee shop for over five years and one day you decide to close the business. Who are the stakeholders that your decision will impact?

a. Owners/shareholders.

b. Employees.

c. Customers.

d. The society in which the business operates.

*e. All of the options listed.

General Feedback:

Chapter 1 page 17, Learning Objective 3, Applied. 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.

28. A brand is a collection of ________, such as a name, logo, slogan and design, intended to create an image in the customer's mind that __________ a product ________ competitors' products.

a. signs, associates, from

b. symbols, associates, with

*c. symbols, differentiates, from

d. signs, differentiates, with

General Feedback:

Chapter 1 page 21, Learning Objective 4, 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.

29. 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:

Chapter 1 page 17, Learning Objective 3, 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.

30. A haircut, travel advice and financial advice are all examples of:

*a. services.

b. goods.

c. benefits.

d. demands.

General Feedback:

Chapter 1 page 22, Learning Objective 4, Applied. Services are intangible offerings that do not involve ownership. If you think about a haircut or travel advice, you realise you cannot hold it; nor can you own it. You experience service.

31. 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.

General Feedback:

Chapter 1 page 15, Learning Objective 3, 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.

32. Marketers exercise control over a set of variables which includes price, promotion, and the product. Together, these controllable variables are known as:

*a. the marketing mix

b. the target market

c. a bundle of attributes

d. physical evidence

General Feedback:

Chapter 1 page 21, Learning Objective 4, Factual. The marketing mix is a set of variables that a marketer can exercise control over in creating an offering of exchange.

33. A product can be:

a. an idea.

b. a good.

c. a service.

d. a person.

*e. all of the options listed.

General Feedback:

Chapter 1 page 25, Learning Objective 4, Factual. A product is anything offered to a market. It can be a good, a service, an idea or even a person.

34. Increased sales volumes are an example of how marketing:

*a. improves business performance.

b. benefits society.

c. contributes to a higher quality of life.

d. can be a rewarding career choice.

General Feedback:

Chapter 1 page 26, Learning Objective 5, Factual. Marketing improves business performance, benefits society and contributes to a higher quality of life. It can also be a rewarding career choice. Research shows that companies using certain marketing practices have better profits, sales volumes, market share and return on investment when compared to their competitors.

35. eBay provides an electronic platform for their customers. As such, eBay is classified as a service provider because:

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:

Chapter 1 page 26, Learning Objective 4, Applied. Services are intangible offerings that do not involve ownership. If you think about a haircut or travel advice, you realise you cannot hold it; nor can you own it. You experience a service. For example, you do not get to keep part of eBay if you use their platform to sell your unwanted gifts but you do get to use the service for a period of time.

36. With regard to the success of an organisation, every employee is:

a. a liability.

*b. a stakeholder.

c. a salesperson.

d. a cost.

General Feedback:

Chapter 1 page 27, Learning Objective 5, Factual. Every employee is a stakeholder in the success of their organisation. They influence its success by working toward providing value to the market.

37. 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:

Chapter 1 page 26, Learning Objective 4, Factual. Services are intangible offerings that do not involve ownership. If you think about a haircut or travel advice, you realise you cannot hold it; nor can you own it. You experience service.

38. During a job interview, you tell your future employer how employing you will deliver value for them. This is an example of:

a. applying the principles of marketing.

b. considering how you are unique from the other applicants.

c. making yourself stand out from the crowd.

*d. all of the options listed.

General Feedback:

Chapter 1 page 29, Learning Objective 5, Applied. When you apply for your next job, you can apply the principles of marketing. Rather than simply telling your employer how good you are and the experience that you have (a product focus), you can tell your future employer how employing you will deliver value for them. The principles of marketing can help you to consider how you are different from other people applying for the job.

39. 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:

Chapter 1 page 28, Learning Objective 4, 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.

40. Working as a marketer for a not-for-profit organisation which develops motivational exchanges designed to encourage healthy eating habits in school aged children. This work, which is directed towards the social good is known as:

*a. social marketing.

b. corporate social responsibility.

c. green marketing.

d. social welfare.

General Feedback:

Chapter 1 page 28, Learning Objective 5, Applied. Social marketing involves developing social change programs to influence the voluntary behaviour of target audiences to improve the welfare of the society.

41. 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:

Chapter 1 page 28, Learning Objective 4, 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.

42. During a meeting to discuss improving the 'weakest' parts of your business, your boss asks you to contact all the members of your supply chain; he has identified this as an area where improvements need to be made. Subsequently you need to contact:

a. Your retailers and distributors.

b. The transporters and suppliers involved in getting your product to market.

c. The producers who supply raw materials to your manufacturers.

*d. All of the parties involved in providing the raw materials and services to get your product to market.

e. The consumers who buy your product.

General Feedback:

Chapter 1 page 28, Learning Objective 4, Applied. 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.

43. While on an overseas holiday, John and Elizabeth decide to hire a car. During their travels, the car breaks down and they decide that they have to take it to a mechanic. There are several mechanics in the town that they are in. Which of the following forms of physical evidence could they use to evaluate each of the mechanics before deciding which one to choose?

a. Staff uniforms.

b. Shop fittings.

c. Delivery vehicles.

d. Brochures.

*e. All of the options listed.

General Feedback:

Chapter 1 page 28, Learning Objective 4, Applied. 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.

44. 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:

Chapter 1 page 28, Learning Objective 4, 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.

45. 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:

Chapter 1 page 24-25, Learning Objective 4, 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.

46. In the 7Ps framework, distribution is also known as:

a. people.

*b. place.

c. partners.

d. product.

e. process.

General Feedback:

Chapter 1 page 27, Learning Objective 4, 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.

47. 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:

Chapter 1 page 25, Learning Objective 4, 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.

48. 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:

Chapter 1 page 30, Learning Objective 5, 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.

49. 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:

Chapter 1 page 31, Learning Objective 5, 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.

50. 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:

Chapter 1 pages 32, Learning Objective 5, Factual. Marketing includes a wide range of specialist areas including advertising, public relations, market research, product development, personal selling and market analysis.

Short Answer/Essay Questions

51. Explain the definition of marketing.

Correct Answer:

Chapter 1 page 3-4, Learning Objective 1, 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.

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

Correct Answer:

Chapter 1 page 11-12, Learning Objective 2, 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.

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

Correct Answer:

Chapter 1, page 15-19, Learning Objective 3, 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.

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

Correct Answer:

Chapter 1 page 24-28, Learning Objective 4, 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.

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

Correct Answer:

Chapter 1 page 29-33, Learning Objective 5, 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 2015
18
© John Wiley & Sons Australia, Ltd 2015
17

