Part 1 – Understanding Marketing Management

Chapter 1 – Defining Marketing for the Twenty-First Century

Chapter 1 – Defining Marketing for the Twenty-First Century

True/False Questions

1. Marketing is both an art and a science—there is constant tension between the formulated side and the creative side. True (easy) p. 2 AACSB (Reflective Thinking)
2. Large, well known businesses have newly empowered customers, and have had to rethink their business models. True (moderate) p. 2 AACSB (Reflective Thinking)
3. The authors see marketing management as the art and science of proper retail locations and delivering superior value to the end user. False (easy) p. 3 AACSB (Reflective Thinking)
4. Ideas are NOT one of the types of marketing entities. False (moderate) p. 3 AACSB (Reflective Thinking)
5. A concert by Coldplay is an example of an event-type entity which can be marketed. True (moderate) p. 3 AACSB (Reflective Thinking)
6. The following are entities which are commonly marketed: goods, services, distances, ideas, and information. False (moderate) p. 3 AACSB (Reflective Thinking)
7. Marketers and economists agree on the definition of the term “market.” False (moderate) p. 4 AACSB (Analytic Skills)
8. The computer metamarket consists of the manufacturers of computer memory chips, monitors,

keyboards, coaxial cables, modems, software, storage systems (disks, hard drives, portable

USB media), and those who install, repair, and maintain systems and software. True (moderate) p. 5 AACSB (Use of IT)
9. In the most generic sense, marketers seek to elicit a behavioral response from another party. True (moderate) p. 5 AACSB (Communications)
10. Wants are shaped by one’s society. True (moderate) p. 6 AACSB (Reflective Thinking)
11. The customer value triad is made up of a combination of price, quality, and service. True (moderate) p. 8 AACSB (Reflective Thinking)
12. The supply chain for Wendy’s includes beef cattle farmers. True (easy) p. 8 AACSB (Analytic Skills)
13. The task environment of an organization consists of the demographic environment, the economic

environment, the natural environment, the technological environment, the political-legal environment, and

the socio-cultural environment. False (difficult) p. 9 AACSB (Reflective Thinking)
14. The production concept holds that consumers will prefer products that are widely available and inexpensive. True (moderate) p. 10 AACSB (Reflective Thinking)
15. The marketing concept is epitomized by former Coca-Cola executive Sergio Zyman as follows: the purpose of marketing is to sell more stuff to more people more often for more money in order to make more profit. False (moderate) p. 11 AACSB (Reflective Thinking)
16. Under the marketing concept, the key to achieving organizational goals is being more effective than competitors in creating, delivering, and communicating superior customer value to your target markets. True (moderate) p. 11 AACSB (Reflective Thinking)
17. Holistic marketing considers each of the following: relationship marketing, production marketing, integrated marketing, and social responsibility marketing. False (moderate) p. 12 AACSB (Reflective Thinking)
18. Internal marketing refers to efforts directed internally (within the company) to ensure that everyone in the organization embraces appropriate marketing principles. True (moderate) p. 14 AACSB (Reflective Thinking)
19. The societal marketing concept takes the marketing concept one step further by considering long-run societal welfare. True (moderate) p. 15 AACSB (Ethical Reasoning)
20. Cause-related marketing is a form of internal marketing. False (moderate) p. 16 AACSB (Reflective Thinking)
Multiple Choice Questions

21. Companies at the greatest risk in today’s marketplace are doing all of the following EXCEPT:

a. not monitoring their customers
b. not lowering prices sufficiently (difficult) p. 2 AACSB (Reflective Thinking)
c. failing to continuously improve
d. taking a short-term, sales-driven view of their business
e. not monitoring their competitors
22. __________ is(are) an organizational function(s) and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organization and its stakeholders.
a. Marketing (easy) p. 3 AACSB (Reflective Thinking)
b. Management

c. Strategic planning

d. Ethics

e. Consumer behavior

23. Marketing __________ is the art and science of choosing target markets and getting, keeping, and growing customers through creating, delivering, and communicating superior customer value.

a. internally

b. management (moderate) p. 3 AACSB (Reflective Thinking)
c. segmentation

d. training

e. integration
24. Which of the following is probably the best definition of marketing?

a. “The art of selling products.”

b. An organizational function employed to offer lower prices and superior selection.

c. Creating, communicating, and delivering value to chosen customers in ways that benefit the organization and its stakeholders. (moderate) p. 3 AACSB (Reflective Thinking)
d. Using marketing savvy to turn private or social needs into profitable business opportunities.

e. “Meeting needs profitably.”

25. Which of the following is NOT true?

a. All that is needed for success is to make a good product or service available. (moderate) p. 3 AACSB (Reflective Thinking)
b. The most important part of marketing is not selling.

c. Famous business guru Peter Drucker said, “The aim of marketing is to make selling superfluous.”

d. Ideally, marketing should result in a customer who is ready to buy.

e. Careful marketing homework often results in lots of consumer demand.

26. Which of the following is an example of an entity that marketing people market?

a. a Civil War novel about two sisters.

b. actor Jake Gyllenhaal
c. The Homespun Arts & Crafts Festival
d. plastic
e. All of the above (difficult) pp. 3-4 AACSB (Analytic Skills)
27. Which of the following is NOT an entity that can be marketed?

a. places
b. events
c. information
d. persons

e. All of the above can be marketed (moderate) pp. 3-4 AACSB (Reflective Thinking)
28. Which of the following is correct?

a. A metamediary is a physical marketplace.

b. A marketspace is a stall in a flea market.

c. A metamarket is a huge store.

d. A marketspace is a digital shopping “area.” (difficult) p. 4 AACSB (Reflective Thinking)
e. A megamarket includes only suppliers.

29. The computer __________ consists of the manufacturers of computer memory chips, monitors, keyboards, coaxial cables, modems, software, storage systems (disks, hard drives, portable USB media), and those who install, repair, and maintain systems and software.

a. marketplace

b. metamarket (moderate) p. 4 AACSB (Reflective Thinking)
c. macromarket

d. marketspace

e. micromarket
30. A prospect is someone __________?

a. who is qualified to practice marketing
b. from whom a marketer seeks a response (difficult) p. 5 AASCB (Communications)
c. who is responsive to direct marketing
d. who purchases a good or service
e. who has never previously purchased a similar product
31. The following is a key function of the CMO?

a. create a business scorecard
b. lobby for a favorable government policy
c. manage new product development
d. gather meaningful customer insights (difficult) p. 5 AACSB (Reflective Thinking)
e. develop data security policy
32. __________ assist buyers to move seamlessly through certain metamarkets, such as vehicles and home ownership, even though they are disconnected in physical space.
a. Metabrokers
b. Middlemen
c. Metamarket specialists
d. Metamediaries (moderate) p. 5 AACSB (Reflective Thinking)
e. Meta advisors
33. Which of the following is NOT an example of improving CMO success?
a. Choose a CMO who is compatible with the CEO.
b. Make the mission and responsibilities clear.
c. Be certain marketing team members remain separate from line organization staffs. (moderate) p. 6 AACSB (Reflective Thinking)
d. CEO should be the principal brand cheerleader.
e. Require both right and left brain skills.
34. __________ are wants for specific products backed by an ability to pay.

a. Demands (moderate) p. 6 AACSB (Reflective Thinking)
b. Needs

c. Values

d. Morals

e. Exchanges

35. Which is true?

a. Needs pre-exist marketers. (moderate) p. 7 AACSB (Reflective Thinking)
b. Marketers create needs.

c. A person’s need for food or shelter is a creation of marketers.

d. Wants become needs when they are directed at specific objects that might satisfy the want.

e. Demand strictly means desire for some object.

36. All of the following represent types of needs discussed in the text EXCEPT:

a. delight needs
b. real needs
c. openly-known needs (difficult) p. 7 AACSB (Reflective Thinking)
d. stated needs
e. unstated needs
37. Segments that present the greatest opportunity to a firm are known as its __________?

a. market positions
b. target markets (moderate) p. 7 AACSB (Reflective Thinking)
c. reference markets
d. value segments
e. growth markets

38. A __________ is an offering from a known source.

a. product

b. demand

c. need

d. brand (moderate) p. 7 AACSB (Reflective Thinking)
e. service

39. __________ is a combination of quality, service, and price.

a. The customer value triad (moderate) p. 8 AACSB (Reflective Thinking)
b. The consumer cost-benefit ratio

c. A customer satisfaction level

d. Price-setting

e. Benefit evaluation

40. Marketers can increase the value of a customer offering by __________.

a. lowering service and raising price

b. reducing service

c. increasing price

d. raising quality (difficult) p. 8 AACSB (Reflective Thinking)
e. not considering the competitive offering

41. __________ channels deliver messages to and receive messages from target buyers.

a. Communication (moderate) p. 8 AACSB (Reflective Thinking)
b. Distribution

c. Supplier

d. Delivery

e. Informal

42. Which of the following is a part of the distribution channel for a producer of bottled water?

a. The retail store where bottled water is sold. (easy) p. 8 AACSB (Analytic Skills)
b. The toll-free number it uses for customer orders.

c. The print media that runs its advertisements.

d. The bank where it borrowed the money to purchase its filtration system.

e. The insurance company that insures the company in the event of litigation.

43. Value reflects the sum of customer costs and perceived __________.

a. tangible and intangible benefits (moderate) p. 8 AACSB (Reflective Thinking)
b. tangible and intangible needs
c. tangible and intangible intrinsic needs
d. reliability and dependability
e. customer expectations
44. __________ channels such as warehouses, banks and insurance companies carry out transactions with potential buyers?
a. Value
b. Distribution
c. Service (moderate) p. 8 AACSB (Reflective Thinking)
d. Communication
e. Supply chain
45. Online businesses are intervening in the traditional flow of goods through distribution channels. This process is called __________.

a. convergence
b. disintermediation (moderate) p. 9 AACSB (Reflective Thinking)
c. reintermediation
d. reactive marketing
e. meta-marketing
46. Intel, one of the largest producers of integrated circuit chips, puts a great deal of effort into expanding production of chips to drive down the cost and thus expand the market. This is most indicative of the __________ concept.

a. production (moderate) p. 10 AACSB (Reflective Thinking)
b. product

c. customer

d. marketing

e. societal

47. New company capabilities to conduct marketing include all of the following EXCEPT __________.

a. proliferation of special interest magazines

b. mobile marketing
c. ability to rely solely on mass marketing efforts (moderate) p. 10 AACSB (Reflective Thinking)
d. Internet as a sales channel
e. production of individually differentiated goods
48. The first computers originated for home use were only sold in kit form to technical enthusiasts who did their own assembly. Demand was high and so were prices. At that time, the firm offering these kits would likely have been using the __________ concept.

a. product (moderate) p. 11 AACSB (Reflective Thinking)
b. market

c. technological

d. production

e. selling

49. This particular concept orientation toward the marketplace involves a focus on achieving high manufacturing efficiency, low costs, and mass distribution?

a. product
b. selling
c. production (moderate) p. 11 AACSB (Reflective Thinking)
d. marketing
e. socially responsible
50. Which of the following represents the product concept?

a. A better mousetrap will lead people to beat a path to the marketer’s door. (moderate) p. 11 AACSB (Reflective Thinking)
b. It is both a proactive and a reactive form of marketing.

c. It is a customer-centered, “sense and respond” philosophy.

d. Consumers, if left alone, will not buy enough of the organization’s product.

e. Selling more products will allow for lower production costs and higher profits.

51. Producers of unsought products like burial insurance would normally employ the __________ concept.

a. production

b. product

c. marketing

d. selling (moderate) p. 11 AACSB (Reflective Thinking)
e. customer

52. The selling concept assumes __________.

a. consumers will favor products that offer quality, performance, and innovation

b. a company has a social responsibility for the effects of its products

c. if left alone, consumers will ordinarily not buy enough of the organization’s products (difficult) p. 11 AACSB (Reflective Thinking)
d. being more effective than competitors in integrating marketing activities will lead to success

e. consumers do not have to be compelled by promotions to buy what a company is selling

53. Which is NOT true about the selling concept?

a. It assumes that consumers must be coaxed into buying.

b. It always takes into account the greater societal good. (moderate) p. 11 AACSB (Reflective Thinking)
c. Firms tend to practice the selling concept when they have overcapacity.

d. The selling concept is practiced most aggressively with unsought goods.

e. It focuses on the needs of the seller.
54. Firms that implement total market orientation are practicing which of the following orientations?

a. market leadership and share of voice
b. proactive and reactive (difficult) p. 11 AACSB (Reflective Thinking)
c. unsought and opportunistic
d. market leadership and macromarketing
e. market targeting and segmentation

55. Which of the following is most closely associated with a proactive marketing orientation?

a. It involves delivering superior value.

b. It is about understanding and meeting customers’ expressed needs.

c. It is preoccupied with the need to turn the product into cash.

d. It represents the “make and sell“ philosophy.

e. The marketer focuses on the customers’ latent needs. (difficult) p. 11 AACSB (Reflective Thinking)
56. __________ is based on the development, design, and implementation of marketing programs, processes, and activities that recognizes their breadth and interdependencies. It recognizes that “everything matters” with marketing.

a. Relationship marketing

b. Holistic marketing (moderate) p. 12 AACSB (Reflective Thinking)
c. Just-in-time production

d. A marketing network

e. The Ford Motor Company Light Truck Division

57. __________ marketing aims to build long-term, mutually satisfying relationships with key constituents in order to earn and retain their business.

a. Network

b. Business-to-business

c. Transaction-oriented

d. Behavioral response

e. Relationship (moderate) p. 12 AACSB (Reflective Thinking)
58. The holistic marketing concept rests on which four sets of forces?

a. internal marketing, socially responsible marketing, integrated marketing, and relationship marketing (moderate) p. 12 AACSB (Reflective Thinking)
b. products, integrated marketing, sales volume, and competition
c. customer needs, competition, sales volume, and profit
d. product, price, promotion, and place
e. customer needs, target market, integrated marketing, and profitability
59. Which of the following is NOT generally true of marketing networks?

a. Customers are independent of marketing networks. (moderate) pp. 12-13 AACSB (Reflective Thinking)
b. Building effective marketing networks will result in profit.

c. A marketing network consists of the company and its supporting stakeholders.

d. Competition is not between companies but between marketing networks.

e. Suppliers are considered part of a company’s marketing network.

60. Dinetah Shoes collects information on its customers’ past purchases, their demographics and psychographics, and their media use and preferences. The goal is to capture a higher share of future purchases and developing stronger loyalty among its most important target segments. Dinetah Shoes is using __________.
a. network marketing

b. knowledge management

c. multidimensional scaling

d. integrated marketing

e. relationship marketing (moderate) pp. 12-13 AACSB (Communications)
61. Customers, employees, suppliers, and distributors could all be considered __________.

a. stockholders

b. stakeholders (moderate) pp. 12-13 AACSB (Reflective Thinking)
c. channel members

d. part of the marketing organization

e. supply chain members

62. When Caitlin Peterson began OldeTowne Spice Company, she had one product, an all-purpose seasoning mix called OldeTowne Special Blend for adding flavor to bland casseroles. She sold 5.5-ounce bottles of her seasoning mix for $6.95. Her only outlets were booths at craft fairs throughout the Northeast. She relied on word-of-mouth advertising and a few feature articles in regional newspapers to tell people about her product. The above describes OldeTowne Spice Company’s __________.

a. method of exchange

b. transaction marketing

c. marketing tactics

d. marketing mix (difficult) p. 13 AACSB (Reflective Thinking)
e. transfer marketing

63. When firms focus on their most profitable customers, products, and channels, they are practicing __________.

a. aggressive growth strategy
b. opportunistic strategy
c. consumer optimization
d. integrated marketing
e. customer centricity (moderate) p. 13 AACSB (Reflective Thinking)
64. A complement to the 4 P’s has been proposed that centers on four customer dimensions. It is known as SIVA which stands for __________.

a. standards, innovation, value, access
b. status, innovation, volume, access
c. solution, information, value, access (moderate) p. 13 AACSB (Reflective Thinking)
d. status, information, volume, accepting
e. solution, innovation, value, accepting
65. The two key themes of __________ are that: 1) many different marketing activities communicate and deliver value, and 2) when coordinated, marketing activities maximize their joint effects.

a. product management

b. responsive marketing

c. anticipative marketing

d. integrated marketing (moderate) p. 14 AACSB (Reflective Thinking)
e. bad word-of-mouth communications

66. The tasks of hiring, training, and motivating able employees who work together and embrace a “think customer” perspective are all a part of __________ marketing.

a. integrated

b. extrapolated

c. myopic

d. relationship

e. internal (moderate) p. 14 AACSB (Reflective Thinking)
67. The __________ holds that the organization’s task is to determine the needs, wants, and interests of target markets so it can satisfy customers more effectively and efficiently than competitors in a way that preserves or enhances the consumer’s and the society’s long-term well-being.

a. customer is king concept

b. societal marketing concept (difficult) p. 15 AACSB (Ethical Reasoning)
c. holistic marketing concept

d. comparative advantage concept

e. SWOT concept

68. Which of the following best represents the societal marketing concept?

a. McDonald’s develops a new, brighter package for the Filet-O-Fish.

b. Target Corporation chooses to eliminate profitable cigarette sales in their stores. (moderate) p. 15 AACSB (Ethical Reasoning)
c. A Dunkin’ Donuts portable breakfast sandwich adds convenience for the consumer.

d. Nordstrom strives at all costs to give the customers what they want.

e. Wal-Mart promises to sell at the lowest price.

69. Successful marketing management and marketing leadership based on holistic marketing includes all of the following EXCEPT __________.

a. capturing marketing insights
b. connecting with customers
c. implementing a selling concept (moderate) p. 16 AACSB (Reflective Thinking)
d. building strong brands
e. communicating value

70. Capturing marketing insights as a marketing management task includes all of the following EXCEPT __________ ?

a. monitoring the marketing environment
b. tracking company stock price (moderate) p. 16 AACSB (Reflective Thinking)
c. assessing buyer needs and behavior
d. determining actual market size
e. determining potential market size
Essay Questions

71. In a short essay, describe how a marketer may distinguish between the five types of needs for a consumer who says she wants an affordable ski boat.
Answer: Stated Need – the customer wants an affordable boat. Real Need – the consumer wants a low cost of operation, not a low purchase price. Unstated Need - the consumer wants a wide range of accessories to be available for customization. Delight Need – the consumer wants the dealer to include satellite radio. Secret Need – the consumer wants to have a boat that reflects her personality. Responding only to the stated need would certainly shortchange the customer and also limit opportunities for the seller. Answers may vary.
(moderate) p. 7 AACSB (Communications)
72. In a short essay, explain the five types of needs associated with a consumer who says she wants a “nice mp3 player.”

Answer: 1. Stated Need—the consumer wants a nice mp3 player. 2. Real Need—the consumer wants a portable music device that is not too expensive or flashy, but above the “average” player. 3. Unstated Need—the consumer does not want to have to deal with a poorly-made or nonworking product. 4. Delight Need—the consumer would like to have a color screen and an FM tuner included. 5. Secret Need—the consumer would like to be seen as someone who has the good taste to buy the best mp3 player available. Answers may vary.

(moderate) p. 7 AACSB (Communications)
73. In a short essay, describe the supply chain for denim jeans.

Answer: The supply chain begins with cotton growers, then on to cloth textile processors, cutting operations and sewing operations. Next, the jeans are sent through distribution channels, such as wholesalers and retailers. From there, consumers purchase them.

(moderate) p. 8 AACSB (Reflective Thinking)
74. In a short essay, discuss the marketer’s argument for why an organization should embrace the marketing concept.

Answer: The company’s assets have little value without the existence of customers. The key company task, therefore, is to attract and retain customers. Customers are attracted through competitively superior offerings and retained through satisfaction. Marketing’s task is to develop a superior offering and deliver customer value and satisfaction. Customer satisfaction is affected by the performance of other departments. Marketing needs to influence those other departments to cooperate in delivering customer satisfaction.

(moderate) p. 11 AACSB (Analytic Skills)

75. In a short essay, describe potential applications of social interactions at General Electric, incorporating the six types of initiatives.

Answer: GE is involved in a wide range of activities and student answers will vary.

1. GE practices corporate social marketing by supporting child development campaigns in Africa. 2. GE practices cause marketing by sponsoring the national MBA Human Capital Case Competition. 3. GE practices cause-related marketing by donating a portion of digital camera sales to the Susan G. Komen Breast Cancer Foundation. 4. GE practices corporate philanthropy by investing $100 million in its ‘College Bound’ program. 5. GE practices corporate community involvement by proving 600 GE lighting employee volunteers to assist inner-city students attending Camp Mueller in Ohio. 6. GE demonstrates socially responsible business practices through its Ecomagination program that is based on an environmentally driven business strategy.
(moderate) p. 16 AACSB (Analytic Skills)

Mini-Cases

Mini-Case 1-1

S. Truett Cathy entered the restaurant business in 1943. In 1964 he introduced his first Chick-fil-A sandwich. In 1998 he owned 826 Chick-fil-A restaurants in 35 states and South Africa with an additional 92 stores set to open in 1999. Cathy was never the type of entrepreneur who wanted to run an idea up the flagpole and see who saluted it. He will not open a new restaurant unless he is convinced the enterprise will be a success. He will not consider taking the company public even though it would be worth an estimated three-quarters of a billion dollars if it went public. Cathy’s philosophy is, “We started Chick-fil-A, we built it, and we own it. Yes, we have thousands of allies, friends, partners, and employees. But it we want to maintain the quality, the integrity, and the whole culture of our company, we’ve got to own it.”

76. Refer to Mini-Case 1-1. Which of the following would be a part of Chick-fil-A’s task environment?

a. its’ target customers (moderate) p. 9 AACSB (Analytic Skills)
b. development of database marketing
c. laws governing cleanliness standards in the restaurant kitchens
d. consumer desire for low-fat food
e. demographic trends that show the U.S. population moving south and west
77. Refer to Mini-Case 1-1. The allies, friends, partners, and employees that Cathy refers to are examples of __________ with whom Chick-fil-A has built mutually profitable business relationships.

a. stockholders

b. transaction partners

c. reciprocal agents

d. stakeholders (moderate) p. 12 AACSB (Reflective Thinking)
e. business networks

78. Refer to Mini-Case 1-1. Cathy’s philosophy about keeping the company private is an example of __________ marketing.

a. relationship (difficult) pp. 12-13 AACSB (Reflective Thinking)
b. entrepreneurial

c. societal

d. environmental

e. transactional

Mini-Case 1-2

In 1996, Target Corporation (then called Dayton-Hudson) decided that it would no longer sell

tobacco products, giving up a very profitable line for them at the time. Liability and corporate responsibility were cited as the reasons for this move.
79. Refer to Mini-Case 1-2. Which component of the broad environment likely had the most impact on Target’s decision to delete tobacco products from its product line-up?

a. demographic environment
b. political-legal environment (moderate) p. 9 AACSB (Multicultural and Diversity)
c. task environment
d. natural environment
e. manufacturing environment
80. Refer to Mini-Case 1-2. If Target wanted to take additional marketing actions such as sponsoring stop-smoking events or advertising the benefits of smoking cessation, what type of social initiative would this be?
a. corporate philanthropy
b. cause marketing (moderate) p. 16 AACSB (Analytic Skills)
c. modern marketing

d. internal marketing
e. brand building

Copyright © 2009 Pearson Education, Inc. Publishing as Prentice Hall
1
12
Copyright © 2009 Pearson Education, Inc. Publishing as Prentice Hall

Copyright © 2009 Pearson Education, Inc. Publishing as Prentice Hall
13

