Global Marketing Management, 8e (Keegan)

Chapter 1 Introduction to Global Marketing

1) One difference between domestic marketing and global marketing is the scope of activities.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

2) Marketing discipline varies from one region to another.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

3) Marketers can always directly apply experience from one country to another or from one market to another.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

4) The old marketing concept focused on a customer-centric marketing approach.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

5) The strategic concept of marketing focuses on customer satisfaction in a socially responsible and sustainable way.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

6) A company's competitive advantage exists only in its price differentiation strategies.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

7) A company engaging in global marketing must standardize all elements of the marketing mix everywhere in the world.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

8) Global marketing requires marketers to behave in a way that is global and local at the same time by responding to similarities and differences in world markets.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

9) Market capitalization is defined as a company's total revenues in a given accounting period.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

10) Ethnocentric companies are sometimes referred to as global companies.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

11) Ethnocentric companies cater to the different needs of different world regions.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

12) A polycentric company views foreign operations as being secondary or subordinate to domestic operations.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

13) Global companies view world regions as unique and seek to develop an integrated regional strategy.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

14) A regiocentric manager views the world outside his area of interest with an ethnocentric orientation.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Moderate

15) Geocentric companies are integrated on a global scale.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

16) Geocentric companies are based on a belief of home-country superiority.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

17) A polycentric orientation is diametrically different from an ethnocentric orientation.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

18) Management vision is a driving force for global integration.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

19) Cost is a restraining force affecting globalization.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

20) Multinational companies adhere to the notion that the products that succeed in the home country are superior and, therefore, can be sold everywhere without adaptation.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

21) Trade agreements such as the European Union and NAFTA have decreased the pace of global integration.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

22) Most global markets do not exist in nature; they are created by marketing effort.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

23) The time and cost barriers associated with distance have increased over the past decade.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

24) A domestic company will have many times the revenue of a global company as it focuses only on local regions.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Moderate

25) A global company can leverage its experiences in any market in the world.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

26) Countries protect local enterprise and interests by maintaining control over market access and entry.

Answer: TRUE

AACSB: Analytical thinking

Difficulty: Easy

27) Government regulations on advertising and promotion are similar across all world countries.

Answer: FALSE

AACSB: Analytical thinking

Difficulty: Easy

28) Which of the following is a focus of the new concept of marketing?

A) Mmaking a profit is the only end result of selling products.

B) emphasizing the product rather than the end consumer

C) achieving objectives by pushing products toward consumers

D) using integrated marketing mix to achieve profits

Answer: D

AACSB: Analytical thinking

Difficulty: Easy

29) Which of the following is a marketing mix element?

A) profit

B) promotion

C) potential

D) package

Answer: B

Difficulty: Easy

30) Which of the following statements is true about the strategic concept of marketing?

A) Its objective is to maximize stakeholder benefits.

B) It has a product-centric marketing focus.

C) It emphasizes marketing from a company-centric paradigm.

D) Its focus is only on consumers and not their societies.

Answer: A

AACSB: Analytical thinking

Difficulty: Moderate

31) Which of the following statements is true about global marketing?

A) Marketing practices must vary between different market segments.

B) Customers and markets across regions are considered similar.

C) Transferring irrelevant experience between markets may be beneficial.

D) Marketing initiatives cannot include more than one marketing mix element.

Answer: A

AACSB: Analytical thinking

Difficulty: Easy

32) Which of the following statements best describes the phrase "global localization" in a nutshell?

A) A global product must be the same product everywhere without modifications in the marketing mix.

B) A global marketer must push local markets to accept global products.

C) A global marketer must adapt product marketing mix to the similarities and differences in the world market.

D) A global product must be a different product everywhere across the world regions.

Answer: C

AACSB: Analytical thinking

Difficulty: Easy

33) A company that sees only the similarities between the domestic and the world market is said to have a(n) ________ orientation.

A) regiocentric

B) ethnocentric

C) concentric

D) polycentric

Answer: B

Difficulty: Easy

34) Levy Inc., a U.S.-based smartphone manufacturer, extends its line of high-end smartphones to the Asian market to capitalize on the high demands for smartphones. Owing to its huge success in the United States, Levy uses the same set of marketing mix in the Asian markets. In this case, the company's management orientation is referred to as ________.

A) regiocentric

B) polycentric

C) concentric

D) ethnocentric

Answer: D

AACSB: Analytical thinking

Difficulty: Hard

35) In a(n) ________ international company, foreign operations are viewed as being secondary or subordinate to domestic operations.

A) ethnocentric

B) concentric

C) polycentric

D) regiocentric

Answer: A

Difficulty: Easy

36) Which of the following management orientations views only the differences in the world regions?

A) ethnocentric

B) regiocentric

C) polycentric

D) concentric

Answer: C

Difficulty: Easy

37) Which of the following statements is true of a polycentric company?

A) Its orientation is based on a belief in home-country superiority.

B) Its marketing management is decentralized.

C) It's generally referred to as a domestic company.

D) It views foreign operations as being secondary to domestic operations.

Answer: B

AACSB: Analytical thinking

Difficulty: Easy

38) A(n) ________ company typically has a regiocentric or geocentric management orientation.

A) multinational

B) transnational

C) domestic

D) international

Answer: B

Difficulty: Easy

39) Which of the following management orientations provides a worldview and sees the similarities and differences in home and host countries?

A) ethnocentric

B) polycentric

C) concentric

D) geocentric

Answer: D

Difficulty: Easy

40) Latour Boutiques, which is based in Europe, views each section within the European Union as a unique market and develops an integrated marketing strategy to sell its products. Due to its success in the European territory, Latour exports its products to other world markets sans any modifications. In this case, Latour's management orientation is typically ________.

A) concentric

B) polycentric

C) regiocentric

D) geocentric

Answer: C

AACSB: Analytical thinking

Difficulty: Hard

41) Which of the following companies is centralized in its market management strategies?

A) ethnocentric

B) polycentric

C) regiocentric

D) geocentric

Answer: A

Difficulty: Easy

42) Which of the following companies typically has a polycentric management orientation?

A) transnational

B) international

C) domestic

D) multinational

Answer: D

Difficulty: Easy

43) Which of the following orientations is based only on home-country superiority?

A) ethnocentric

B) polycentric

C) geocentric

D) regiocentric

Answer: A

Difficulty: Easy

44) Which of the following is a driving force for global integration?

A) domestic focus

B) market needs

C) market differences

D) national controls

Answer: B

AACSB: Analytical thinking

Difficulty: Easy

45) Which of the following is a restraining force behind global integration?

A) market needs

B) management vision

C) strategic intent

D) national controls

Answer: D

AACSB: Analytical thinking

Difficulty: Easy

46) A(n) ________ corporation tries to link world resources to world market opportunities.

A) ethnocentric

B) geocentric

C) polycentric

D) concentric

Answer: B

Difficulty: Easy

47) Which of the following factors restrains ethnocentric companies from pursuing opportunities in the global market?

A) experience transfer

B) scale economies

C) global strategy

D) management myopia

Answer: D

AACSB: Analytical thinking

Difficulty: Moderate

48) What are the new concept of marketing and the Four Ps?

Answer: The new concept of marketing, which appeared about 1960, shifted the focus of marketing from the product to the customer. The objective was still profit, but the means of achieving the objective expanded to include the entire marketing mix, or the Four Ps as they became known: product, price, place (channels of distribution), and promotion.

AACSB: Analytical thinking

Difficulty: Easy

49) What is the value equation? Identify its various components and explain how the equation relates to a company's pursuit of competitive advantage.

Answer: The task of marketing is to create customer value that is greater than the value created by competitors. According to the value equation, value for the customer can be increased by expanding or improving product and/or service benefits, by reducing the price, or by a combination of these elements. Companies with a cost advantage can use this advantage to gain a sustainable competitive edge in any of the marketing mix elements: product, price, promotion, or place. Knowledge of the customer combined with innovation and creativity can lead to a total offering that offers superior customer value. If the benefits are strong enough and valued enough by customers, a company does not need to be the low-price competitor to win customers. On the other hand, the value equation may lead to a focus on price as the key element of competitive advantage.

AACSB: Analytical thinking

Difficulty: Moderate

50) What are the differences between regiocentric and geocentric management orientation?

Answer: In a company with a regiocentric orientation, management views regions as unique and seeks to develop an integrated regional strategy. A company with a geocentric orientation views the entire world as a potential market and strives to develop integrated world market strategies. The geocentric orientation represents a synthesis of ethnocentrism and polycentrism; it is a worldview that sees similarities and differences in markets and countries and seeks to create a global strategy that is fully responsive to local needs and wants. A regiocentric manager might be said to have a worldview on a regional scale; the world outside the region of interest will be viewed with an ethnocentric or a polycentric orientation, or a combination of the two.

AACSB: Analytical thinking

Difficulty: Moderate

2
Copyright © 2014 Pearson Education, Inc.

