Sports Marketing (Fetchko)

Chapter 1 Sports Meet Marketing

1) After purchasing the Atlanta Falcons, Arthur Blank conducted surveys and focus groups to find out what fans wanted in their relationship with the Falcons.

Answer: TRUE

Diff: 1 Page Ref: 3

Objective: 1-1

Classification: Conceptual

2) Quality and customer focus are fundamental to marketing.

Answer: TRUE

Diff: 1 Page Ref: 5

Objective: 1-1

Classification: Conceptual

3) Sports marketing is the use of marketing for creating, communicating, delivering, and exchanging sports experiences that have value for customers, clients, partners, and society.

Answer: TRUE

Diff: 1 Page Ref: 6

Objective: 1-1

Classification: Conceptual

4) Marketing is made up of two distinct elements: marketing of sports and marketing by sports.

Answer: FALSE

Diff: 1 Page Ref: 6

Objective: 1-1

Classification: Conceptual

5) Connection to sports brands often is based on emotional attachment to a favorite athlete, team, or sport.

Answer: TRUE

Diff: 1 Page Ref: 6

Objective: 1-1

Classification: Conceptual

6) Consumers' affinity for sports brands may be immune to threats other brands face, such as competition for attention and switching brands when performance does not meet expectations.

Answer: TRUE

Diff: 2 Page Ref: 6

Objective: 1-1

Classification: Conceptual

7) The challenge sports brands face when they are positioned as entertainment is a decrease in the size of the potential audience.

Answer: FALSE

Diff: 2 Page Ref: 7

Objective: 1-1

Classification: Conceptual

8) A distinguishing characteristic of sports marketing is an experience-based relationship, which implies that fans have to attend live games to receive value from sports offerings.

Answer: FALSE

Diff: 3 Page Ref: 7

Objective: 1-1

AACSB: Reflective Thinking Skills

Classification: Critical Thinking

9) Value can be defined as a customer's judgment of the benefits received from consumption of a product compared to the sacrifices required to acquire the product.

Answer: TRUE

Diff: 1 Page Ref: 8

Objective: 1-2

Classification: Conceptual

10) Consumers of sports products are typically more motivated by functional benefits than by psychological needs.

Answer: FALSE

Diff: 2 Page Ref: 8

Objective: 1-2

Classification: Conceptual

11) Marketers for a sports organization have two options to increase the value of a sports property: reduce prices or reduce sacrifices needed to experience the sports property.

Answer: FALSE

Diff: 2 Page Ref: 8

Objective: 1-2

Classification: Conceptual

12) In terms of strategic marketing planning, examining current marketing mix issues is a crucial starting point.

Answer: FALSE

Diff: 2 Page Ref: 9

Objective: 1-2

Classification: Conceptual

13) The groundbreaking event for the emergence of sponsorships in sports was the 1984 Super Bowl game.

Answer: FALSE

Diff: 2 Page Ref: 10

Objective: 1-3

Classification: Conceptual

14) The growth of fantasy sports was primarily spurred by the technology advancements made during the experience era.

Answer: FALSE

Diff: 3 Page Ref: 11

Objective: 1-3

AACSB: Use of Information Technology

Classification: Conceptual

15) In the experience era of sports growth, technological advancements, such as smartphones and tablets, enable fans to engage with sports brands during sporting events through blogs, Facebook, and Twitter.

Answer: TRUE

Diff: 3 Page Ref: 12

Objective: 1-3

AACSB: Use of Information Technology

Classification: Conceptual

16) Many experts attribute the development of the Fox network as a legitimate competitor of the big three U.S. networks (ABC, CBS, and NBC) to its decision to pursue and ultimately receive the NFL broadcast rights in the early 1990s.

Answer: TRUE

Diff: 2 Page Ref: 12

Objective: 1-4

Classification: Conceptual

17) The growth in television stations dedicated to sports led the way for an increased interest in radio stations to adopt 24-hour sports programming.

Answer: TRUE

Diff: 2 Page Ref: 13

Objective: 1-4

AACSB: Reflective Thinking Skills

Classification: Conceptual

18) The two reasons for the increased investment in sports sponsorships are 1) sponsors recognize the increased interest people have in sports and 2) companies view sponsorships as a means of breaking through ad clutter in traditional media.

Answer: TRUE

Diff: 2 Page Ref: 13

Objective: 1-4

Classification: Conceptual

19) Sponsoring international events such as the Olympics, FIFA's World Cup, and baseball's World Series helps firms build global brand identity for a small fee.

Answer: FALSE

Diff: 2 Page Ref: 15

Objective: 1-4

Classification: Conceptual

20) Rights fees to be an official sponsor of the Olympics can cost as much as $60 million.

Answer: TRUE

Diff: 2 Page Ref: 15

Objective: 1-4

Classification: Conceptual

21) One of the customer-driven factors for the growth of sports and sports marketing is the increase in the amount of leisure time available to individuals.

Answer: FALSE

Diff: 2 Page Ref: 16

Objective: 1-4

Classification: Conceptual

22) Title VII to the Education Amendment of 1972 has given women more opportunities to participate in intercollegiate sports.

Answer: FALSE

Diff: 1 Page Ref: 16

Objective: 1-4

AACSB: Multicultural and Diversity Understanding

Classification: Conceptual

23) Sports participation has been positively impacted by an increased interest in personal fitness as part of an overall healthy lifestyle.

Answer: TRUE

Diff: 1 Page Ref: 17

Objective: 1-4

Classification: Conceptual

24) Within the 5 P's framework, serving customers would be the focus of the People component.

Answer: TRUE

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

25) Within the 5 P's framework, engaging customers would be the focus of the Platform component.

Answer: FALSE

Diff: 1 Page Ref: 17

Objective: 1-5

Classification: Conceptual

26) Marketing strategies are stated outcomes that the marketing function pursues to contribute toward meeting the organization's mission.

Answer: FALSE

Diff: 2 Page Ref: 18

Objective: 1-5

Classification: Conceptual

27) The group or groups most likely to use a product or service is called the target market.

Answer: TRUE

Diff: 1 Page Ref: 18

Objective: 1-5

Classification: Conceptual

28) Product is a broad concept used to describe both tangible goods and intangible services or experiences.

Answer: TRUE

Diff: 1 Page Ref: 19

Objective: 1-5

Classification: Conceptual

29) The decision about placing media content online is a brand relationship decision made by a marketing manager.

Answer: FALSE

Diff: 2 Page Ref: 20

Objective: 1-5

Classification: Conceptual

30) Marketing communications are the "voice" of the brand.

Answer: TRUE

Diff: 1 Page Ref: 20

Objective: 1-5

Classification: Conceptual

31) Sports organizations are heavily dependent on the quality of interactions that employees have with customers.

Answer: TRUE

Diff: 1 Page Ref: 21

Objective: 1-5

Classification: Conceptual

32) After purchasing the Atlanta Falcons, Arthur Blank made all of the following changes based on input from fans except

A) lowering ticket prices

B) purchasing land in downtown Atlanta to improve fan parking

C) opting not to sell in-game advertising spots

D) creating new box suites for high-end customers

Answer: D

Diff: 2 Page Ref: 3

Objective: 1-1

Classification: Conceptual

33) Chapter one's insider expert Tony Ponturo is currently with

A) Ponturo Management

B) Blue Sky Agency

C) ESPN

D) Under Armour

Answer: A

Diff: 1 Page Ref: 5

Objective: 1-1

Classification: Conceptual

34) Marketing ________ sports involves the strategic marketing efforts of companies in which they partner with a sports entity for some commercial benefit.

A) of

B) through

C) by

D) with

Answer: B

Diff: 1 Page Ref: 6

Objective: 1-1

Classification: Conceptual

35) Sports marketing differs from marketing in other industries in the following ways except

A) an affinity advantage

B) a positioning challenge

C) an intangible characteristic

D) experience-based relationships

Answer: C

Diff: 2 Page Ref: 6

Objective: 1-1

Classification: Conceptual

36) The sports characteristic of ________ may make the sports brand immune to threats other brands face, such as competition for attention and switching brands when performance does not meet expectations.

A) affinity advantage

B) positioning challenge

C) experience-based relationship

D) intangibility

Answer: A

Diff: 3 Page Ref: 6

Objective: 1-1

Classification: Conceptual

37) The sports characteristic of ________ can be demonstrated through consumption of licensed products such as apparel and collectables.

A) affinity advantage

B) positioning challenge

C) experience-based relationship

D) intangibility

Answer: A

Diff: 3 Page Ref: 6

Objective: 1-1

Classification: Conceptual

38) Which of the following serves as a positioning challenge for a minor league baseball team but not for a soft drink company?

A) a musical concert by a famous band

B) a competing minor league baseball team

C) a playoff game between local football teams

D) a professional basketball game

Answer: A

Diff: 3 Page Ref: 7

Objective: 1-1

AACSB: Reflective Thinking Skills

Classification: Critical Thinking

39) When a sports property positions itself as entertainment, the concept of positioning challenge implies

A) a lower level of competition

B) an increase in potential audience, but also an increase in competition

C) an increase in potential audience, but also a decrease in competition

D) a decrease in potential audience, but also a decrease in competition

Answer: B

Diff: 3 Page Ref: 7

Objective: 1-1

Classification: Conceptual

40) Jacob really enjoys playing fantasy baseball and spends hours every week online learning about players and playing games. This is an example of which unique characteristic of sports marketing?

A) an affinity advantage

B) a positioning challenge

C) experience-based relationships

D) intangibility

Answer: C

Diff: 3 Page Ref: 7

Objective: 1-1

AACSB: Reflective Thinking Skills

Classification: Application

41) Marketing's role in sports includes the following except

A) catalyst for creating customer value

B) develops and nurtures customer relationships

C) connects organizations with the external environment

D) connects the sales force with the operation side of a sports property

Answer: D

Diff: 2 Page Ref: 7

Objective: 1-2

Classification: Conceptual

42) The functional area of a sports organization that has the greatest potential to influence customers' perceptions of value is

A) marketing

B) public relations

C) operations

D) sports facility

Answer: A

Diff: 1 Page Ref: 8

Objective: 1-2

Classification: Conceptual

43) A customer's judgment of the benefits received from consumption of a sports product compared to the sacrifices to acquire the sports product is

A) sports product positioning

B) value

C) the affinity advantage

D) experience-based relationship

Answer: B

Diff: 1 Page Ref: 8

Objective: 1-2

Classification: Conceptual

44) Marketers have two options when attempting to add value:

A) reduce prices or reduce sacrifices

B) increase benefits or reduce prices

C) increase benefits or reduce sacrifices required

D) increase benefits or reduce sacrifices

Answer: C

Diff: 2 Page Ref: 8

Objective: 1-2

Classification: Conceptual

45) Michael is the marketing manager for a sports team. He wants to increase customer value by increasing benefits received. Of the following options, the best to offer would be a

A) bundle such as 2 tickets, 2 drinks, and 2 hotdogs for a special promotional price

B) reduced price for admission for tickets purchased online

C) ticket package that includes 5 home games during the month of July

D) bobblehead to the first 4,000 fans that come into the gate

Answer: D

Diff: 3 Page Ref: 8

Objective: 1-2

AACSB: Reflective Thinking Skills

Classification: Critical Thinking

46) Creating, maintaining, and enhancing long-term relationships with individual customers as well as stakeholders for mutual benefit is

A) relationship marketing

B) sports marketing

C) experience marketing

D) affinity marketing

Answer: A

Diff: 1 Page Ref: 9

Objective: 1-2

Classification: Conceptual

47) Marketing experts estimate it costs ________ times more to attract a new customer than it does to retain a current customer.

A) 3

B) 6

C) 9

D) 12

Answer: B

Diff: 2 Page Ref: 9

Objective: 1-2

Classification: Conceptual

48) All of the following are external factors that influence sports marketing decisions except

A) competition

B) economy

C) target markets

D) technology

Answer: C

Diff: 1 Page Ref: 9

Objective: 1-2

Classification: Conceptual

49) The following are marketing mix issues that a sports marketer faces except

A) positioning

B) promotion

C) target markets

D) public policy

Answer: D

Diff: 1 Page Ref: 9

Objective: 1-2

Classification: Conceptual

50) The ________ era was between 1900 and 1950 and is considered the infancy of the sports industry in the United States.

A) experience

B) highlight

C) monopoly

D) television

Answer: C

Diff: 1 Page Ref: 10

Objective: 1-3

Classification: Conceptual

51) During the ________ era of sports growth, sports were consumed primarily through radio or newspapers, or from attending live events limited to major cities.

A) experience

B) highlight

C) monopoly

D) television

Answer: C

Diff: 2 Page Ref: 10

Objective: 1-3

Classification: Conceptual

52) The ________ era was between 1950 and 1990 and is characterized by the explosive growth of the sports industry because sports could be viewed in homes.

A) experience

B) highlight

C) monopoly

D) television

Answer: D

Diff: 1 Page Ref: 10

Objective: 1-3

Classification: Conceptual

53) Sponsorships as a marketing strategy for sports developed during the ________ era.

A) experience

B) highlight

C) monopoly

D) television

Answer: D

Diff: 2 Page Ref: 10

Objective: 1-3

Classification: Conceptual

54) The ________ era was between 1990 and 2010 and is characterized by the increased popularity of the Internet for accessing sports information.

A) experience

B) highlight

C) monopoly

D) television

Answer: B

Diff: 1 Page Ref: 11

Objective: 1-3

Classification: Conceptual

55) Instant and constant access to sports programming and sports information occurred during the ________ era.

A) experience

B) highlight

C) monopoly

D) television

Answer: B

Diff: 2 Page Ref: 11

Objective: 1-3

Classification: Conceptual

56) Technologies and corresponding changes in consumer behaviors that fueled the growth of sports during the highlight era include the following except

A) on-demand access to sports information

B) increasing popularity of fantasy sports

C) creation and distribution of online sports content

D) use of social media in sports brand communication

Answer: D

Diff: 3 Page Ref: 11

Objective: 1-3

AACSB: Use of Information Technology

Classification: Critical Thinking

57) The ________ era began in 2010 and involves the consumption of sports through multiple mediums from anywhere in the world.

A) experience

B) highlight

C) monopoly

D) television

Answer: A

Diff: 1 Page Ref: 11

Objective: 1-3

Classification: Conceptual

58) A strong influence in the evolution of sports during the ________ era was the rise in popularity of social media.

A) experience

B) highlight

C) monopoly

D) television

Answer: A

Diff: 2 Page Ref: 11

Objective: 1-3

AACSB: Use of Information Technology

Classification: Conceptual

59) During the ________ era fans had the technological capability to initiate contact with a sports brand and talk with each other through venues such as Facebook and Twitter.

A) experience

B) highlight

C) monopoly

D) television

Answer: A

Diff: 2 Page Ref: 11

Objective: 1-3

AACSB: Use of Information Technology

Classification: Conceptual

60) Business-driven factors that have been cited as reasons for the growth of sports include the following except

A) introduction of new sports

B) increased interest in sports sponsorships

C) desire to build global brands

D) growth of sports media

Answer: A

Diff: 2 Page Ref: 12

Objective: 1-4

Classification: Conceptual

61) Customer-driven factors that have been cited as reasons for the growth of sports include the following except

A) introduction of new sports

B) increased interest in sports sponsorships

C) increased interest in women's sports

D) increase emphasis on leisure activities

Answer: B

Diff: 2 Page Ref: 12

Objective: 1-4

Classification: Conceptual

62) All-sports television programming began with

A) Fox Sports

B) CBS

C) ESPN

D) cable television

Answer: C

Diff: 1 Page Ref: 13

Objective: 1-4

Classification: Conceptual

63) Sports sponsorships account for ________ percent of the total sponsorship expenditures.

A) 25

B) 38

C) 47

D) 69

Answer: D

Diff: 2 Page Ref: 13

Objective: 1-4

Classification: Conceptual

64) The growth of action sports such as skateboarding and snowboarding was fueled by

A) the growth of the Internet

B) the popularity of social media

C) the increase in sports media television

D) the increase in availability of sponsorships

Answer: C

Diff: 3 Page Ref: 13

Objective: 1-4

Classification: Critical Thinking

65) The increase in investments in sports sponsorships is due to the following reasons except

A) increased interest in participatory sports

B) increased interest in spectator sports

C) increased level of ad clutter

D) increased level of sports media broadcasting

Answer: D

Diff: 3 Page Ref: 13

Objective: 1-4

Classification: Conceptual

66) What is the best way that sponsors can overcome ad clutter during televised sporting events?

A) purchase both radio and television advertising spots

B) create billboards outside the stadium or facility

C) place logos on participants' uniforms

D) participate in social media outlets

Answer: C

Diff: 3 Page Ref: 13

Objective: 1-4

AACSB: Reflective Thinking Skills

Classification: Critical Thinking

67) A major sporting event can have the most impact on a local community through

A) television stations charging broadcast rights fees

B) attendees spending money at local restaurants and hotels

C) signage posted around the stadium or sports complex

D) revenue generated by advertising the event on local radio stations

Answer: B

Diff: 3 Page Ref: 15

Objective: 1-4

Classification: Critical Thinking

68) The growth of sports and sports marketing has been partly driven by a(n)

A) increase in the amount of time people have for leisure activities

B) increased emphasis on leisure activities

C) decreased cost of attending major sporting events

D) decrease in injuries related to adventure sports

Answer: B

Diff: 3 Page Ref: 16

Objective: 1-4

AACSB: Reflective Thinking Skills

Classification: Critical Thinking

69) The core audience for action sports, such as the X Games, is

A) Generation X

B) younger baby boomers

C) Millennials

D) Generation Z

Answer: C

Diff: 2 Page Ref: 16

Objective: 1-4

Classification: Conceptual

70) Ashley became bored with traditional sports and has become an avid fan of action sports such as skateboarding, ice climbing, snow mountain bike racing, and snowboarding. Ashley is very like what age?

A) in her teens or 20s

B) in her 30s

C) in her 40s or 50s

D) over 50 years old

Answer: A

Diff: 2 Page Ref: 16

Objective: 1-4

AACSB: Analytical Skills

Classification: Application

71) The typical audience for Ultimate Fighting Championship (UFC) is

A) white males

B) Blacks and Hispanics

C) 20 to 39 year old females

D) 18 to 34 year old males

Answer: D

Diff: 3 Page Ref: 16

Objective: 1-4

Classification: Conceptual

72) Jessica enjoys running and often participates in marathons. This would be an example of which customer-driven factor in the growth of sports and sports marketing?

A) increased emphasis on leisure activities

B) increased interest in personal fitness

C) increased interest in women's sports

D) introduction of new sports

Answer: B

Diff: 3 Page Ref: 17

Objective: 1-4

AACSB: Multicultural and Diversity Understanding

Classification: Application

73) Marketing contributes to an organization in the following ways except

A) being a catalyst for creating customer value

B) building and maintaining relationships with various stakeholders

C) providing input about customer service to operations

D) linking the firm with the external environment

Answer: C

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

74) In terms of the 5 P's of sports entertainment marketing, positioning focuses on

A) understanding customers

B) responding to customers

C) engaging customers

D) satisfying customers

Answer: A

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

75) In terms of the 5 P's of sports entertainment marketing, platform focuses on

A) understanding customers

B) responding to customers

C) engaging customers

D) satisfying customers

Answer: B

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

76) In terms of the 5 P's of sports entertainment marketing, promotion focuses on

A) serving customers

B) responding to customers

C) engaging customers

D) satisfying customers

Answer: C

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

77) In terms of the 5 P's of sports entertainment marketing, profits focuses on

A) serving customers

B) responding to customers

C) engaging customers

D) satisfying customers

Answer: D

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

78) In terms of the 5 P's of sports entertainment marketing, people focuses on

A) serving customers

B) responding to customers

C) engaging customers

D) satisfying customers

Answer: A

Diff: 2 Page Ref: 17

Objective: 1-5

Classification: Conceptual

79) Strategies are

A) decisions made in relation to the marketing mix elements

B) managerial decisions that affect the organization as a whole

C) short-term decisions

D) decisions made in support of an organization's tactics

Answer: B

Diff: 1 Page Ref: 18

Objective: 1-5

Classification: Conceptual

80) Tactics include all of the following except

A) decisions made in relation to the marketing mix elements

B) managerial decisions that affect the organization as a whole

C) short-term decisions

D) decisions made in support of an organization's strategies

Answer: B

Diff: 1 Page Ref: 18

Objective: 1-5

Classification: Conceptual

81) Key marketing tasks related to the positioning decision include the following except

A) establishing values and mission

B) conducting market analysis

C) deciding on the product to be offered

D) setting marketing objectives

Answer: C

Diff: 2 Page Ref: 18

Objective: 1-5

Classification: Conceptual

82) A statement of what an organization does, who it serves, and its goals is

A) the positioning statement

B) the platform component of the 5 P's

C) marketing strategy

D) an organization's mission

Answer: D

Diff: 1 Page Ref: 18

Objective: 1-5

AACSB: Communication Abilities

Classification: Conceptual

83) An organization's ________ is (are) attributes or characteristics that matter to stakeholders, employees, customers, and local communities, such as being family-friendly.

A) values

B) mission

C) positioning

D) marketing strategies

Answer: A

Diff: 1 Page Ref: 18

Objective: 1-5

Classification: Conceptual

84) A review of occurrences and trends both inside and outside an organization is

A) positioning

B) market analysis

C) the mission

D) the product

Answer: B

Diff: 1 Page Ref: 18

Objective: 1-5

Classification: Conceptual

85) Platform of the 5 P's framework refers to the bundle of benefits developed for customers and includes the following except

A) brand relationships

B) product

C) promotions

D) distribution

Answer: C

Diff: 2 Page Ref: 19

Objective: 1-5

Classification: Conceptual

86) The sports product includes the following except

A) leagues, teams, and events

B) experiential products

C) sponsorships

D) pricing

Answer: D

Diff: 2 Page Ref: 19

Objective: 1-5

Classification: Conceptual

87) Decisions about the distribution of a sports product are referred to as ________ decisions.

A) place

B) positioning

C) profit

D) platform

Answer: A

Diff: 1 Page Ref: 20

Objective: 1-5

Classification: Conceptual

88) Michael is the marketing director for a sports property. All of the following would be place (or distribution) decisions except

A) day/time to schedule events

B) media to use for an advertising campaign

C) choice of retail outlet to sell the logo merchandise

D) choice of geographic market to hold events or games

Answer: B

Diff: 3 Page Ref: 20

Objective: 1-5

AACSB: Analytical Skills

Classification: Application

89) Sponsorships are part of the ________ component of the 5 P's framework

A) positioning

B) platform

C) profit

D) promotion

Answer: D

Diff: 1 Page Ref: 20

Objective: 1-5

Classification: Conceptual

90) Pricing and measurement of performance are elements of the ________ component of the 5 P's framework.

A) platform

B) positioning

C) profit

D) product

Answer: C

Diff: 1 Page Ref: 20

Objective: 1-5

Classification: Conceptual

91) Describe the the three primary characteristics of sports marketing.

Answer: The three characteristics are 1) an affinity advantage, 2) a positioning challenge, and 3) experience-based marketing.

Diff: 3 Page Ref: 6

Objective: 1-1

AACSB: Analytical Skills

Classification: Conceptual

92) Discuss the three primary roles marketing plays in sports organizations.

Answer:
1) catalyst for creating customer value

2) develops and nurtures customer relationships

3) connects organizations with the external environment

Diff: 2 Page Ref: 7

Objective: 1-2

AACSB: Analytical Skills

Classification: Conceptual

93) Discuss the difference between increasing benefits and reducing sacrifices to add value to a sports purchase. Give at least two examples of each.

Answer: Examples of increasing benefits could be music displays, videos, and promotional giveaways. Examples of reducing sacrifices would be flexible ticket packages, price discounts, and bundle packages (tickets, drinks, food all in one price).

Diff: 2 Page Ref: 8

Objective: 1-2

AACSB: Reflective Thinking Skills

Classification: Application

94) Identify the four eras of sports growth and describe the major characteristics of each era.

Answer:
1) Monopoly era (1900-1950) was the infancy of the sports industry with consumption primarily through radio, newspapers, and live events.

2) Television era (1950-1990) involved the emergence of the television set in homes, which allowed individuals to consume sports while at home watching live broadcasts. The popularity of sports mushroomed during this era.

3) Highlight era (1990-2010) involved the rise of the Internet and consumption of sports online.

4) Experience era (2010-present) allows consumers to experience sports on multiple platforms from about anywhere in the world.

Diff: 2 Page Ref: 10

Objective: 1-3

AACSB: Analytical Skills

Classification: Synthesis

95) Discuss the business-driven factors that are given as reasons for the growth in sports.

Answer: Business-driven factors include growth of sports media, increased interest in sports sponsorships, desire to build global brands, and inclusion of sports in economic development planning.

Diff: 2 Page Ref: 12

Objective: 1-4

AACSB: Analytical Skills

Classification: Synthesis

96) Discuss the customer-driven factors that are given as reasons for the growth in sports.

Answer: Customer-driven factors include increased emphasis on leisure activities, introduction of new sports, increased interest in women's sports, and increased interest in personal fitness.

Diff: 2 Page Ref: 12

Objective: 1-4

AACSB: Analytical Skills

Classification: Synthesis

97) What two reasons are given for the increased investment in sports sponsorships?

Answer:
1) Sponsors recognize the increased interest in sports, both participatory sports and spectator sports.

2) Sponsors are faced with increasing ad clutter throughout traditional media and view sponsorships as a way to break through the clutter.

Diff: 2 Page Ref: 13

Objective: 1-4

AACSB: Analytical Skills

Classification: Conceptual

98) Identify and explain the 5 P's of sports entertainment marketing.

Answer:
1. Positioning—understanding customers

2. Platform—responding to customers

3. Promotion—engaging customers

4. Profits—satisfying customers

5. People—serving customers

Diff: 2 Page Ref: 17

Objective: 1-5

AACSB: Analytical Skills

Classification: Conceptual

99) Discuss the key marketing tasks related to positioning.

Answer:
1) establishing values and mission

2) conducting market analysis

3) setting marketing objectives

4) selecting target markets

Diff: 2 Page Ref: 18

Objective: 1-5

AACSB: Analytical Skills

Classification: Conceptual

100) Identify the components of the sports product.

Answer: Leagues, teams, events, experiential products, athletes, sponsorships, merchandise, support products, venues, and sporting goods

Diff: 2 Page Ref: 19

Objective: 1-5

AACSB: Analytical Skills

Classification: Conceptual

2
Copyright © 2013 Pearson Education, Inc.

