Chapter 1: The Role of Marketing Research in Management Decision Making

Multiple Choice

1)
Which of the following is not part of the definition of marketing?

a.
Planning and execution regarding the marketing mix

b.
Creating exchange

c.
Gauging production efficiency

d.
Satisfying consumer needs as well as organizational objectives

e.
All of the above are part of the definition of marketing.

Ans: C

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing
Learning Objective 1.1: To review the marketing concept and the marketing mix.

2)
The fact that cell phones now come in a vast array of designs and colors relates to which specific component of the marketing concept?

a.
Production orientation

b.
Systems orientation

c.
Goal orientation

d.
Consumer orientation

e.
None of the above

Ans: D

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing
Learning Objective 1.1: To review the marketing concept and the marketing mix.
3)
Who uses marketing research?

a.
Developers

b.
Managers

c.
Boards of Directors

d.
None of the Above

e.
All of the Above
Ans: E
Difficulty: Easy
Response: See page 2

Ref: Nature of Marketing
Learning Objective 1.1: To review the marketing concept and the marketing mix.
4)
Target marketing most closely identifies with which of the following orientations?

a.
Production orientation

b.
Systems orientation

c.
Goal orientation

d.
Consumer orientation

e.
All are part of the requirements for adopting the marketing concept.

Ans: D

Difficulty: Medium

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.
5)
Which activity is included in marketing research?

a.
Surveys

b.
Market Saturation Point

c.
Retail Demographics

d.
Price Setting

e.
None of the above
Ans: A
Difficulty: Easy
Response: See page 2

Ref: The Opportunistic Nature of Marketing
Learning Objective 1.1: To review the marketing concept and the marketing mix.
6)
Achieving a 15% rate of return on investment would identify with which of the following orientations?

a.
Production orientation

b.
Systems orientation

c.
Goal orientation

d.
Consumer orientation

e.
All are part of the requirements for adopting the marketing concept.

Ans: C

Difficulty: Medium

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.
7)
Which of the following is under control of the marketer?

a.
The external environment

b.
The marketing mix

c.
Economic conditions

d.
Political stability

e.
None of the above is under marketers’ control.

Ans: B

Difficulty: Easy

Response: See page 3

Ref: Nature of Marketing
Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.

8)
Which of the following is not done by marketing research?

a.
Specifying information to address a marketing issue

b.
Managing the data collection process

c.
Analyzing data from the collection process

d.
Based on the information deciding to terminate a product or service that is
not meeting organizational goals

e.
All of the above are done by marketing research.

Ans: D

Difficulty: Medium

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.3: To define marketing research.

9)
What information would a weight loss program need to sample to create an effective marketing mix?

a.
Value of taste

b.
Value of cost

c.
Customer goals

d.
Brand trust

e.
All of the above
Ans: E
Difficulty: Medium
Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

10)
What is a wrong reason for doing marketing research?

a.
A manager wants proof for the decision he’s made.

b.
The market seems ripe for a change.

c.
Diversifying product offerings could be beneficial.

d.
Entering a foreign market means revisiting the marketing strategy.

e.
None of the above
Ans: a
Difficulty: Hard
Response: See page 9
Ref: The Decision to Conduct Marketing
Learning Objective 1.5: To learn when marketing research should and should not be conducted.
11)
Determining what consumer attitudes are with regard to a particular product and its advertising would be part of the _________ function in marketing research.

a.
descriptive

b.
diagnostic

c.
predictive

d.
forecasting

e.
None of the above

Ans: A

Difficulty: Medium

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

12)
At the heart of marketing research is the analysis of _________.

a.
decisions

b.
results

c.
data

d.
management

e.
None of the above

Ans: C

Difficulty: Hard

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.3: To define marketing research.

13)
The best way for a business to achieve brand loyalty is to measure and monitor ________.

a.
production output

b.
customer satisfaction

c.
continual improvement

d.
none of the above

e.
all of the above

Ans: B

Difficulty: Medium

Response: See page 5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

14)
Which of the following would not be characteristic of basic research?

a.
Determining the most attractive price for a new product

b.
Validating an existing theory

c.
Learning more about a concept

d.
Conducted by professors at larger “flagship-type” universities

e.
All are characteristic of basic research.

Ans: A

Difficulty: Medium

Response: See page 7

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

15)
Which of the following would characterize an applied research effort?

a.
Determining the best package design for a Hispanic market

b.
Forecasting the demand for a new service

c.
Determining whether or not to add a new model of option

d.
Deciding which retail locations will produce the most consumer traffic

e.
All of the above

Ans: E

Difficulty: Hard

Response: See pages 7–8

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

16)
Which of the following might provide a good reason not to conduct marketing research?

a.
Insufficient time to conduct research

b.
No budget allocated for research

c.
Decision-making data already exists

d.
All of the above are reasons to conduct marketing research.
e.
All of the above are reasons not to conduct marketing research.
Ans: C

Difficulty: Hard

Response: See pages 9-10

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

17)
A marketing firm bids on a project for a bank study. In the study, a minimum of $20,000 is budgeted for data collection and focus groups after the survey. The bank responds by saying that it can only allocate $10,000 for data collection alone. What should the marketing research firm do?

a.
Scale back the project sample size

b.
Delete the focus group research

c.
Decline the project

d.
Both (a) and (b)

e.
None of the above

Ans: C

Difficulty: Medium

Response: See page 9

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

18)
Which of the following would be the strongest reason for not conducting marketing research?

a.
Small market yielding a small profit

b.
Small market yielding a large profit

c.
Large market yielding a small profit

d.
Large market yielding a large profit

e.
None of the above

Ans: A

Difficulty: Medium

Response: See page 10
Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

19)
In which condition would you be least likely to perform marketing research?

a.
Small profit margin

b.
Large profit margin

c.
Large market size

d.
Small market size

e.
None of the above

Ans: A

Difficulty: Hard

Response: See page 10
Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

20)
A producer of toys for small children asks a marketing research firm to conduct a survey to determine what percentage of the households in a region have children under six years of age. The marketing research firm should probably decline the project because of which of the following?

a.
Toy managers confused about what information is needed

b.
Costs of research outweigh the benefits

c.
Decision has already been made

d.
Decision-making information already exists

e.
None of the above

Ans: D

Difficulty: Hard

Response: See pages 9–10

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

21)
Why would a bank not be interested in a study that would tell them which of their male customers have a poor self-concept and tend to be introverted?

a.
Resources for the study are lacking

b.
The research results would not be useful

c.
The managerial decision has already been made

d.
Decision-making information already exists

e.
None of the above

Ans: B

Difficulty: Hard

Response: See page 9

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

22)
A marketing research firm is discussing the possibility of a major project for a real estate company. The research firm has already conducted extensive exploratory research for the project and has been compensated. For the subsequent survey, the top managers in the real estate firm cannot agree on exactly what the specific research objectives should be. What should the marketing research firm do?

a.
Decline the project

b.
Conduct more exploratory research

c.
Tell the top managers what the research objectives should be and do the

project

d.
Agree to do the subsequent project for a lower cost

e.
None of the above

Ans: A

Difficulty: Medium

Response: See page 9
Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

23)
A recent university study suggests that spectators of sporting events have higher levels of involvement with the products being advertised when the home team is winning. What type of research is this?

a.
Basic research

b.
Problem-based research

c.
Applied research

d.
Pure analytical research

e.
None of the above

Ans: A

Difficulty: Medium

Response: See page 7

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

24)
___________ orientation monitors the external environment in order to deliver the marketing mix to the target market.

a.
Systems

b.
Goal

c.
Diagnostic

d.
Proactive

e.
A combination of all of the above is correct.

Ans: A

Difficulty: Medium

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

25)
Most marketing research studies which aim to assist a company with its marketing function are categorized as ___________ research.

a.
pure

b.
applied

c.
basic

d.
evaluative

e.
none of the above

Ans: B

Difficulty: Medium

Response: See page 7

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

26)
The recent emphasis on customer satisfaction research by many companies relies on the notion that customer satisfaction is closely linked with ___________.

a.
customer defection

b.
customer complaints

c.
customer loyalty

d.
value consciousness

e.
none of the above

Ans: C

Difficulty: Easy

Response: See page 5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

27)
Where could market researchers begin a search for user generated content regarding a television show while it ‘aired’?

a.
Twitter

b.
Focus group

c.
Blog recaps

d.
Facebook

e.
Both a and d.

Ans: E

Difficulty: Easy

Response: See page 6

Ref: Social Media and User-Generated Content

Learning Objective 1.6: To learn how the Internet is changing marketing research.

28)
When a research firm conducts focus groups to test three potential ad concepts for its client, they are using which type of applied research?

a.
programmatic

b.
selective

c.
evaluative

d.
diagnostic

e.
none of the above

Ans: B

Difficulty: Hard

Response: See page 8

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

29)
An advertiser recently learned that over 50 percent of its target market regularly uses text messaging. This is an example of monitoring the ____________ environment.

a.
marketing

b.
internal

c.
predictive

d.
external

e.
none of the above

Ans: D

Difficulty: Medium

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.2: To comprehend the marketing environment within which

managers must make decisions.

30) Which answer best describes a market researcher?

a. one who is academically trained for market research

b. one who understands the marketing process as well as the subtleties of

marketing problems and opportunities

c. one who is well trained in statistics and can design proper sampling

procedures

d. one who has a strong background in communications and advertising

Ans: b

Difficulty: Medium

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

31) What is the primary channel that will allow management to make timely decisions in the marketing process?

a. Financing decisions

b. Marketing research

c. Making business decisions based on feel and what looks good

d. None of the above

Ans: b

Difficulty: easy

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.

True/False

32)
Customer satisfaction is an important element of the marketing concept.

Ans: True

Difficulty: Medium

Response: See pages 2, 5

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

33)
Budgetary cuts and increases affect marketing strategy.

Ans: True

Difficulty: Easy

Response: See page 7
Ref: The Decision to Conduct Market Research
Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.
34)
Marketing research is a primary channel for the “right” information.
Ans: True

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix

35)
Banks that are consumer oriented should focus on a systems oriented approach to market research.

Ans: True

Difficulty: Medium

Response: See page 2

Ref: Marketing Concepts
Learning Objective 1.1: To review the marketing concept and the marketing mix

36)
Marketing risk is reduced when using market research.

Ans: True

Difficulty: Medium

Response: See page 4
Ref: Marketing Concepts

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.
37)
Consumer orientation focuses on the accomplishment of corporate goals to increase a customer base.
Ans: False

Difficulty: Easy

Response: See page 2

Ref: The Marketing Concept

Learning Objective 1.1: To review the marketing concept and the marketing mix

38)
Marketing research is seldom related to making a direct contribution to managerial decision making.

Ans: False

Difficulty: Easy

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.3: To define marketing research.

39)
Marketing research is used only when marketers face a serious problem.

Ans: False

Difficulty: Medium

Response: See page 6

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

40)
It is more profitable for marketers to keep existing customers than to acquire new ones.

Ans: True

Difficulty: Easy

Response: See pages 9, 10
Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

41)
Knowledge of the external marketing environment has more to do with identifying new opportunities than it does with altering the present marketing mix.

Ans: False

Difficulty: Hard

Response: See page 2–3

Ref: Nature of Marketing

Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.

42)
Managers are typically more interested in basic research than in applied research.

Ans: False

Difficulty: Medium

Response: See page 7–8

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

43)
Communication of the results generated by marketing research is rarely the responsibility of marketing research.

Ans: False

Difficulty: Easy

Response: See page 4

Ref: Marketing Research and Decision Making.

Learning Objective 1.3: To define marketing research.

44)
Basic research is often conducted in universities.

Ans: True

Difficulty: Medium

Response: See page 7

Ref: Marketing Research and Decision Making.

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

45)
Marketing research should be conducted even if the managers will not be able to afford implementing a study’s recommendations.

Ans: False

Difficulty: Easy

Response: See page 9

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

46)
Marketing research is recommended only when the benefits are possibly greater than the cost in a small market size.
Ans: True

Difficulty: Easy

Response: See page 10

Ref: Exhibit 1.1 Deciding Whether to Conduct Marketing Research

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

47)
The costs of conducting research can never outweigh the benefit to a project or product.

Ans: False

Difficulty: Medium

Response: See page 10

Ref: The Decision to Conduct Marketing Research

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

48)
Recently, an article about changing consumer predispositions toward low-involvement purchases appeared in the Journal of Marketing. Chances are this article would be classified as applied research.

Ans: False

Difficulty: Easy

Response: See page 7–8

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

49)
Two of the more important determinants of the potential benefits from a marketing research study are profit margins and market size.

Ans: True

Difficulty: Hard

Response: See page 11

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

50)
Analyzing trends in Internet broadband access by a potential Internet advertiser would be an example of descriptive research.

Ans: True

Difficulty: Medium

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

51)
Applied research focuses on abstract theory to expand the frontiers of marketing research.

Ans: False

Difficulty: Easy

Response: See page 7

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

52)
The unique blend of product pricing, promotion, offerings, and distribution designed to meet the needs of a specific group is the marketing mix.

Ans: True

Difficulty: Easy

Response: See page 3

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

53)
Marketing research can potentially address all four elements of the marketing mix.

Ans: True

Difficulty: Easy

Response: See page 4

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

54)
Companies that engage in marketing research can control elements of the external environment.

Ans: False

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.

55)
The decision of how to communicate a research study’s results sometimes involves an ethical dilemma.

Ans: True

Difficulty: Easy

Response: See page 9
Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

56)
The marketing concept is not solely focused on customer needs.

Ans: True

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

57)
According to the concept of return on quality, product quality is completely separate from a firm’s profitability.

Ans: False

Difficulty: Hard

Response: See page 5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

58) In practice, a marketing research department’s goal can be grouped into three

major categories: programmatic, evaluative, and selective.

Ans: False

Difficulty: Easy

Response: See page 8

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

59)
Marketing research should be undertaken only when its results will reduce

uncertainty or confirm the wisdom of previous decisions.

Ans: True

Difficulty: Easy

Response: See page 10

Ref: Marketing Research and Decision Making

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

60) To make the “right” decisions, management must have untimely decision-making

information.

Ans: False

Difficulty: Easy

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

Essay Questions

61)
Traditionally, consumer goods firms were the primary clients of marketing research firms. However, many nontraditional types of institutions, such as universities, the United Way, hospitals, libraries, museums, etc., are now regular customers of marketing research suppliers. Comment on this trend.

Ans:
Non-traditional institutions are now competing with each other for the consumers’ or donors’ dollar. Therefore, these institutions have to develop consumer, goal, and systems orientations to survive.

Difficulty: Medium

Response: See page 2

Ref: Nature of Marketing

Learning Objective 1.1: To review the marketing concept and the marketing mix.

62)
If the designers of the elliptical bike want to increase their market share, what part of their research provides a predictive function?
Ans:
Managers should research both descriptive and diagnostic functions. Who are the potential customers? What are consumers’ beliefs toward the product? What are the historic sales trends in the industry? How can the product be offered to better suit potential customers? Answering these questions can help the manufacturers determine the best entry point for their product and take advantage of changes in the marketplace.
Difficulty: Hard

Response: See page 4–5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

63)
Describe a project that will help a firm assess who its best customers are. Be sure to mention which marketing research functional role is operational in this project.

Ans:
Marketing research would be meeting its descriptive functional role in determining who a firm’s best customers are. Marketing research would establish a database system of classifying the customers purchasing its client’s products or services. It would also collect information to classify its client’s customers in some meaningful way (i.e., size, demographics, etc).

Difficulty: Hard

Response: See page 4–5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

64)
Define and illustrate the predictive function of marketing research.

Ans:
The predictive function of marketing research specifies how to use diagnostic and descriptive information to predict the results of a planned marketing decision. An example would be a descriptive study that says females are the primary users of a particular service, which would be the descriptive function. Further, the diagnostic function indicates that females prefer certain service features and are not concerned with the other features. Given that information, marketing research can forecast the demand for a product that will more specifically meet the demands of its most important constituency, females.

Difficulty: Hard

Response: See page 5

Ref: Marketing Research and Decision Making

Learning Objective 1.4: To understand the importance of marketing research in shaping marketing decisions.

65)
Explain how marketing research can help a company retain its customers and turn them into brand-loyal customers.

Ans: A discussion of customer satisfaction research and the marketing concept would be expected for this question.

Difficulty: Medium

Response: See pages 4–6

Ref: Marketing Research and Decision Making

Learning Objective 1.1: To understand the importance of marketing research in shaping marketing decisions.

66)
Relate how a systems orientation will facilitate the firm’s efforts to monitor its

external environment.

Ans:
Get students to relate how a systems orientation, by definition, is necessary in order for the firm to be able to effectively monitor its external environment.

Difficulty: Medium

Response: See pages 2–3

Ref: The Marketing Concept, Opportunistic Nature of Marketing Research and External Marketing Environment.

Learning Objective 1.2: To comprehend the marketing environment within which managers must make decisions.

67)
Explain why most marketing research done by commercial marketing research suppliers would be best characterized as “applied research.”

Ans:
Students should compare the definitions of applied versus basic research, understanding that applied research is more appropriate for managerial decision-making.

Difficulty: Easy

Response: See pages 7–8

Ref: Applied Research versus Basic Research

Learning Objective 1.3: To define marketing research.

68)
Discuss at least three reasons with ethical implications when it is best not to conduct marketing research.

Ans:
Probably the best three reasons which could be discussed in the context of how a marketing researcher or client could be unethical are a) resources are lacking (researcher quotes a price based on resources available, which may or may not achieve the research objectives); b) decision has already been made (this is a supplier ethical problem, as the client wants some numbers to support a pre-research decision); and c) decision-making information already exists (researcher knows information is already available via secondary sources but contracts for a primary research project to earn more money).

Difficulty: Hard

Response: See pages 8–10

Ref: Decision to Conduct Marketing Research

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

69)
Discuss the importance of keeping existing customers.
Ans: Keeping customers means understanding that customer satisfaction and customer loyalty are linked. Customer retention offers companies large dividends via repeat sales, referrals, revenue, and increased market share. According to a Bain & Company study, estimates show a five percent decrease in losing customers can increase profits twenty-five to ninety-five percent.
Difficulty: Hard

Response: See pages 6

Ref: The Importance of Marketing Research to Management

Learning Objective 1.5: The importance of Marketing Research to Management

70)
Your client proposes a new social media site. Discuss what marketing research you should conduct.
Ans: With multiple social media sites already in operation, marketing research needs to be proactive. Is the market for social media saturated? How can customers be enticed to use a new service? What demographics are being served? What segments are not being served? How can management use examples of current social media to improve or enhance the proposed product?
Difficulty: Hard

Response: See page 7
Ref: The Proactive Role of Marketing Research
Learning Objective 1.5: To learn when marketing research should and should not be conducted.

71) Describe why it would be a problem to do research if management has already made a decision.
Ans: Research should begin with a question or a hypothesis. Ethically, research shouldn’t be predetermined. If management has already made a decision then it is a waste of funds.
Difficulty: Hard

Response: See pages 8–10

Ref: Decision to Conduct Marketing Research

Learning Objective 1.5: To learn when marketing research should and should not be conducted.

72) Discuss how programmatic research might be used for fast food.

Ans: Researchers will want to use answers from baseline questions about the market such as: How has the target market for fast food changed? Has the market segmented for the food items served at the franchise? For example, are healthier eating habits influencing food choices like different salads? Do some segments appear to be more likely candidates than others for marketing efforts? For example, could fast food benefit from a health points system like Weight Watchers? What new products or service opportunities does the market research suggest the company should take advantage of?
Difficulty: Hard

Response: See page 8

Ref: Nature of Applied Research
Learning Objective 1.5: To learn when marketing research should and should not be conducted.
PAGE
1

