[bookmark: _GoBack]Chapter 01
Marketing in Today’s Business Milieu

True / False Questions

	1.
	Even with great marketing, vast numbers of potential customers have never heard of some products or services. Some people think that marketing is all about advertising, pushy salespeople, celebrity spokespeople, spam e-mail, and overstated product claims.

True False

	2.
	The American Marketing Association defines marketing as "the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large."
 Marketing is the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large.

True False

	3.
	Marketing is relevant only to people in the organization that work directly in the marketing department.

True False

	4.
	Of all the business fields, marketing is most visible to people outside the organization. Peter Drucker stated that since it is the customer who defines value, the business enterprise has only two business functions: marketing and innovation.

True False

	5.
	Sustainability refers to practices of socially responsible firms that incorporate doing well by doing good.

True False

	6.
	A firm with a production orientation assumes that "if you build it, they will come." Value and exchange are not considered to be core marketing concepts.

True False

	7.
	Dell Computers employs one-to-one marketing by allowing a customer essentially to customize the product features that he or she desires. When Henry Ford said "People can have the Model T in any color—so long that it's black," he was reflecting a selling focus.

True False

	8.
	Don Peppers and Martha Rogers popularized the term one-to-one marketing. Some firms come close to one-to-one marketing by combining flexible manufacturing with flexible marketing to enhance customer choices.

True False

	9.
	Fred Wiersema's book The New Market Leaders states that marketers will continue to have more power than customers in both B2B and B2C markets.

True False

	10.
	Firms today have learned to be open about products and services with consumers who have endless sources of information, including blogs, chat rooms, and independent websites.

True False

	11.
	Customer orientation and market orientation are opposing concepts. Customer-oriented firms look at customers as individuals and market-oriented firms look at the market as a whole. Relationship-oriented firms focus on short-term profitability.

True False

	12.
	Direct-to-consumer marketing by pharmaceutical companies and the vast amount of health information available to patients on websites enable them to self-diagnose and self-prescribe and saves the physician time. The trend toward more information in the hands of the customer is diminishing.

True False

	13.
	Gen Yers tends to value relationships with marketers like State Farm Insurance in exactly the same way their parents do.

True False

	14.
	Little m marketing refers to tactics and programs the firm uses to reach its stakeholders.

True False

	15.
	Big M marketing refers to the strategic, long-term, firm-level commitment to investing in marketing.

True False

	16.
	It is important that everyone in the organization understand the concept of customer orientation. After all, every employee has an internal customer.

True False

	17.
	Firms today are beginning to understand the importance of marketing metrics to assess marketing performance. They are aligning all internal organization processes and systems around the customer—from IT to billing to telecommunications.

True False

	18.
	Strategic marketing refers to deciding which media, distribution, or pricing tactics to use.

True False

	19.
	Strategic marketing refers to the understanding of markets, competitors, and other external forces as well as internal capabilities.

True False

	20.
	Practicing marketers pitch marketing as an investment, not an expense, so using marketing metrics is important.

True False

Multiple Choice Questions

	21.
	The _____________ aspect of a firm is generally the most visible to people outside the organization.

	A.
	Financial management

	B.
	Accounting

	C.
	Marketing

	D.
	Information technology

	E.
	Operations management

	22.
	Studying marketing today is relevant to any business student because _____.

	A.
	It has much to offer anyone whether or not marketing is in a job title

	B.
	It will enhance a person's effectiveness as a leader

	C.
	It will impact the performance of a work group

	D.
	Mastering marketing is useful for anyone

	E.
	All of these

	23.
	The most visible business function of the firm is ______, as demonstrated by a web page, good customer service, or a TV advertisement.

	A.
	Marketing

	B.
	Finance

	C.
	Production

	D.
	Operations management

	E.
	Human resources

	24.
	In 2012, product endorsements earned a professional golfer $78 million, a top football quarterback $49 million, and a pro basketball player $62 million. This illustrates why many people think of marketing as primarily about ______________.

	A.
	Adding costs to products

	B.
	Overstating claims

	C.
	Advertising

	D.
	Pushy salespeople

	E.
	Celebrities sponsoring the best products

	25.
	Marketing misnomers occur because many people think of marketing as __________.

	A.
	Pushy salespeople

	B.
	Advertising and celebrity spokespersons

	C.
	The firm's department of advertising

	D.
	Overstated product claims

	E.
	All of these

	26.
	When you tell someone you are a marketing major in college, he or she may think you want a career in ________________.

	A.
	Management

	B.
	Information technology

	C.
	Sales

	D.
	Customer service

	E.
	Financial planning

	27.
	__________ is not a marketing function.

	A.
	Research

	B.
	Advertising

	C.
	Brand development

	D.
	Public relations

	E.
	Research and development

	28.
	Peter Drucker, the father of modern management, stated that the only purpose of an organization is _____________.

	A.
	To create products

	B.
	To make products affordable and accessible to the majority of the public

	C.
	To improve the quality of life for all people

	D.
	To create a customer

	E.
	To respect the environment

	29.
	Peter Drucker, the father of modern management, believed that marketing _____________.

	A.
	Should be a separate function within the business

	B.
	Is the business as seen from an internal point of view

	C.
	Is the business as seen from the customer's point of view

	D.
	Is so basic that it is a central dimension of the entire business

	E.
	Should improve the quality of life for society

	30.
	_____________ is the set of institutions and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large.

	A.
	Business

	B.
	Marketing

	C.
	Management

	D.
	Finance

	E.
	Economics

	31.
	Purpose marketing, or pro-social marketing, as practiced by Panera Bread _______.

	A.
	Is an insignificant part of its image

	B.
	Is a for-profit part of the business

	C.
	Focuses on public relations

	D.
	Engages with the consumer in a meaningful way as it works to feed the hungry

	E.
	Has no impact on consumers who care about social issues

	32.
	From a customer's perspective, value is defined as ___________________.

	A.
	Getting the cheapest price

	B.
	Liking a product, no matter the price

	C.
	Shopping at Walmart

	D.
	Receiving the benefits for the burdens endured

	E.
	Getting the best of the seller

	33.
	The concept of exchange relates to _____________.

	A.
	Monetary price

	B.
	The hassle factor involved in making a choice

	C.
	Skill or intellectual capital

	D.
	Time used in shopping

	E.
	All of these

	34.
	A medieval knight could not go to the armor maker and pick out a size 44 Long suit of armor to protect him in battle. Nor could a person go to the cobbler and get a pair of shoes in a few minutes. This period before the advent of marketing is known as the _______________.

	A.
	Industrial revolution

	B.
	Mass production era

	C.
	Dark Ages

	D.
	Pre-industrial revolution

	E.
	Sales orientation era

	35.
	AMA's current official definition of marketing reflects the view toward marketing activities as ______.

	A.
	Focused on strategy

	B.
	Focused on tactics like using electronic commerce and new media like YouTube

	C.
	Focused on relationships with suppliers and customers

	D.
	Focused on value through creating, communicating, delivering, and exchanging offerings that have value

	E.
	Both focused on strategy and focused on value through creating, communicating, delivering, and exchanging offerings that have value

	36.
	After a recent 141-day strike, the union members in California went back to work at area grocery stores. The union negotiated raises, better health care benefits, and a one-tier pay scale. The role of the union may best be described as a(n) ________.

	A.
	Governmental body

	B.
	Stakeholder

	C.
	Vendor

	D.
	Internal customer

	E.
	Management group

	37.
	Companies that promote sustainability practices like Starbucks, which has a stringent recycling program, or General Electric, which makes compact fluorescent lightbulbs (CFLs), are practicing ______________.

	A.
	Green marketing

	B.
	Public relations

	C.
	Publicity

	D.
	Shotgun marketing

	E.
	One-to-one marketing

	38.
	When JCPenney department store (JCP) changed its _________________ strategy, it discovered that customers did not like it and left.

	A.
	Pricing

	B.
	Promotion

	C.
	Distribution

	D.
	Product

	E.
	Customer satisfaction

	39.
	According to Peter Drucker, the father of modern management, the business enterprise has only two functions: ______ and _____.

	A.
	Sales; service

	B.
	New product development; sales

	C.
	Marketing; innovation

	D.
	Management; marketing

	E.
	Sales; innovation

	40.
	Bryan gets reduced fees for his daughter's piano lessons by maintaining her teacher's website. Bryan is practicing the central tenet of marketing called ____________.

	A.
	Value

	B.
	Exchange

	C.
	Growth

	D.
	Sustainability

	E.
	Barter

	41.
	Value may be defined as the ratio of bundled benefits received to the cost incurred by the customer to receive those benefits. ____________ is not thought of as one of the costs.

	A.
	Monetary cost

	B.
	Time to shop

	C.
	Skill or expertise

	D.
	Poor service quality

	E.
	Customer satisfaction

	42.
	Henry Ford is well known to business students for creating the assembly line that enabled mass production of the Model T. This is an example of _____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

	43.
	The stereotypical automobile dealership uses tactics like high pressure and bargaining to get customers to buy. This is an example of _____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

	44.
	High pressure selling _____________.

	A.
	Is practiced today by many companies

	B.
	Has a marketing orientation

	C.
	Sparked laws to protect consumers

	D.
	Both is practiced today by many companies and sparked laws to protect consumers

	E.
	None of these

	45.
	Companies that conduct research using focus groups, consumer surveys, and in-person interviews most likely have a ____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

	46.
	The marketing concept was introduced ______________.

	A.
	After the Civil War

	B.
	After World War I

	C.
	After the Great Depression

	D.
	In the 1950s

	E.
	In the 1960s

	47.
	The marketing concept was first articulated in writing in the Annual Report of ______________.

	A.
	Ford Motor Company

	B.
	AT&T

	C.
	RCA

	D.
	General Motors

	E.
	General Electric

	48.
	Making a change in any of the marketing mix elements will _______________.

	A.
	Leave the other elements unchanged

	B.
	Possibly have an impact on another element

	C.
	Have a domino effect on the other elements

	D.
	Require the firm to introduce new products

	E.
	Require an increase in promotion

	49.
	Creating, communicating, delivering, and exchanging offerings that have value may be thought of as ___________________.

	A.
	The marketing mix, or 4Ps

	B.
	The firm's strategic plan

	C.
	Sales orientation

	D.
	Production orientation

	E.
	Exchange

	50.
	Creating value focuses on _____________________.

	A.
	Product development

	B.
	Branding and positioning

	C.
	Attention to service

	D.
	Pricing

	E.
	All of these

	51.
	Communicating and delivering value focuses on _____________________.

	A.
	Supply chain management

	B.
	Branding and positioning

	C.
	Retailing

	D.
	Integrated marketing communications

	E.
	Supply chain management, Branding and positioning, and Integrated marketing communications

	52.
	The Clean-O company makes an all-purpose cleaner for the hospital and nursing home market that is guaranteed to kill 99 percent of Staphylococcus germs, a major concern for medical facilities. The company is not interested in pursuing the consumer market. Clean-O has adopted a ___________.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Relationship orientation

	E.
	Product orientation

	53.
	Fernandez Brothers Inc., provides accounting services to small businesses. Before and after tax season, the partners meet with each client company. It sends a monthly newsletter to update clients with tax changes. The firm's business practices revolve around putting the customer at the center when developing services and practices. Fernandez Brothers has adopted a ________________ approach.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Relationship orientation

	E.
	Product orientation

	54.
	Customers may visit the Levi's clothing website or some company-owned stores and order a pair of jeans that will be made especially for them. Levi's has adopted a ___________ approach.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Product orientation

	E.
	Relationship orientation

	55.
	Don Peppers and Martha Rogers promote the idea of ____________.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	One-to-one marketing orientation

	E.
	Relationship orientation

	56.
	The concept of engaging in a learning relationship with customers and directing the firm's resources to making each product or service to feel tailored is known as ____.

	A.
	Market orientation

	B.
	Product orientation

	C.
	Differentiation orientation

	D.
	One-to-one marketing orientation

	E.
	Relationship orientation

	57.
	_____________ is not part of the marketing mix.

	A.
	Product

	B.
	Distribution

	C.
	Promotion

	D.
	Price

	E.
	Manufacturing

	58.
	High-tech media options like cell phones and the Internet have had a huge impact on the ________ aspect of marketing.

	A.
	Product

	B.
	Promotion

	C.
	Price

	D.
	Distribution

	E.
	Research

	59.
	XYZ department store advertises the "biggest sale of the year" every weekend and offers extra bargains to early bird customers. ABC department store advertises seasonal sales and employees send handwritten notes to customers who spend more than a certain amount of money. This implies that _______________________.

	A.
	XYZ is short-term oriented and ABC is long-term oriented

	B.
	XYZ is focused on selling and ABC is focused on relationship building

	C.
	Both firms are trying to achieve the same goal of profitability so tactics do not matter

	D.
	XYZ must be more successful since it advertises every week

	E.
	Both XYZ is short-term oriented and ABC is long-term oriented and XYZ is focused on selling and ABC is focused on relationship building

	60.
	Relationship-oriented firms _______________.

	A.
	Are driven by meeting this quarter's financial projections

	B.
	Seek the most profitable customers who are highly satisfied with the firm's offering

	C.
	Constantly invest in new customers and hope they become long-term

	D.
	Often scramble to replace lost customers

	E.
	Try to retain all customers

	61.
	_______, a clothing retailer, had declining sales. In an effort to offer trendier clothes, it started carrying colorful jeans in some stores and a "Mad Men" collection in others. Customers have responded and revenue per product has increased.

	A.
	JCPenney

	B.
	Target

	C.
	H&M

	D.
	Gap

	E.
	Hollister

	62.
	Customer relationship management (CRM) is designed to __________.

	A.
	Assign a sales representative to a particular customer

	B.
	Allow software to manage marketing

	C.
	Facilitate higher levels of customer satisfaction

	D.
	Identify the most profitable customers

	E.
	Both facilitate higher levels of customer satisfaction and identify the most profitable customers

	63.
	Today customers have limitless access to information about companies, products, competitors, other customers, and even detailed elements of marketing plans and strategies. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	64.
	Today companies have no choice but to be more open about their businesses and products because they can't stop chat rooms or bloggers or customer reviews. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	65.
	The Girl Scouts introduced a cookie finder app in 2013. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	66.
	Bazooka Bubble Gum revamped its package inserts by changing from comic strips to quizzes and brainteasers that direct kids to digital content. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	67.
	The way a firm looks at strategy and tactics is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	68.
	Marketing tactics such as designing the elements of the marketing mix are reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

	69.
	The 4Ps of marketing refers to ___________.

	A.
	Product, price, place, and promotion

	B.
	The marketing mix

	C.
	How a company can achieve distinction by offering a unique combination of these elements

	D.
	The basic building blocks of marketing

	E.
	All of these

	70.
	An offering today is considered to be the ___________ of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

	71.
	The concept of supply chain management and logistics is considered to be the ____________ of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

	72.
	High-tech media options as well as traditional advertising are part of the ____________ aspect of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

	73.
	The Internet has made it easy for customers to access information and disinformation, post their opinions, and read other people's opinions. From a marketer's point of view, this has caused _______.

	A.
	A shift to product glut and customer shortage

	B.
	A shift in generational values and preferences

	C.
	A shift in power from marketers to consumers

	D.
	A shift to demanding return on marketing investment

	E.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

	74.
	Generational shifts impact marketing in terms of human resources. Older and younger generations may have _________________.

	A.
	Different attitudes toward work life versus family life

	B.
	Expectations about job satisfaction and rewards

	C.
	Preferred modes of learning and working

	D.
	All of these

	E.
	None of these

	75.
	Big M Marketing is also known as ___________.

	A.
	Long-term planning

	B.
	Tactical marketing

	C.
	Strategic marketing

	D.
	A mission statement

	E.
	Differentiation orientation

	76.
	Little m marketing is also known as __________.

	A.
	Long-term planning

	B.
	Tactical marketing

	C.
	Strategic marketing

	D.
	A mission statement

	E.
	Differentiation orientation

	77.
	Starbucks does not use advertising to promote its stores. This decision most likely reflects the company's _____________.

	A.
	Advertising budget

	B.
	Marketing (Big M)

	C.
	Marketing (little m)

	D.
	Relationship orientation

	E.
	Sales orientation

	78.
	Strategic marketing refers to __________________.

	A.
	A firm's committing to long-term growth through internal focus on production and customer satisfaction

	B.
	Working with competitors, when appropriate, and with suppliers

	C.
	Understanding the market, competitors, and other external forces, and focusing on internal capabilities to plan for the future

	D.
	Making a nonwavering commitment on which customers to serve

	E.
	Studying promotion, distribution, delivery, and production

	79.
	The long-term objective of strategic marketing is ____________.

	A.
	Providing customer satisfaction at all costs

	B.
	Achieving profitability through building a customer-oriented organization

	C.
	Understanding where the company with be in 10, 20, and 30 years

	D.
	Getting ahead while doing well in society

	E.
	Studying the competition

	80.
	Southwest Airlines was the only airline in the United States that did not lose money in the year following the 9/11 terrorist attacks in 2001. This decision most likely reflects the company's _____________.

	A.
	Advertising budget

	B.
	Marketing (Big M)

	C.
	Marketing (little m)

	D.
	Relationship orientation

	E.
	Sales orientation

	81.
	Customer orientation must be understood by _____________.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

	82.
	All internal organizational practices should be aligned around ____.

	A.
	The billing system

	B.
	Management

	C.
	Manufacturing

	D.
	The customer

	E.
	Information technology

	83.
	In order for Marketing (Big M) to succeed, it must be championed by __________.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

	84.
	Sheila and Barbara are billing department managers in a call center. Senior management has given employees who answer phones only a limited amount of time to spend with each customer. Sheila and Barbara want to make strategic marketing changes. They must have the support of ____________ in order to succeed.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

	85.
	Little m marketing includes ____________.

	A.
	Marketing strategy

	B.
	Advertising

	C.
	Brand image

	D.
	Both marketing strategy and brand image

	E.
	Both advertising and brand image

	86.
	_______________ uses(use) market-driving strategies.

	A.
	Apple

	B.
	Microsoft

	C.
	Disney

	D.
	None of these

	E.
	Apple, Microsoft, and Disney

	87.
	Many companies today pay their advertising agencies based on how much sales or market share increase after a particular advertising campaign is executed. This most likely occurs because _____________.

	A.
	Marketing is viewed internally as an investment

	B.
	There has been an increased demand for marketing accountability by CEOs and shareholders

	C.
	Effective planning requires metrics

	D.
	If it can't be measured, it can't be managed

	E.
	All of these

	88.
	Today many CEOs and shareholders expect to measure results of marketing efforts because ___________.

	A.
	Marketing metrics today are designed to assign specific results to specific marketing programs

	B.
	They are unrealistic in believing that all marketing is measurable

	C.
	It is easy to do

	D.
	All of these

	E.
	Both marketing metrics today are designed to assign specific results to specific marketing programs and it is easy to do

	89.
	Marketing today ____________.

	A.
	Is essentially the same as 20 years ago

	B.
	Is not impacted by the rest of the world

	C.
	Seeks to add value by understanding the past of marketing and change drivers for the future

	D.
	Is so confusing, no one understands it

	E.
	Is accountable only to shareholders and management

	90.
	The purpose of marketing metrics is to ____________ key benchmarks for improvement just as financial metrics guide the financial management of the firm.

	A.
	Identify

	B.
	Track

	C.
	Evaluate

	D.
	Provide

	E.
	All of these

Chapter 01 Marketing in Today’s Business Milieu Answer Key

True / False Questions

	1.
	Even with great marketing, vast numbers of potential customers have never heard of some products or services. Some people think that marketing is all about advertising, pushy salespeople, celebrity spokespeople, spam e-mail, and overstated product claims.

TRUE
See Exhibit 1.1.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Copy of Accessibility: Keyboard Navigation
Difficulty: 1 Easy
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	2.
	The American Marketing Association defines marketing as "the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large."
 Marketing is the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large.

TRUE
The American Marketing Association offers the following as its official definition of marketing:
 Marketing is the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Copy of Accessibility: Keyboard Navigation
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	3.
	Marketing is relevant only to people in the organization that work directly in the marketing department.

FALSE
See Exhibit 1.1 Misconception No. 5.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Copy of Accessibility: Keyboard Navigation
Difficulty: 1 Easy
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	4.
	Of all the business fields, marketing is most visible to people outside the organization. Peter Drucker stated that since it is the customer who defines value, the business enterprise has only two business functions: marketing and innovation.

TRUE
What the business thinks it produces is not of first importance—especially not to the future of the business and its success. What the customer thinks he is buying, what he considers "value" is decisive. Because it is the purpose of a business to create a customer, the business enterprise has two—and only two—business functions: marketing and innovation.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Copy of Accessibility: Keyboard Navigation
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	5.
	Sustainability refers to practices of socially responsible firms that incorporate doing well by doing good.

TRUE
The concept of environmentally friendly marketing, or green marketing, has been a growing trend in socially responsible companies. Today the movement has evolved into a part of the philosophical and strategic core of many firms under the label sustainability, which refers to business practices that meet humanity's needs without harming future generations.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Understand
Copy of Accessibility: Keyboard Navigation
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	6.
	A firm with a production orientation assumes that "if you build it, they will come." Value and exchange are not considered to be core marketing concepts.

TRUE
A production orientation assumes that customers will beat a path to your door just because you have a great product that functions nicely; build a better mousetrap and they will come. You will learn throughout your study of marketing management that great products alone do not ensure success. Unfortunately, firms that are stuck in a production orientation mentality likely will have great difficulty competing successfully for customers.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	7.
	Dell Computers employs one-to-one marketing by allowing a customer essentially to customize the product features that he or she desires. When Henry Ford said "People can have the Model T in any color—so long that it's black," he was reflecting a selling focus.

FALSE
For the early part of the 20th century, the focus was on this production orientation of improving products and production efficiency without much regard for what was going on in the marketplace. In fact, consumers snapped up this new pipeline of reasonably priced goods, even if the products didn't give much choice in style or function. Having a Ford Model T was great, but as Henry Ford himself said, "People can have the Model T in any color—so long that it's black."

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	8.
	Don Peppers and Martha Rogers popularized the term one-to-one marketing. Some firms come close to one-to-one marketing by combining flexible manufacturing with flexible marketing to enhance customer choices.

TRUE
Don Peppers and Martha Rogers popularized the term one-to-one marketing, which advocates that firms should direct energy and resources into establishing a learning relationship with each customer and then connect that knowledge with the firm's production and service capabilities to fulfill that customer's needs in as custom a manner as possible. Some firms come close to one-to-one marketing by employing mass customization, in which they combine flexible manufacturing with flexible marketing to greatly enhance customer choices.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	9.
	Fred Wiersema's book The New Market Leaders states that marketers will continue to have more power than customers in both B2B and B2C markets.

FALSE
Fred Wiersema, in his book The New Market Leaders, builds a powerful case that the balance of power is shifting between marketers and their customers, both in business-to-consumer (B2C/end user) markets and business-to-business (B2B) markets.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	10.
	Firms today have learned to be open about products and services with consumers who have endless sources of information, including blogs, chat rooms, and independent websites.

TRUE
For competitive reasons, firms have no choice but to be more open about their businesses and products. Even if they wanted to, firms can't stop chat rooms, independent websites, web logs or blogs, and other customer-generated modes of communication from filling web page after web page with information, disinformation, and opinions about a company's products, services, and even company dirty laundry.

	AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	11.
	Customer orientation and market orientation are opposing concepts. Customer-oriented firms look at customers as individuals and market-oriented firms look at the market as a whole. Relationship-oriented firms focus on short-term profitability.

FALSE
Think of market orientation as the implementation of the marketing concept. The notion of market orientation, one component of which is customer orientation—placing the customer at the core of all aspects of the enterprise—takes the guiding business philosophy of the marketing concept and works to more usefully define just how to implement it within a firm.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	12.
	Direct-to-consumer marketing by pharmaceutical companies and the vast amount of health information available to patients on websites enable them to self-diagnose and self-prescribe and saves the physician time. The trend toward more information in the hands of the customer is diminishing.

FALSE
Between open direct-to-consumer advertising by pharmaceutical companies and innumerable websites devoted to every medical malady, more and more patients arrive at the doctor's office self-diagnosed and ready to self-prescribe! The trend toward more information in the hands of the customer is not going to diminish. Marketing approaches must be altered to reflect and respond to this important change.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	13.
	Gen Yers tends to value relationships with marketers like State Farm Insurance in exactly the same way their parents do.

FALSE
For many, gone are the days of strictly relying on face-to-face selling. This preference has clear implications for how marketing carries out its management of customer relationships across generations and also calls into question how much value younger customers derive from the different approaches to relationships. That is, do members of the younger generation appreciate, or even need, the kinds of close personal relationships companies like State Farm provide through their agents, or are they perfectly happy to interact with firms like GEICO, primarily through electronic means?

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	14.
	Little m marketing refers to tactics and programs the firm uses to reach its stakeholders.

TRUE
Marketing (little m) serves the firm and its stakeholders at a functional or operational level; hence, marketing (little m) is often thought of as tactical marketing.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	15.
	Big M marketing refers to the strategic, long-term, firm-level commitment to investing in marketing.

TRUE
Marketing (Big M) serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	16.
	It is important that everyone in the organization understand the concept of customer orientation. After all, every employee has an internal customer.

TRUE
The notion of market orientation, one component of which is customer orientation—placing the customer at the core of all aspects of the enterprise—takes the guiding business philosophy of the marketing concept and works to more usefully define just how to implement it within a firm.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	17.
	Firms today are beginning to understand the importance of marketing metrics to assess marketing performance. They are aligning all internal organization processes and systems around the customer—from IT to billing to telecommunications.

TRUE
Firms today need to align all internal organizational processes and systems around the customer. They cannot let the IT system, telecommunications system, billing system, or any other internal process or system become an impediment to a customer orientation. If the people inside a firm understand the power of a customer-centric business approach, but the internal systems don't support it, Marketing (Big M) won't be successful.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	18.
	Strategic marketing refers to deciding which media, distribution, or pricing tactics to use.

FALSE
Marketing (Big M) serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	19.
	Strategic marketing refers to the understanding of markets, competitors, and other external forces as well as internal capabilities.

TRUE
Marketing (Big M) serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	20.
	Practicing marketers pitch marketing as an investment, not an expense, so using marketing metrics is important.

TRUE
Practicing marketers tend to pitch marketing internally as an investment in the future success of the organization. As an investment, it is not unreasonable that expected returns be identified and measured.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

Multiple Choice Questions

	21.
	The _____________ aspect of a firm is generally the most visible to people outside the organization.

	A.
	Financial management

	B.
	Accounting

	C.
	Marketing

	D.
	Information technology

	E.
	Operations management

Of all the business fields, marketing is almost certainly the most visible to people outside the organization.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	22.
	Studying marketing today is relevant to any business student because _____.

	A.
	It has much to offer anyone whether or not marketing is in a job title

	B.
	It will enhance a person's effectiveness as a leader

	C.
	It will impact the performance of a work group

	D.
	Mastering marketing is useful for anyone

	E.
	All of these

Marketing as a field of study has much to offer everyone, regardless of whether or not the word marketing appears in the job title. Whether your interest and training is in engineering, accounting, finance, information technology, or fields outside business, marketing is relevant to you.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	23.
	The most visible business function of the firm is ______, as demonstrated by a web page, good customer service, or a TV advertisement.

	A.
	Marketing

	B.
	Finance

	C.
	Production

	D.
	Operations management

	E.
	Human resources

A good portion of marketing is very public. Marketing is seen through the web page that stimulates interest in seeking more product information, the good service received from the salesperson representing a firm’s products, the enjoyment and interest generated from a clever advertisement on Super Bowl Sunday, or the well-stocked shelves at the neighborhood Target store.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	24.
	In 2012, product endorsements earned a professional golfer $78 million, a top football quarterback $49 million, and a pro basketball player $62 million. This illustrates why many people think of marketing as primarily about ______________.

	A.
	Adding costs to products

	B.
	Overstating claims

	C.
	Advertising

	D.
	Pushy salespeople

	E.
	Celebrities sponsoring the best products

See Exhibit 1.1.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Analyze
Difficulty: 2 Medium
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	25.
	Marketing misnomers occur because many people think of marketing as __________.

	A.
	Pushy salespeople

	B.
	Advertising and celebrity spokespersons

	C.
	The firm's department of advertising

	D.
	Overstated product claims

	E.
	All of these

Here is a short list of perceptions commonly conjured up about marketing:

 • Catchy and entertaining advertisements—or perhaps the opposite, incessant and boring advertisements.
 • Pushy salespeople trying to persuade someone to buy it right now.
 • Incessant SPAM in your e-mail inbox and unwelcome solicitations on your smartphone.
 • Famous brands and their celebrity spokespeople, such as Nike’s athlete endorsers.
 • Product claims that turn out to be overstated or just plain false, causing doubt about the trustworthiness of a company.
 • Marketing departments “own” an organization’s marketing initiative.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	26.
	When you tell someone you are a marketing major in college, he or she may think you want a career in ________________.

	A.
	Management

	B.
	Information technology

	C.
	Sales

	D.
	Customer service

	E.
	Financial planning

See Exhibit 1.1.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	27.
	__________ is not a marketing function.

	A.
	Research

	B.
	Advertising

	C.
	Brand development

	D.
	Public relations

	E.
	Research and development

They’re not sure how marketing works, or even if marketing really does work, but for competitive reasons—or maybe just because it’s always been done—they continue to invest large sums of money in its many facets including market research, brand development, advertising, salespeople, public relations, and so forth.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	28.
	Peter Drucker, the father of modern management, stated that the only purpose of an organization is _____________.

	A.
	To create products

	B.
	To make products affordable and accessible to the majority of the public

	C.
	To improve the quality of life for all people

	D.
	To create a customer

	E.
	To respect the environment

Consider this quote from Drucker, circa 1954: If we want to know what a business is we have to start with its purpose. There is only one valid definition of business purpose: to create a customer.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	29.
	Peter Drucker, the father of modern management, believed that marketing _____________.

	A.
	Should be a separate function within the business

	B.
	Is the business as seen from an internal point of view

	C.
	Is the business as seen from the customer's point of view

	D.
	Is so basic that it is a central dimension of the entire business

	E.
	Should improve the quality of life for society

To paraphrase Drucker, marketing is so basic that it cannot be considered a separate function within the business. It is a central dimension of the entire business. It is the whole business seen from the customer's point of view. Concern and responsibility for marketing must permeate all areas of the enterprise.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	30.
	_____________ is the set of institutions and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large.

	A.
	Business

	B.
	Marketing

	C.
	Management

	D.
	Finance

	E.
	Economics

The AMA definition of marketing is "the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large."

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	31.
	Purpose marketing, or pro-social marketing, as practiced by Panera Bread _______.

	A.
	Is an insignificant part of its image

	B.
	Is a for-profit part of the business

	C.
	Focuses on public relations

	D.
	Engages with the consumer in a meaningful way as it works to feed the hungry

	E.
	Has no impact on consumers who care about social issues

Purpose marketing, or pro-social marketing, is growing as a marketing strategy. This growing popularity can be attributed to an increasing number of consumers who say what a company stands for influences their purchasing decisions. Companies such as Panera Bread must communicate their core values through their use of the marketing mix. Panera is known for its quick-serve restaurants, but it's also charitable, actively working with other organizations including Feeding America.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	32.
	From a customer's perspective, value is defined as ___________________.

	A.
	Getting the cheapest price

	B.
	Liking a product, no matter the price

	C.
	Shopping at Walmart

	D.
	Receiving the benefits for the burdens endured

	E.
	Getting the best of the seller

From a customer's perspective, we define value as a ratio of the bundle of benefits a customer receives from an offering compared to the costs incurred by the customer in acquiring that bundle of benefits.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	33.
	The concept of exchange relates to _____________.

	A.
	Monetary price

	B.
	The hassle factor involved in making a choice

	C.
	Skill or intellectual capital

	D.
	Time used in shopping

	E.
	All of these

A central tenet of marketing is the concept of exchange, in which people give up something of value to them for something else they desire to have. Usually an exchange is facilitated by money, but not always. Sometimes people trade or barter nonmonetary resources such as time, skill, expertise, intellectual capital, and other things of value for something else they want. For any exchange to take place, the following five conditions must be present:

 1. There must be at least two parties.
 2. Each party has something that might be of value to the other party.
 3. Each party is capable of communication and delivery.
 4. Each party is free to accept or reject the exchange offer.
 5. Each party believes it is appropriate or desirable to deal with the other party.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	34.
	A medieval knight could not go to the armor maker and pick out a size 44 Long suit of armor to protect him in battle. Nor could a person go to the cobbler and get a pair of shoes in a few minutes. This period before the advent of marketing is known as the _______________.

	A.
	Industrial revolution

	B.
	Mass production era

	C.
	Dark Ages

	D.
	Pre-industrial revolution

	E.
	Sales orientation era

When a person needed a new pair of shoes in the pre-industrial revolution, one would likely go visit the village cobbler, who would take precise measurements and then send the customer away with instructions to return in a week or so to.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	35.
	AMA's current official definition of marketing reflects the view toward marketing activities as ______.

	A.
	Focused on strategy

	B.
	Focused on tactics like using electronic commerce and new media like YouTube

	C.
	Focused on relationships with suppliers and customers

	D.
	Focused on value through creating, communicating, delivering, and exchanging offerings that have value

	E.
	Both focused on strategy and focused on value through creating, communicating, delivering, and exchanging offerings that have value

The AMA definition of marketing highlights marketing's central role in creating (or developing), communicating, delivering, and exchanging offerings that have value.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	36.
	After a recent 141-day strike, the union members in California went back to work at area grocery stores. The union negotiated raises, better health care benefits, and a one-tier pay scale. The role of the union may best be described as a(n) ________.

	A.
	Governmental body

	B.
	Stakeholder

	C.
	Vendor

	D.
	Internal customer

	E.
	Management group

The range of external stakeholders—those outside a firm—is even broader and includes customers, vendors, governmental bodies, labor unions, and many others.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	37.
	Companies that promote sustainability practices like Starbucks, which has a stringent recycling program, or General Electric, which makes compact fluorescent lightbulbs (CFLs), are practicing ______________.

	A.
	Green marketing

	B.
	Public relations

	C.
	Publicity

	D.
	Shotgun marketing

	E.
	One-to-one marketing

Environmental awareness coupled with a sense of social responsibility is leading many companies to assess their environmental policies and business practices. Some companies such as General Electric are developing environmentally sensitive products while others such as Starbucks have adopted tough recycling programs that minimize environmental waste.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	38.
	When JCPenney department store (JCP) changed its _________________ strategy, it discovered that customers did not like it and left.

	A.
	Pricing

	B.
	Promotion

	C.
	Distribution

	D.
	Product

	E.
	Customer satisfaction

JCP may have recognized that its core customers were not ready for such a big change, and as a result it had to evolve (or devolve) its strategy. The company's challenge going forward is to regain those customers lost to competitors.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Identify typical misconceptions about marketing, why they persist, and the resulting challenges for marketing management.
Topic: Marketing Misconceptions

	39.
	According to Peter Drucker, the father of modern management, the business enterprise has only two functions: ______ and _____.

	A.
	Sales; service

	B.
	New product development; sales

	C.
	Marketing; innovation

	D.
	Management; marketing

	E.
	Sales; innovation

According to Drucker in 1954, "Because it is the [purpose of a business] to create a customer, [the] business enterprise has two—and only two—business functions: marketing and innovation."

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	40.
	Bryan gets reduced fees for his daughter's piano lessons by maintaining her teacher's website. Bryan is practicing the central tenet of marketing called ____________.

	A.
	Value

	B.
	Exchange

	C.
	Growth

	D.
	Sustainability

	E.
	Barter

A central tenet of marketing is the concept of exchange, in which people give up something of value to them for something else they desire to have.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	41.
	Value may be defined as the ratio of bundled benefits received to the cost incurred by the customer to receive those benefits. ____________ is not thought of as one of the costs.

	A.
	Monetary cost

	B.
	Time to shop

	C.
	Skill or expertise

	D.
	Poor service quality

	E.
	Customer satisfaction

From a customer's perspective, we define value as a ratio of the bundle of benefits a customer receives from an offering compared to the costs incurred by the customer in acquiring that bundle of benefits.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	42.
	Henry Ford is well known to business students for creating the assembly line that enabled mass production of the Model T. This is an example of _____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

Maximizing production capacity utilization became a predominant concern. For the early part of the 20th century, the focus was on this production orientation of improving products and production efficiency without much regard for what was going on in the marketplace. In fact, consumers snapped up this new pipeline of reasonably priced goods, even if the products didn't give much choice in style or function. Having a Ford Model T was great, but as Henry Ford himself said, "People can have the Model T in any color—so long that it's black."

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	43.
	The stereotypical automobile dealership uses tactics like high pressure and bargaining to get customers to buy. This is an example of _____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

A sales orientation suggests that, to increase sales and consequently production capacity utilization, professional salespeople need to "push" product into the hands of customers, both businesses and end users.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	44.
	High pressure selling _____________.

	A.
	Is practiced today by many companies

	B.
	Has a marketing orientation

	C.
	Sparked laws to protect consumers

	D.
	Both is practiced today by many companies and sparked laws to protect consumers

	E.
	None of these

Gradually, customers of all kinds grew wary of high-pressure selling, sparking laws at all levels to protect consumers from unscrupulous salespeople.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	45.
	Companies that conduct research using focus groups, consumer surveys, and in-person interviews most likely have a ____________.

	A.
	Production orientation

	B.
	Selling orientation

	C.
	Marketing orientation

	D.
	Buzz marketing orientation

	E.
	Business orientation

A great deal of research has been devoted to learning how a firm can successfully put the marketing concept into practice. Think of market orientation as the implementation of the marketing concept.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	46.
	The marketing concept was introduced ______________.

	A.
	After the Civil War

	B.
	After World War I

	C.
	After the Great Depression

	D.
	In the 1950s

	E.
	In the 1960s

In the 1950s, increased demand for consumer goods and services, a new focus on family and the need for normalcy, increased production capacity, and the advent of mainframe computers—combined with growing frustration with high-pressure selling—sparked a shift in the focus of American business. The resulting business philosophy has been labeled the marketing concept, which is an organization-wide customer orientation with the objective of achieving long-run profits.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	47.
	The marketing concept was first articulated in writing in the Annual Report of ______________.

	A.
	Ford Motor Company

	B.
	AT&T

	C.
	RCA

	D.
	General Motors

	E.
	General Electric

General Electric's 1952 Annual Report is often cited as the first time the marketing concept was articulated in writing by a major corporation.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	48.
	Making a change in any of the marketing mix elements will _______________.

	A.
	Leave the other elements unchanged

	B.
	Possibly have an impact on another element

	C.
	Have a domino effect on the other elements

	D.
	Require the firm to introduce new products

	E.
	Require an increase in promotion

An important rubric in marketing is the following: making a change in any one of the marketing mix elements tends to result in a domino effect on the others.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	49.
	Creating, communicating, delivering, and exchanging offerings that have value may be thought of as ___________________.

	A.
	The marketing mix, or 4Ps

	B.
	The firm's strategic plan

	C.
	Sales orientation

	D.
	Production orientation

	E.
	Exchange

In the mid-1960s, a convenient say of teaching the key components was developed with the advent of the marketing mix, or 4Ps of marketing, originally for product, price, place, and promotion. Today, the basic concept of the marketing mix still persists but with considerable greater sophistication. The product is now regarded in the context of an overall offering. Price today is largely regarded in relationship to the concept of value. Place now refers to the sophisticated, integrated supply chain. Promotion has changed given the proliferation of high-tech media options available to marketers today, from the Internet to cell phones and beyond.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	50.
	Creating value focuses on _____________________.

	A.
	Product development

	B.
	Branding and positioning

	C.
	Attention to service

	D.
	Pricing

	E.
	All of these

Put in terms of the 4Ps of the marketing mix, Part Three of the book focuses on developing the value offering through product strategy and new product development, building the brand, and attention to service (the product "P"). Part Four focuses on pricing and delivering the value offering (the "price and place Ps"). Finally Part Five provides a comprehensive look at how firms communicate the value offering to customers (the "promotion P"). Thus, the core elements of the original 4Ps of marketing are there, but presented within the context of the terminology and work processes used by today's marketing managers.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	51.
	Communicating and delivering value focuses on _____________________.

	A.
	Supply chain management

	B.
	Branding and positioning

	C.
	Retailing

	D.
	Integrated marketing communications

	E.
	Supply chain management, Branding and positioning, and Integrated marketing communications

Put in terms of the 4Ps of the marketing mix, Part Three of the book focuses on developing the value offering through product strategy and new product development, building the brand, and attention to service (the product "P"). Part Four focuses on pricing and delivering the value offering (the "price and place Ps"). Finally Part Five provides a comprehensive look at how firms communicate the value offering to customers (the "promotion P"). Thus, the core elements of the original 4Ps of marketing are there, but presented within the context of the terminology and work processes used by today's marketing managers.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	52.
	The Clean-O company makes an all-purpose cleaner for the hospital and nursing home market that is guaranteed to kill 99 percent of Staphylococcus germs, a major concern for medical facilities. The company is not interested in pursuing the consumer market. Clean-O has adopted a ___________.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Relationship orientation

	E.
	Product orientation

Differentiation is what clearly distinguishes your products from those of competitors in the minds of customers.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	53.
	Fernandez Brothers Inc., provides accounting services to small businesses. Before and after tax season, the partners meet with each client company. It sends a monthly newsletter to update clients with tax changes. The firm's business practices revolve around putting the customer at the center when developing services and practices. Fernandez Brothers has adopted a ________________ approach.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Relationship orientation

	E.
	Product orientation

The move toward a relationship orientation by firms has been driven by the realization that it is far more efficient and effective to invest in keeping and cultivating profitable current customers instead of constantly having to invest in gaining new customers that come with unknown return on investment.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	54.
	Customers may visit the Levi's clothing website or some company-owned stores and order a pair of jeans that will be made especially for them. Levi's has adopted a ___________ approach.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	Product orientation

	E.
	Relationship orientation

Some firms come close to one-to-one marketing by employing mass customization, in which they combine flexible manufacturing with flexible marketing to greatly enhance customer choices.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	55.
	Don Peppers and Martha Rogers promote the idea of ____________.

	A.
	Market orientation

	B.
	Mass customization orientation

	C.
	Differentiation orientation

	D.
	One-to-one marketing orientation

	E.
	Relationship orientation

In their books and articles, Don Peppers and Martha Rogers popularized the term one-to-one marketing, which advocates that firms should direct energy and resources into establishing a learning relationship with each customer and then connect that knowledge with the firm's production and service capabilities to fulfill that customer's needs in as custom a manner as possible.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	56.
	The concept of engaging in a learning relationship with customers and directing the firm's resources to making each product or service to feel tailored is known as ____.

	A.
	Market orientation

	B.
	Product orientation

	C.
	Differentiation orientation

	D.
	One-to-one marketing orientation

	E.
	Relationship orientation

In their books and articles, Don Peppers and Martha Rogers popularized the term one-to-one marketing, which advocates that firms should direct energy and resources into establishing a learning relationship with each customer and then connect that knowledge with the firm's production and service capabilities to fulfill that customer's needs in as custom a manner as possible.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	57.
	_____________ is not part of the marketing mix.

	A.
	Product

	B.
	Distribution

	C.
	Promotion

	D.
	Price

	E.
	Manufacturing

In the mid-1960s, a convenient way of teaching the key components was developed with the advent of the marketing mix, or 4Ps of marketing, originally for product, price, place, and promotion.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	58.
	High-tech media options like cell phones and the Internet have had a huge impact on the ________ aspect of marketing.

	A.
	Product

	B.
	Promotion

	C.
	Price

	D.
	Distribution

	E.
	Research

To grasp the magnitude of changes in promotion since the 1960s one need only consider the proliferation of high-tech media options available to marketers today, from the Internet to cell phones and beyond.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	59.
	XYZ department store advertises the "biggest sale of the year" every weekend and offers extra bargains to early bird customers. ABC department store advertises seasonal sales and employees send handwritten notes to customers who spend more than a certain amount of money. This implies that _______________________.

	A.
	XYZ is short-term oriented and ABC is long-term oriented

	B.
	XYZ is focused on selling and ABC is focused on relationship building

	C.
	Both firms are trying to achieve the same goal of profitability so tactics do not matter

	D.
	XYZ must be more successful since it advertises every week

	E.
	Both XYZ is short-term oriented and ABC is long-term oriented and XYZ is focused on selling and ABC is focused on relationship building

Marketing managers today recognize the power of securing, building, and maintaining long-term relationships with profitable customers. 28 The original marketing concept clearly recognized the need for an orientation toward the longer term in marketing—that is, not just making the next quarter’s financial projections but rather cultivating customers for the long haul. The move toward a relationship orientation by firms has been driven by the realization that it is far more efficient and effective to invest in keeping and cultivating profitable current customers instead of constantly having to invest in gaining new customers that come with unknown return on investment.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	60.
	Relationship-oriented firms _______________.

	A.
	Are driven by meeting this quarter's financial projections

	B.
	Seek the most profitable customers who are highly satisfied with the firm's offering

	C.
	Constantly invest in new customers and hope they become long-term

	D.
	Often scramble to replace lost customers

	E.
	Try to retain all customers

The move toward a relationship orientation by firms has been driven by the realization that it is far more efficient and effective to invest in keeping and cultivating profitable current customers instead of constantly having to invest in gaining new customers that come with unknown return on investment.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	61.
	_______, a clothing retailer, had declining sales. In an effort to offer trendier clothes, it started carrying colorful jeans in some stores and a "Mad Men" collection in others. Customers have responded and revenue per product has increased.

	A.
	JCPenney

	B.
	Target

	C.
	H&M

	D.
	Gap

	E.
	Hollister

Gap, a group of several major retail store brands for men's, women's, and children's clothing, began noticing that its clothing styles were not meeting customer expectations. It was creating clothing that was not clearly differentiated from competitors and Gap's brands were quickly losing market share. CEO Glenn Murphy decided to revamp Gap's strategy and develop trendier styles. One result was the introduction of the sleek, "Mad Men" collection in Banana Republic, which proved to be extremely successful.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	62.
	Customer relationship management (CRM) is designed to __________.

	A.
	Assign a sales representative to a particular customer

	B.
	Allow software to manage marketing

	C.
	Facilitate higher levels of customer satisfaction

	D.
	Identify the most profitable customers

	E.
	Both facilitate higher levels of customer satisfaction and identify the most profitable customers

Much of CRM is designed to facilitate higher levels of customer satisfaction and loyalty, as well as to provide a means for identifying the most profitable customers—those worthy of the most marketing investment.

	AACSB: Analytic
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	63.
	Today customers have limitless access to information about companies, products, competitors, other customers, and even detailed elements of marketing plans and strategies. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

Fred Wiersema, in his book The New Market Leaders, builds a powerful case that the balance of power is shifting between marketers and their customers, both in business-to-consumer (B2C/end user) markets and business-to-business (B2B) markets. He identifies “six new market realities” in support of this trend: Competitors proliferate, all secrets are open secrets, innovation is universal, information overwhelms and depreciates, easy growth makes hard times, and customers have less time than ever. Wiersema’s central point is that not only is a customer orientation desirable, but also in today’s market it is a necessity for survival. Coming to grips with the impact of his six market realities greatly heightens the role of marketing in the firm as the nexus of an organization’s customer-focused strategies.

	AACSB: Analytic
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	64.
	Today companies have no choice but to be more open about their businesses and products because they can't stop chat rooms or bloggers or customer reviews. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

For competitive reasons, firms have no choice but to be more open about their businesses and products. Even if they wanted to, firms can't stop chat rooms, independent websites, web logs or blogs, and other customer-generated modes of communication from filling web page after web page with information, disinformation, and opinions about a company's products, services, and even company dirty laundry.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	65.
	The Girl Scouts introduced a cookie finder app in 2013. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

In 2013 Girl Scouts of the USA introduced the Girl Scout Cookie Finder App. The app provides users with GPS coordinates for the nearest cookie sales location. For many, gone are the days of strictly relying on face-to-face selling. This preference has clear implications for how marketing carries out its management of customer relationships across generations and also calls into question how much value younger customers derive from the different approaches to relationships.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	66.
	Bazooka Bubble Gum revamped its package inserts by changing from comic strips to quizzes and brainteasers that direct kids to digital content. This is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	Shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

Generational changes have been noticed in the candy industry. Bazooka brand cancy rebranded its product line to remain relevant and to better position itself with younger, tech-savvy generations.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	67.
	The way a firm looks at strategy and tactics is reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

The inexorable shift in values and preferences from generation to generation deserves mention as one of the key trends affecting the future of marketing. One clear impact is on the firm’s message and the method by which that message is communicated.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	68.
	Marketing tactics such as designing the elements of the marketing mix are reflected in the ___________ change driver impacting the future of marketing.

	A.
	Shift to product glut and customer shortage

	B.
	Shift in power from marketer to customer

	C.
	Shift in generational values and preferences

	D.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

	E.
	Shift to justifying the relevance and payback of the marketing investment

In the context of both customers and organization members, understanding the generational differences and how to work to appear to different generations' values and preferences is a critical part of marketing management.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	69.
	The 4Ps of marketing refers to ___________.

	A.
	Product, price, place, and promotion

	B.
	The marketing mix

	C.
	How a company can achieve distinction by offering a unique combination of these elements

	D.
	The basic building blocks of marketing

	E.
	All of these

In the mid-1960s, a convenient way of teaching the key components was developed with the advent of the marketing mix, or 4Ps of marketing, originally for product, price, place, and promotion.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	70.
	An offering today is considered to be the ___________ of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

The product is now regarded broadly in the context of an overall offering, which could include a bundle of goods, services, ideas (for example, intellectual property), and other components, often represented by strong overarching branding.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	71.
	The concept of supply chain management and logistics is considered to be the ____________ of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

Place has undergone tremendous change. Rather than just connoting the process of getting goods from Point A to Point B, firms now understand that sophisticated, integrated supply chain approaches are a crucial component of business success.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	72.
	High-tech media options as well as traditional advertising are part of the ____________ aspect of the marketing mix.

	A.
	Product

	B.
	Price

	C.
	Promotion

	D.
	Place

	E.
	Brand

To grasp the magnitude of changes in promotion since the 1960s one need only consider the proliferation of high-tech media options available to marketers today, from the Internet to cell phones and beyond.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	73.
	The Internet has made it easy for customers to access information and disinformation, post their opinions, and read other people's opinions. From a marketer's point of view, this has caused _______.

	A.
	A shift to product glut and customer shortage

	B.
	A shift in generational values and preferences

	C.
	A shift in power from marketers to consumers

	D.
	A shift to demanding return on marketing investment

	E.
	A shift to distinguishing Marketing (Big M) from marketing (little m)

For decades, marketers held a degree of information power over their customers because firms had access to detailed and sophisticated information about their products and services that customers couldn't get without the help of somebody. Now, customers are empowered to access boundless information about all kinds of products and services on the Internet.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	74.
	Generational shifts impact marketing in terms of human resources. Older and younger generations may have _________________.

	A.
	Different attitudes toward work life versus family life

	B.
	Expectations about job satisfaction and rewards

	C.
	Preferred modes of learning and working

	D.
	All of these

	E.
	None of these

See "Shift in Generational Values and Preferences," page 16.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	75.
	Big M Marketing is also known as ___________.

	A.
	Long-term planning

	B.
	Tactical marketing

	C.
	Strategic marketing

	D.
	A mission statement

	E.
	Differentiation orientation

Marketing (Big M) serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 1 Easy
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	76.
	Little m marketing is also known as __________.

	A.
	Long-term planning

	B.
	Tactical marketing

	C.
	Strategic marketing

	D.
	A mission statement

	E.
	Differentiation orientation

Marketing (little m) serves the firm and its stakeholders at a functional or operational level; hence, marketing (little m) is often thought of as tactical marketing.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	77.
	Starbucks does not use advertising to promote its stores. This decision most likely reflects the company's _____________.

	A.
	Advertising budget

	B.
	Marketing (Big M)

	C.
	Marketing (little m)

	D.
	Relationship orientation

	E.
	Sales orientation

Both the AMA definition of marketing and the long-standing marketing concept provide evidence of the centrality of Marketing (Big M) to the firm as a core business philosophy.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	78.
	Strategic marketing refers to __________________.

	A.
	A firm's committing to long-term growth through internal focus on production and customer satisfaction

	B.
	Working with competitors, when appropriate, and with suppliers

	C.
	Understanding the market, competitors, and other external forces, and focusing on internal capabilities to plan for the future

	D.
	Making a nonwavering commitment on which customers to serve

	E.
	Studying promotion, distribution, delivery, and production

Marketing (Big M) serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	79.
	The long-term objective of strategic marketing is ____________.

	A.
	Providing customer satisfaction at all costs

	B.
	Achieving profitability through building a customer-oriented organization

	C.
	Understanding where the company with be in 10, 20, and 30 years

	D.
	Getting ahead while doing well in society

	E.
	Studying the competition

Earlier we saw that the marketing concept includes a strong Marketing (Big M) thrust: "an organization-wide customer orientation with the objective of achieving long-run profits." Certainly the core marketing concept characteristics of an organization-wide customer orientation and long-run profits are very strategic.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	80.
	Southwest Airlines was the only airline in the United States that did not lose money in the year following the 9/11 terrorist attacks in 2001. This decision most likely reflects the company's _____________.

	A.
	Advertising budget

	B.
	Marketing (Big M)

	C.
	Marketing (little m)

	D.
	Relationship orientation

	E.
	Sales orientation

Big M serves as a core driver of business strategy. That is, an understanding of markets, competitors, and other external forces, coupled with attention to internal capabilities, allows a firm to successfully develop strategies for the future. This approach is often referred to as strategic marketing, which means a long-term, firm-level commitment to investing in marketing—supported at the highest organization level—for the purpose of enhancing organizational performance.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	81.
	Customer orientation must be understood by _____________.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

Make sure everyone in an organization, regardless of their position or title, understands the concept of customer orientation, which places the customer at the core of all aspects of the enterprise.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	82.
	All internal organizational practices should be aligned around ____.

	A.
	The billing system

	B.
	Management

	C.
	Manufacturing

	D.
	The customer

	E.
	Information technology

Align all internal organizational processes and systems around the customer.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	83.
	In order for Marketing (Big M) to succeed, it must be championed by __________.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

Find somebody at the top of the firm to consistently champion this Marketing (Big M) business philosophy. The CEO is the most appropriate person for this role, perhaps manifest through the CMO (chief marketing officer).

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	84.
	Sheila and Barbara are billing department managers in a call center. Senior management has given employees who answer phones only a limited amount of time to spend with each customer. Sheila and Barbara want to make strategic marketing changes. They must have the support of ____________ in order to succeed.

	A.
	The sales force

	B.
	Top management

	C.
	Top management and middle management

	D.
	Frontline personnel

	E.
	Everyone in the organization

Like anything else of importance in a business organization, Marketing (Big M) takes resources, patience, and time to acculturate and implement, and it won't happen unless someone at the top is consistently supportive, both with resources and leadership.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	85.
	Little m marketing includes ____________.

	A.
	Marketing strategy

	B.
	Advertising

	C.
	Brand image

	D.
	Both marketing strategy and brand image

	E.
	Both advertising and brand image

Marketing (Big M) and marketing (little m) should be quite naturally connected within a firm, as the latter tends to represent the day-to-day operationalization and implementation of the former. Everything from brand image, to the message salespeople and advertisements deliver, to customer service, to packaging and product features, to the chosen distribution channel—in fact, all elements of the marketing mix and beyond—exemplify marketing (little m).

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	86.
	_______________ uses(use) market-driving strategies.

	A.
	Apple

	B.
	Microsoft

	C.
	Disney

	D.
	None of these

	E.
	Apple, Microsoft, and Disney

Classic examples of market creation include Microsoft's revolution of the information field, Disney's creation of the modern theme park industry, and Apple's innovations in integrated communications with the iPhone and iPad. These were all market-driving strategies that created really new markets.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	87.
	Many companies today pay their advertising agencies based on how much sales or market share increase after a particular advertising campaign is executed. This most likely occurs because _____________.

	A.
	Marketing is viewed internally as an investment

	B.
	There has been an increased demand for marketing accountability by CEOs and shareholders

	C.
	Effective planning requires metrics

	D.
	If it can't be measured, it can't be managed

	E.
	All of these

See "Shift to Justifying the Relevance and Payback of the Marketing Investment," p. 19.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-02 Define what marketing and marketing management really are and how they contribute to a firms success.
Topic: Defining Marketing

	88.
	Today many CEOs and shareholders expect to measure results of marketing efforts because ___________.

	A.
	Marketing metrics today are designed to assign specific results to specific marketing programs

	B.
	They are unrealistic in believing that all marketing is measurable

	C.
	It is easy to do

	D.
	All of these

	E.
	Both marketing metrics today are designed to assign specific results to specific marketing programs and it is easy to do

Every two years, MSI publishes a list of research priorities that top organizations are willing to fund with large sums of money to further the practice of marketing management. In recent years, the topic of marketing metrics has been one of the highest priorities for most MSI member companies, especially connecting appropriate metrics to marketing management decision making.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Appreciate how marketing has evolved from its early roots to be practiced as it is today.
Topic: Marketings Roots and Evolution

	89.
	Marketing today ____________.

	A.
	Is essentially the same as 20 years ago

	B.
	Is not impacted by the rest of the world

	C.
	Seeks to add value by understanding the past of marketing and change drivers for the future

	D.
	Is so confusing, no one understands it

	E.
	Is accountable only to shareholders and management

The final change driver affecting the future of marketing is a topic on the minds of many CEOs and CMOs today. The issue is how management can effectively measure and assess the level of success a firm's investment in various aspects of marketing has had.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

	90.
	The purpose of marketing metrics is to ____________ key benchmarks for improvement just as financial metrics guide the financial management of the firm.

	A.
	Identify

	B.
	Track

	C.
	Evaluate

	D.
	Provide

	E.
	All of these

Appropriate and effective marketing metrics must be designed to identify, track, evaluate, and provide key benchmarks for improvement just as various financial metrics guide the financial management of the firm.

	AACSB: Communication
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Recognize the impact of key change drivers on the future of marketing.
Topic: Change Drivers Impacting the Future of Marketing

1-1
Copyright © 2015 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.
