

Chapter 1

1. Relationship marketing assumes that many consumers and business customers prefer to have an ongoing relationship with one organization rather than switch continually among providers in their search for value.

- a. True
- b. False

ANSWER: True

RATIONALE: Relationship marketing assumes that many consumers and business customers prefer to have an ongoing relationship with one organization rather than switch continually among providers in their search for value. See 1-3: Differences between Sales and Market Orientations

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Remember
BUSPROG: Analytic
Marketing Orientation

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:00 AM

CUSTOM ID: CGI: CEXYQE3W0SZU9G7DU718

QUESTION ID: JFND-GO4G-G3BU-EO1G

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ3-GBTD-RPTO-8FUD-N3BS-CESU-EAJI-CESS-N3TU-GOSS-K3DR-GRSS-NPDG-GW4U-GAJA-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

2. The fundamental problem with a sales orientation is a lack of understanding of the needs and wants of the marketplace.

- a. True
- b. False

ANSWER: True

RATIONALE: The fundamental problem with a sales orientation, as with a production orientation, is a lack of understanding of the needs and wants of the marketplace. Sales-oriented companies often find that, despite the quality of their sales force, they cannot convince people to buy goods or services that are neither wanted nor needed. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Remember
BUSPROG: Analytic
Marketing Management

DATE CREATED: 5/1/2015 4:21 PM

Chapter 1

DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: HTBS5SRUR8TRVY621376
QUESTION ID: JFND-GO4G-G3BU-EO1F
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJA-CTUG-EATS-CWHU-CC5N-GRSS-GCJU-CRSU-KAMB-GOSU-OC3S-CRSU-RCTI-CE4S-RPTO-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

3. A local grocer groups his customers into specific groups based on what they buy and when they shop. The grocer then schedules shipments of specific items based on these customer segments and offers different promotions to different customer groups. This is an example of customer relationship management.

- a. True
- b. False

ANSWER: True
RATIONALE: Customer relationship management is accomplished by organizing the company around customer segments, establishing and tracking customer interactions with the company, fostering customer-satisfying behaviors, and linking all processes of the company from its customers through its supplier. See 1-3: Differences between Sales and Market Orientations

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Apply
BUSPROG: Reflective Thinking
Marketing Concepts

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: JJFAT11FTHF0V4976249
QUESTION ID: JFND-GO4G-G3BU-EO1R
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJT-CFTU-RCBO-C31D-1CJO-CESU-CC5N-CRSU-RPDB-GOSS-CCDB-CCSS-GP3A-GR5D-YCTZ-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

4. A market-oriented organization targets its products at "everybody" or "the average customer."

- a. True
- b. False

ANSWER: False
RATIONALE: A sales-oriented organization targets its products at "everybody" or "the average customer." A market-oriented organization aims at specific groups of people. See 1-3: Differences between Sales and Market Orientations

POINTS: 1
DIFFICULTY: Easy

Chapter 1

QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Remember
BUSPROG: Analytic
Marketing Orientation
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: KLRQNJQ9VKDQ2WHBF744
QUESTION ID: JFND-GO4G-G3BU-EO1D
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJW-CFTU-1CBS-GYAS-C3JT-GRSS-KAJ3-CESU-Q3B3-GOSU-1QBO-CESU-OP3Z-CR4S-GA31-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

5. Nonprofit organizations should adopt a sales orientation rather than a market orientation.

- a. True
- b. False

ANSWER: False
RATIONALE: Nonprofit organizations can and should adopt a market orientation. See 1-3: Differences between Sales and Market Orientations
POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Remember
BUSPROG: Analytic
Marketing Orientation
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: LSSGF6KV8GC9UH5Z2780
QUESTION ID: JFND-GO4G-G3BU-EOTU
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJZ-GITD-NPBO-CIOS-K3DN-GCSS-ECT1-8YSS-CPTU-GOSS-CQJT-GRSU-ECJA-CP1S-GQJO-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

6. A market-oriented organization recognizes that different customer groups want different features or benefits.

- a. True
- b. False

ANSWER: True
RATIONALE: A market-oriented organization recognizes that different customer groups want different

Chapter 1

features or benefits. It may therefore need to develop different goods, services, and promotional appeals. See 1-2: Marketing Management Philosophies

POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
Bloom's: Remember
BUSPROG: Analytic
Marketing Orientation
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: UYQVNZK2VGHP96QAW566
QUESTION ID: JFND-GO4G-G3BU-EOT1
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMR-8R5D-ECMN-CP1D-KQMR-CESU-YC3U-8YSU-NCTU-GOSU-CA3O-GYSU-GCBO-GCHD-ECT1-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

7. A production-oriented firm focuses on its internal capabilities.

- a. True
- b. False

ANSWER: True
RATIONALE: A production orientation is a philosophy that focuses on the internal capabilities of a firm rather than on the desires and needs of the marketplace. It asks questions such as "What can we do best?" and "What can our engineers design?" See 1-2: Marketing Management Philosophies
POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
Bloom's: Remember
BUSPROG: Analytic
Production Concept
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: VFYHLVW4HE4YC8TR1659
QUESTION ID: JFND-GO4G-G3BU-EOTT
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJO-CC5D-YQB1-GA4G-GPDF-CWSU-QQBS-8YSU-CPMB-GOSU-QPUG-GHSU-ECJT-GEAD-EQMR-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

Chapter 1

8. The societal marketing orientation extends the marketing concept by acknowledging that some products that customers want may not really be in their best interests or the best interests of society as a whole.

- a. True
- b. False

ANSWER: True
RATIONALE: The societal marketing orientation extends the marketing concept by acknowledging that some products that customers want may not really be in their best interests or the best interests of society as a whole. See 1-2: Marketing Management Philosophies
POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
Bloom's: Remember
BUSPROG: Analytic
Marketing Management
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: YPELNMSE5KGH4JVJN871
QUESTION ID: JFND-GO4G-G3BU-EOTO
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJU-GOAU-YCBI-GTUD-NCTU-8RSU-1QMB-8YSU-NCJ1-GOSU-QQBA-GOSU-EQJW-GT1U-1QBO-E7JI-YT4D-JFNN-4OTI-GO4W-NQN BEE

9. Which of the following opinions is a critic of the sales-orientation philosophy most likely to hold?

- a. Reducing prices is the most effective technique that helps increase product sales.
- b. Customers do not buy products unless the products are adequately promoted.
- c. Business firms should give maximum emphasis to advertising strategies.
- d. Business firms need to have a good understanding of the needs of the marketplace.

ANSWER: d
RATIONALE: The fundamental problem with a sales orientation, as with a production orientation, is a lack of understanding of the needs and wants of the marketplace. Sales-oriented companies often find that, despite the quality of their sales force, they cannot convince people to buy goods or services that are neither wanted nor needed. See 1-2: Marketing Management Philosophies
POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
Bloom's: Understand
BUSPROG: Analytic

Chapter 1

Sales Concept

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: ADTDL1WLCRRP9DRCD056
QUESTION ID: JFND-GO4G-G3BU-EOTZ
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJW-CR5D-CCBI-CAAD-KQJI-GOSS-K3BZ-CRSU-OCDB-GOSU-CCUG-GYSU-CPTW-CA4U-CCJ1-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

10. A firm that extensively uses relationship-marketing strategies is most likely to:
- a. focus on the internal rather than the external business environment.
 - b. rely on aggressive sales strategies.
 - c. be highly centralized.
 - d. encourage teamwork among employees.

ANSWER: d
RATIONALE: Most successful relationship marketing strategies depend on customer-oriented personnel, effective training programs, employees with the authority to make decisions and solve problems, and teamwork. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: AUUE4UGE2SAYS598S673
QUESTION ID: JFND-GO4G-G3BU-EOTS
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMG-8YHG-RQDR-GC5U-O3JI-8RSU-1PTW-8RSU-K3UG-GOSS-CC3Z-GYSU-CCT3-GY4D-GPTI-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

11. Which of the following statements is true about on-demand marketing?
- a. It requires firms to focus on the internal rather than the external business environment.
 - b. It gives maximum emphasis to aggressive personal selling strategies.
 - c. It is aimed at enhancing customer relationships.
 - d. It is used by sales-oriented firms.

ANSWER: c
RATIONALE: For on-demand marketing to be successful, companies must deliver high-quality experiences across all touch points with the customer, including sales, service, product use, and

Chapter 1

marketing. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: GCGDXCA1Q0WLYA8XL925
QUESTION ID: JFND-GO4G-G3BU-EOTI
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJI-C3UD-Y3DB-8R5U-R3BA-CESU-CC5G-CRSU-KP3O-GOSS-EQDG-CESU-Q3B1-GR3U-QA3O-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

12. Which of the following is a difference between a market-oriented firm and a sales-oriented firm?
- a. Unlike a market-oriented firm, a sales-oriented firm puts customers at the center of its business.
 - b. Unlike a market-oriented firm, a sales-oriented firm uses relationship-marketing strategies.
 - c. Unlike a market-oriented firm, a sales-oriented firm gives little emphasis to promotion activities.
 - d. Unlike a market-oriented firm, a sales-oriented firm targets its products at the average customer.

ANSWER: d
RATIONALE: A sales-oriented organization targets its products at "everybody" or "the average customer." A market-oriented organization aims at specific groups of people. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Sales Concept
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: GFBS20Z47C4K11XLA949
QUESTION ID: JFND-GO4G-G3BU-EOTW
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJT-8Y4U-RCBU-8RAG-G3MD-8RSS-KPMD-8YSU-OPUG-GOSU-GA3A-8RSU-OP3U-GOHD-YQB1-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

Chapter 1

13. Which of these statements is true about customer relationship management?

- a. It involves linking all processes of the company from its customers through its suppliers.
- b. It tries to convince potential customers to buy, even if the seller knows that the customer and product are mismatched.
- c. It is used more by sales-oriented firms than market-oriented firms.
- d. It is most extensively used by production-oriented firms.

ANSWER: a

RATIONALE: Customer relationship management is accomplished by organizing the company around customer segments, establishing and tracking customer interactions with the company, fostering customer-satisfying behaviors, and linking all processes of the company from its customers through its suppliers. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:00 AM

CUSTOM ID: CGI: JLFL442NZJQNERA42245

QUESTION ID: JFND-GO4G-G3BU-EQNN

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMN-GEHD-GA5D-CJ1U-QQDN-GESS-CP5B-CRSS-EP3W-GOSU-1A3A-8YSU-YPMN-G3OU-1CT1-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

14. A sales-oriented firm places minimal emphasis on:

- a. promotional strategies.
- b. building long-term customer relationships.
- c. pricing strategies.
- d. personal selling and direct selling activities.

ANSWER: b

RATIONALE: Sales-oriented organizations place a higher premium on making a sale than on developing a long-term relationship with a customer. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences Between Sales and Market Orientation

Chapter 1

Bloom's: Understand
BUSPROG: Analytic
Sales Concept

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: KBJRACEKNC86MARDH330
QUESTION ID: JFND-GO4G-G3BU-EQNB
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMB-CW3G-NCB3-CA3U-1CJS-CRSU-QP5F-CRSS-RCDN-GOSS-CPDF-GESU-QPBU-GTTD-OPJ3-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

15. Relationship-management strategies depend on:

- a. centralization.
- b. employee empowerment.
- c. deregulation.
- d. greenwashing techniques.

ANSWER: b
RATIONALE: Relationship marketing is a strategy that focuses on keeping and improving relationships with current customers. Most successful relationship marketing strategies depend on customer-oriented personnel, effective training programs, employees with the authority to make decisions and solve problems, and teamwork. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: LGUXB2ANJESVEN9G7052
QUESTION ID: JFND-GO4G-G3BU-EQB3
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMR-C31D-KPJ3-GOAD-QQMR-COSS-EP3I-8YSU-QCDG-GOSS-EAMN-CCSS-KAJ1-8BUG-E3J3-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

16. Which of the following statements is true of customer relationship management?

- a. It involves targeting the average customer or everybody.
- b. It involves establishing and tracking customer interactions with the company.
- c. It considers all the customers of the firm as one large group that should be targeted with a single promotional

Chapter 1

strategy.

d. It is used by sales-oriented firms to convince customers to buy their products.

ANSWER: b

RATIONALE: Customer relationship management is a company-wide business strategy designed to optimize profitability, revenue, and customer satisfaction by focusing on highly defined and precise customer groups. This is accomplished by organizing the company around customer segments, establishing and tracking customer interactions with the company, fostering customer-satisfying behaviors, and linking all processes of the company from its customers through its suppliers. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Management

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:00 AM

CUSTOM ID: CGI: LSBC7E67WY7YUBCDM454

QUESTION ID: JFND-GO4G-G3BU-EQBA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ1-GYAS-NAJS-GAAG-RQJO-CRSU-YPJ1-8YSU-13DB-GOSS-EPBO-CESS-EP3W-CT1D-EA5N-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

17. Which of the following is a drawback of the production-orientation philosophy?

- a. It ignores the importance of assessing a firm's internal capabilities.
- b. It overlooks the importance of market research.
- c. It places little emphasis on the assessment of manufacturing plants and facilities.
- d. It gives importance to the sales function over other functions.

ANSWER: b

RATIONALE: A production orientation falls short because it does not consider whether the goods and services that the firm produces most efficiently also meet the needs of the marketplace. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Understand
BUSPROG: Analytic
Production Concept

Chapter 1

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: LXGD9MCMVDAU80ASR730
QUESTION ID: JFND-GO4G-G3BU-EQNG
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMN-GBOS-EPTZ-GFTS-NCTW-GHSU-OPDN-CESS-CPBA-GOSS-EAUG-CWSS-EP3U-8R5D-GPJO-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

18. A market-oriented firm:
- defines its mission in terms of the benefits its customers seek.
 - targets the average customer.
 - is highly centralized.
 - defines its business in terms of the goods and services it produces.

ANSWER: a
RATIONALE: A market-oriented firm defines its business in terms of the benefits its customers seek. See 1-3: Differences Between Sales and Market Orientation
POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Orientation
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: MLVWP1P9GK8SD4VRK795
QUESTION ID: JFND-GO4G-G3BU-EQNF
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJA-GBTU-1QJU-GC5D-G3DG-CRSU-CCUF-CESU-KQMB-GOSU-QCMN-GWSU-EPBA-GH4D-1AJS-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

19. Which of the following strategies is most closely associated with a societal marketing orientation?
- Using greenwashing techniques
 - Fostering opportunism
 - Using clean energy sources
 - Increasing overhead production costs

ANSWER: c
RATIONALE: The societal marketing orientation extends the marketing concept by acknowledging that some products that customers want may not really be in their best interests or the best interests of society as a whole. This philosophy states that an organization exists not only to satisfy customer wants and needs and to meet organizational objectives but also to preserve

Chapter 1

or enhance individuals' and society's long-term best interests. See 1-2: Marketing Management Philosophies

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
Bloom's: Apply
BUSPROG: Reflective Thinking
Marketing Management
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: MMFDRT2TWSZ4T7MWY360
QUESTION ID: JFND-GO4G-G3BU-EQNR
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJA-CIUG-ECT1-G3TS-CCMF-8YSU-NA5B-8RSU-RC31-GOSS-RPMN-CRSU-K3T1-GPUG-KPDB-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

20. Which of the following strategies illustrates a market orientation?

- a. Targeting the average consumer
- b. Implementing centralization
- c. Increasing overhead production costs
- d. Creating customer value

ANSWER: d
RATIONALE: Achieving a market orientation involves obtaining information about customers, competitors, and markets; examining the information from a total business perspective; determining how to deliver superior customer value; and implementing actions to provide value to customers. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Marketing Orientation
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:00 AM
CUSTOM ID: CGI: NSPY0AXU75U650PMU340
QUESTION ID: JFND-GO4G-G3BU-EQND
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMR-8R4U-K3TS-GA4S-EAJZ-8YSU-

Chapter 1

KCTI-8RSU-KQBW-GOSU-GCJU-CESS-EQDD-8R4D-KAJI-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

21. Which of the following questions which companies consider is best aligned with the production orientation philosophy?

- a. What are the product preferences of our customers?
- b. How can we sell our products more aggressively?
- c. What can our engineers design?
- d. How can we gather more information about customer needs?

ANSWER: c

RATIONALE: A production orientation means that management assesses its resources and asks these questions: "What can we do best?" "What can our engineers design?" "What is easy to produce, given our equipment?" See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Understand
BUSPROG: Analytic
Production Concept

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: PMUG7HQ10R9QP9PEN880

QUESTION ID: JFND-GO4G-G3BU-EQBU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJI-GT1U-QQMG-GI1G-GC5R-GASU-OPBZ-8YSU-RCUD-GOSU-EC33-CASS-EC3S-CTUD-GCJZ-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

22. Companies that rely on the marketing concept and have implemented a market orientation strategy recognize that:

- a. price is the most important variable for customers.
- b. products should be targeted at everybody or the average customer.
- c. customer wants can be satisfied by integrating activities of the firm.
- d. good promotion and advertising strategies can save a bad product.

ANSWER: c

RATIONALE: The marketing concept includes integrating all the organization's activities, including production, to satisfy customer wants. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

Chapter 1

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Understand
BUSPROG: Analytic
Marketing Orientation

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: SJTM2YEGRNSTFNUQD804

QUESTION ID: JFND-GO4G-G3BU-EQB1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMD-GE4S-R3DB-GE5S-E3UD-CESU-1AJ3-8YSU-NPJT-GOSS-CA5B-GHSU-QAUB-GRHD-CP3S-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

23. A sales-oriented firm:
- carefully identifies market segments.
 - extensively uses relationship-marketing strategies.
 - extensively uses personal selling and advertising.
 - increases sales by creating customer value and satisfaction.

ANSWER: c

RATIONALE: Sales-oriented organizations seek to generate sales volume through intensive promotional activities, mainly personal selling and advertising. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Understand
BUSPROG: Analytic
Sales Concept

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: WWHQ9J0R90NSN2Y1H954

QUESTION ID: JFND-GO4G-G3BU-EQBT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ3-G7TU-CP3U-CC5U-EP3T-GRSS-E3DN-8YSU-QPUF-GOSU-KQJZ-GESU-O3BT-G31U-1CJO-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

24. Filmin Inc. has decided to increase the production of its printers. Filmin does not conduct market research before making its marketing decisions. To ensure profits for the company, Filmin has instructed its marketing force to aggressively advertise and promote its printers. The CEO of Filmin believes that the market will absorb more products if powerful promotion strategies are used. After increasing production of printers, the company plans to reduce the prices of the printers to encourage customers to buy them. Filmin appears to have a _____ orientation.
- task

Chapter 1

- b. production
- c. sales
- d. customer

ANSWER: sales

RATIONALE: Filmin is most likely to be a sales-oriented firm. A sales orientation is based on the belief that people will buy more goods and services if aggressive sales techniques are used. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
 Bloom's: Apply
 BUSPROG: Reflective Thinking
 Sales Concept

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: CBHY4MXRRHH5BRVLK519

QUESTION ID: JFND-GO4G-G3BU-EQBO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ1-GC3S-RQBI-GITG-EAMN-CWSU-CCJA-8RSU-QC3I-GOSU-KA5R-GRSS-KCDD-GE5G-CC3T-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

25. Libra Electronic Inc. has launched a new range of light-weight vacuum cleaners with enhanced features. Before developing the product, Libra Electronic conducted a thorough study about customer requirements. The company also studied the quality of its competitors' vacuum cleaners. Based on insights about customer wants and competitor strengths and weaknesses, Libra Electronic has designed vacuum cleaners that can be clearly distinguished from other brands. Libra Electronic most likely has a _____ orientation.

ANSWER: market

RATIONALE: Libra Electronic most likely has a market orientation. Achieving a market orientation involves obtaining information about customers, competitors, and markets; examining the information from a total business perspective; determining how to deliver superior customer value; and implementing actions to provide value to customers. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
 Bloom's: Apply
 BUSPROG: Reflective Thinking
 Marketing Orientation

DATE CREATED: 5/1/2015 4:21 PM

Chapter 1

DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: CGI: EVBWEK217L26JR8YN017
QUESTION ID: JFND-GO4G-G3BU-EQBZ
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMF-CTOU-Q3BW-COAU-R3UD-COSS-N3JZ-8YSS-CCDD-GOSS-RC3T-CESS-NC3A-8BOU-Y3DB-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

26. Consumer's expectations of doing new things with varied kinds of information in ways that create value have resulted in the emergence of _____.

ANSWER: on-demand marketing
RATIONALE: Consumer's expectations of doing new things with varied kinds of information in ways that create value have resulted in the emergence of on-demand marketing. See 1-3: Differences Between Sales and Market Orientation
POINTS: 1
DIFFICULTY: Challenging
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Remember
BUSPROG: Analytic
Marketing Management

DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: CGI: HUHB2L7L0GTF54SWB264
QUESTION ID: JFND-GO4G-G3BU-EQBS
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ1-G7TU-QQBW-GI1D-OPDG-CESU-R3JA-CRSU-YPDF-GOSU-KQMD-CWSU-1QJS-CITS-NPTA-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

27. Researchers at PPG Industries Inc. spent considerable time, effort, and money developing a bluish windshield that would let in filtered sunlight but block out heat. PPG had not conducted market research before deciding to design the windshield. Moreover, the windshield is priced higher compared to the other brands. The company has now introduced the windshield in the market and is hoping that the customers will like it. PPG most likely has a(n) _____ orientation.

ANSWER: production
RATIONALE: PPG is most likely to be a production-oriented firm. A production orientation is a philosophy that focuses on the internal capabilities of a firm rather than on the desires and needs of the marketplace. It asks questions such as "What can we do best?" and "What can our engineers design?" See 1-2: Marketing Management Philosophies
POINTS: 1
DIFFICULTY: Challenging
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

Chapter 1

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Apply
BUSPROG: Reflective Thinking
Production Concept

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: RAFNPDH02FJY0X020711

QUESTION ID: JFND-GO4G-G3BU-EQBI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJO-GW3G-NP5R-GRAD-YCT1-GCSS-NQDD-CRSU-R3T3-GOSS-CPMG-GESS-ECDG-GY4D-RCBZ-E7JI-YT4D-JFNN-40TI-GO4W-NQNBEE

28. A company that sets its goals and strategies based on what its current equipment can manufacture, what its engineering can design, and what the company itself can do best has a(n) _____ orientation.

ANSWER: production

RATIONALE: A production orientation is a philosophy that focuses on the internal capabilities of a firm rather than on the desires and needs of the marketplace. It asks questions such as these: "What can we do best?" "What can our engineers design?" "What is easy to produce, given our equipment?" See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Remember
BUSPROG: Analytic
Production Concept

DATE CREATED: 5/1/2015 4:21 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CGI: WXGDEAYUH7LLT6AXA644

QUESTION ID: JFND-GO4G-G3BU-EQBW

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMB-GC5D-KCDF-GE4G-NC3U-GYSU-EQJA-CRSU-YPDND-GOSU-GPTZ-CCSS-N3BS-CO3G-KPBUE7JI-YT4D-JFNN-40TI-GO4W-NQNBEE

29. Discuss the concept of customer relationship management.

ANSWER: Customer relationship management is a company-wide business strategy designed to optimize profitability, revenue, and customer satisfaction by focusing on highly defined and precise customer groups. This is accomplished by organizing the company around customer segments, establishing and tracking customer interactions with the company, fostering customer-satisfying behaviors, and linking all processes of the company from its customers through its suppliers.

POINTS: 1

Chapter 1

DIFFICULTY: Moderate
QUESTION TYPE: Essay
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: CGI: FVYB0TLSSH01XE917227
QUESTION ID: JFND-GO4G-G3BU-EQKN
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJU-GJOU-ECDD-GO4D-RAT1-GASS-E3JT-8YSS-GCBZ-GOSS-CC5B-GYSS-EATT-GY4G-E3BI-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

30. What is customer value? What are the six ways marketers can make sure customers perceive their companies/products as sources of value?

ANSWER: Customer value is the relationship between benefits and the sacrifice necessary to obtain those benefits. Marketers who want to be perceived by their customers as offering value can (1)offer products that perform, (2)earn trust, (3)avoid unrealistic pricing, (4)give the buyer facts, (5)offer organization-wide commitment in service and after-sales support, and (6)co-creation.

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Essay
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
Bloom's: Understand
BUSPROG: Analytic
Marketing Concepts
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: CGI: GNSWKTWTG8Z8N8QMG548
QUESTION ID: JFND-GO4G-G3BU-EQKB
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJZ-GYHD-ECBO-GWAD-EATT-CRSU-OCJW-8YSU-QCMF-GOSS-CPUG-GOSU-RC3U-8BOS-RC33-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

31. Discuss the elements needed to implement successful relationship marketing strategies.

ANSWER: Most successful relationship marketing strategies depend on:Customer-oriented personnel:
An employee maybe the only contact a customer has with the firm; in that customer's eyes, the employee is the firm. Any person, department, or division that is not customer oriented

Chapter 1

weakens the positive image of the entire organization. Training: Training is important to quality customer service and relationship building. Empowerment: In empowerment, delegation of authority is used to solve customer problems quickly, usually by the first person the customer notifies regarding a problem. Teamwork: Teamwork is the collaborative efforts of people to accomplish a common objective. Job performance, company performance, product value, and customer satisfaction all improve when people in the same department or workgroup begin supporting and assisting each other and emphasize cooperation instead of competition.

POINTS: 1
DIFFICULTY: Moderate
QUESTION TYPE: Essay
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.03
TOPICS: A-head: Differences between Sales and Market Orientations
 Bloom's: Understand
 BUSPROG: Analytic
 Marketing Concepts
DATE CREATED: 5/1/2015 4:21 PM
DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: CGI: ZNEPMUTUTJJJ1B98C927
QUESTION ID: JFND-GO4G-G3BU-EQJ3
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJZ-GR5S-KCMG-GWAD-RCTA-GRSU-OCT1-CRSU-GCT1-GOSU-EATZ-GCSU-CQJO-COHS-EP3U-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

32. A company that sets its goals and strategies based on what its current equipment can manufacture, what its engineering can design, and what the company itself can do best has a(n) _____ orientation.
- a. marketplace
 - b. sales
 - c. exchange
 - d. production

ANSWER: d
RATIONALE: A production orientation is a philosophy that focuses on the internal capabilities of a firm rather than on the desires and needs of the marketplace. It asks questions such as these: "What can we do best?" "What can our engineers design?" "What is easy to produce, given our equipment?" See 1-2: Marketing Management Philosophies

POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: MKTG.LAMB.15.01.02
TOPICS: A-head: Marketing Management Philosophies
 Bloom's: Remember
 BUSPROG: Analytic
 Production Concept

Chapter 1

DATE CREATED: 5/25/2015 11:42 PM
DATE MODIFIED: 5/26/2015 12:01 AM
CUSTOM ID: WXGDEAYUH7LLT6AXA644
QUESTION ID: JFND-GO4G-GR3W-ETTW
QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJ1-CFTU-KQDR-CA4U-NQDN-GYSS-NAJW-8RSU-EPJW-GOSU-QQBT-GYSS-KC33-GP1G-K3MG-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

33. Researchers at PPG Industries Inc. spent considerable time, effort, and money developing a bluish windshield that would let in filtered sunlight but block out heat. PPG had not conducted market research before deciding to design the windshield. Moreover, the windshield is priced higher compared to the other brands. The company has now introduced the windshield in the market and is hoping that the customers will like it. PPG most likely has a(n) _____ orientation.

- a. exchange
- b. production
- c. sales
- d. promotion

ANSWER: b

RATIONALE: PPG is most likely to be a production-oriented firm. A production orientation is a philosophy that focuses on the internal capabilities of a firm rather than on the desires and needs of the marketplace. It asks questions such as “What can we do best?” and “What can our engineers design?” See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
 Bloom's: Apply
 BUSPROG: Reflective Thinking
 Production Concept

DATE CREATED: 5/25/2015 11:46 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: RAFNPDH02FJY0X020711

QUESTION ID: JFND-GO4G-GR3W-EO4G

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJT-CO5D-NAJA-CRAD-EPBU-GHSS-NPUD-8YSS-R3TT-GOSS-KPUR-CCSU-EAUR-GE4S-CQJI-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

34. Filmin Inc. has decided to increase the production of its printers. Filmin does not conduct market research before making its marketing decisions. To ensure profits for the company, Filmin has instructed its marketing force to aggressively advertise and promote its printers. The CEO of Filmin believes that the market will absorb more products if powerful promotion strategies are used. After increasing production of printers, the company plans to reduce the prices of the printers to encourage customers to buy them. Filmin appears to have a _____ orientation.

- a. task

Chapter 1

- b. production
- c. sales
- d. customer

ANSWER: c

RATIONALE: Filmin is most likely to be a sales-oriented firm. A sales orientation is based on the belief that people will buy more goods and services if aggressive sales techniques are used. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Apply
BUSPROG: Reflective Thinking
Sales Concept

DATE CREATED: 5/25/2015 11:49 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: CBHY4MXRRHH5BRVLK519

QUESTION ID: JFND-GO4G-GR3W-EO3O

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJI-COHD-Q3BO-G7UG-KQMR-8RSU-KPUB-CESS-CAMR-GOSS-E3UN-8RSU-GP33-GPTU-KC33-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

35. Libra Electronic Inc. has launched a new range of light-weight vacuum cleaners with enhanced features. Before developing the product, Libra Electronic conducted a thorough study about customer requirements. The company also studied the quality of its competitors' vacuum cleaners. Based on insights about customer wants and competitor strengths and weaknesses, Libra Electronic has designed vacuum cleaners that can be clearly distinguished from other brands. Libra Electronic most likely has a _____ orientation.

- a. promotion
- b. market
- c. sales
- d. production

ANSWER: b

RATIONALE: Libra Electronic most likely has a market orientation. Achieving a market orientation involves obtaining information about customers, competitors, and markets; examining the information from a total business perspective; determining how to deliver superior customer value; and implementing actions to provide value to customers. See 1-2: Marketing Management Philosophies

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.02

Chapter 1

TOPICS: A-head: Marketing Management Philosophies
Bloom's: Apply
BUSPROG: Reflective Thinking
Marketing Orientation

DATE CREATED: 5/25/2015 11:52 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: EVBWEK217L26JR8YN017

QUESTION ID: JFND-GO4G-GR3W-ETNN

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMMD-GW4S-RCTI-GOAS-RPBI-GRSS-NA5F-CESS-CCT1-GOSS-RAJU-GASU-GPUN-CJUD-K3UF-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE

36. Consumer's expectations of doing new things with varied kinds of information in ways that create value have resulted in the emergence of _____.
- a. the sales-orientation philosophy
 - b. the production-oriented philosophy
 - c. communicator valence
 - d. on-demand marketing

ANSWER: d

RATIONALE: Consumer's expectations of doing new things with varied kinds of information in ways that create value have resulted in the emergence of on-demand marketing. See 1-3: Differences Between Sales and Market Orientation

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: MKTG.LAMB.15.01.03

TOPICS: A-head: Differences Between Sales and Market Orientation
Bloom's: Remember
BUSPROG: Analytic
Marketing Management

DATE CREATED: 5/25/2015 11:55 PM

DATE MODIFIED: 5/26/2015 12:01 AM

CUSTOM ID: HUHB2L7L0GTF54SWB264

QUESTION ID: JFND-GO4G-GR3W-ETB1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-GFOS-RPJW-CE5D-EA3O-GC4N-4CDN-GTO1-4P5D-GW4N-4QDD-CA5N-4CJZ-GCHU-GPTU-GJDI-GWN8-EPRW-EMJW-GE5G-CP3Z-8R5U-OPBI-GCSU-NA5R-8RSU-OPUR-GOSS-GAUR-CRSS-KA5F-GP1G-NA3U-E7JI-YT4D-JFNN-4OTI-GO4W-NQNBEE