Chapter 03 Scanning the Marketing Environment

Multiple Choice

1. Digital convergence enables one product to perform many functions, allowing people greater connectivity, freedom, efficiency and __________.
a) effectiveness
b) enjoyment
c) competition
d) regulatory changes
e) competitive advantage
Ans: b
Feedback: Digital convergence means that one product can perform multiple functions, for example, a mobile phone that can allow users to use the Internet, call and send text messages.

Page: 77

Learning Objective: 1

2. Digital convergence came about because ________ changed.
a) the regulatory environment
b) technology
c) the consumers
d) all of the above
e) none of the above
Ans: d
Feedback: Digital convergence came about because the marketing environment has changed, due to changes in consumers, technology and regulatory environment.

Page: 78

Learning Objective: 1

3. A company engaged in environmental scanning is __________.
a) taking into account the effect its marketing activities can have on plants and animals in our environment
b) continually acquiring information on events occurring outside the organization to identify and interpret potential trends
c) maintaining a time constant horizon in its strategic planning process
d) maintaining retail customer databases
e) requiring all employees to spend time outside the office to avoid the "ivory tower" syndrome

Ans: b
Page: 79

Learning Objective: 1

4. The process of continually acquiring information on events occurring outside the organization to identify and interpret potential trends is called __________.
a) environmental trending
b) organizational scanning
c) environmental scanning
d) a SWOT analysis
e) acquisition scanning

Ans: c
Page: 79

Learning Objective: 1

5. You are the director of marketing for ElderlyCare Hospital in an Asian country. You are doing an environmental scan to help create a five-year marketing plan for the hospital. Which of the following environmental trends should you consider to be the most important?
a) The number of people in your geographic area who are 60 years or older will increase by 23 percent during the next five years
b) By the year 2015, baby boomers will control more than 50 percent of all consumer expenditures
c) The community has seen a rise in dual-income couples who bring with them larger disposable incomes
d) By the year 2020, healthcare robots will play a major role in medical industry.
e) Latinos have been the largest U.S. minority since 2005.
Ans: a
Feedback: Since the hospital provides elderly care, its demographic target segment falls under the segment of 60 years or older.

Page: 73

Learning Objective: 1
6. Jimmy Delshad is the mayor of Beverly Hills, CA. Not only is he mayor, but also he is the highest-ranking Iranian-American elected official in the country. He has lived in Beverly Hills for nearly two decades and has risen through the political process to become mayor. His primary interests are similar to those of other city's mayors such as traffic congestion and development. Most people think of Beverly Hills as home to many U.S. movie stars and today both movie stars and executives live there. However since 1979, thousands of Jewish Iranians have emigrated from Iran to Beverly Hills. Which of the following environmental forces does the election of the city's first Iranian mayor most closely reflect?
a) Economic
b) Technological
c) Competitive
d) Social
e) Regulatory
Ans: d
Feedback: Social environmental forces include demographic shifts. The election of Jimmy Delshad as the highest-ranking Iranian-American elected official illustrates a demographic shift in the population of Beverly Hills.
Page: 70

Learning Objective: 1
7. Which of the following statements about environmental scanning is true?
a) Environmental scanning changes the marketing environment
b) Environmental scanning identifies and interprets potential trends
c) Environmental scanning is an annual event
d) Environmental scanning focuses primarily on geographical factors
e) All of the above statements about environmental scanning are true
Ans: b
Feedback: The process of continually acquiring information on events occurring outside the organization to identify and interpret potential trends is called environmental scanning.
Page: 79

Learning Objective: 1
8. One of the world's largest publishers was unprepared for recent increases in the demand for books about security. If the publisher had __________, it would have been more prepared for the shift in demand.
a) created an operational plan
b) noticed changing demographics
c) noticed changes in ethnic composition
d) shifted funds from its product development department
e) tracked environmental trends as a part of its ongoing operation
Ans: e
Feedback: Environmental scanning also involves explaining trend. If it had determined through an environmental scan that concerns about security were increasing, then it would have been more prepared for the increased demand in books about security.
Page: 79

Learning Objective: 1
9. Which of the following trend(s) is part of a current environmental scan of today's marketplace?
a) There are declining differences in gender roles and buying patterns
b) There is increased use of wireless broadband technology

c) There are advances in biotechnology, cosmetic surgery and cancer drugs development.

d) There are new legislations related to digital copyright and intellectual property protection.
e) All of the above trends are part of a current environmental scan of today's marketplace
Ans: e
Feedback: Figure 3-2 illustrates trends identified by an environmental scan of today's marketplace, including social, economic, technological, competitive and, regulatory trends. All of the choices in the question come from Figure 3-2.

Page: 80, figure 3-2

Learning Objective: 1
10. From the start of the war on terrorism, over $200 billion has been spent on the war effort in Iraq. According to an environmental scan of the United States, this military expenditure is an example of a change in __________ forces.
a) economic
b) competitive
c) technological
d) social
e) regulatory
Ans: a
Feedback: The increased military expenditure related to the war on terrorism is an example of a change in economic forces.

Page: 80

Learning Objective: 1
11. The Lemon Tree is a high-fashion boutique selling top-of-the-line women's clothing and accessories. The keys to its success include knowing the customers' changing tastes and providing something different from other retailers. In addition, because of the high value of the merchandise, The Lemon Tree's management is exploring the use of computerized inventory controls and sales order processing. From this description, one can infer that the environmental category of least importance to The Lemon Tree is __________.
a) economic
b) regulatory
c) technological
d) social
e) competitive
Ans: b
Feedback: Only regulatory issues are not mentioned in the question.

Page: 80

Learning Objective: 1
12. Demographic characteristics of the population and its values are known as __________.
a) culture
b) census information
c) regulatory forces
d) social forces
e) psychographics
Ans: d
Page: 80

Learning Objective: 2
13. The social forces of the environment include the demographic characteristics of the population and its __________. Changes in these forces can have a dramatic impact on marketing strategy.
a) living standards
b) social class
c) values
d) dialect
e) culture
Ans: c
Page: 80

Learning Objective: 2
14. The social forces of the environment include the ____________ of the population and its values. Changes in these forces can have a dramatic impact on marketing strategy.
a) living standards
b) social class
c) demographic characteristics
d) dialect
e) laws
Ans: c
Page: 80

Learning Objective: 2
15. Social forces __________.
a) include demographics and values
b) usually have little impact on marketing strategy
c) include reduced emphasis on trade regulation
d) empower workers to improve their performance
e) encourage international trade
Ans: a
Page: 80

Learning Objective: 2
16. More magazine is a publication designed to appeal to women over the age of 40. Demand for such magazines is an example of how __________ forces impact the marketing environment.
a) economic
b) competitive
c) technology
d) social
e) regulatory
Ans: d
Feedback: Social forces include the demographic characteristics of the population, such as age and gender—in this case an aging female population.

Page: 80

Learning Objective: 2
17. There is a greater concern for elderly health care in Japan. This is most likely evidenced by __________.
a) increased sales of Cigar Aficionado magazine
b) the revamping of the format for Parents magazine
c) the increased number of women in management positions
d) the opening of more Starbucks coffee houses
e) more advertising for health screening packages for the aged
Ans: e
Feedback: Social forces include the demographic characteristics of the population and its values. The concern for elderly health is a value that may lead buyers to purchase health screening packages. The advertising for such services is one way that marketers will try to capture that growing market.

Page: 81

Learning Objective: 2
18. More magazine is a new publication designed to appeal to women over the age of 40. Demand for such magazines is an example of how changing __________ characteristics impact the marketing environment.
a) cultural
b) behavioral
c) occupational
d) demographic
e) psychographic
Ans: d
Feedback: Describing a population according to selected characteristics such as age, gender, ethnicity, income and, occupation is referred to as demographics. The question refers to women over 40, demographic characteristics.

Page: 80

Learning Objective: 2
19. Environmental scans have shown that the population of Japan is undergoing dramatic change. Generally the population is becoming larger, older and, more diverse. The number of people who are 60 years of age or older will soon make up more than 31.2 percent of the Japan population. This change in the Japan population is an example of __________ changes to which marketers must respond.
a) cyclical population growth
b) psychographic
c) demographic
d) situational segment
e) target market
Ans: c
Feedback: Describing a population according to selected characteristics such as age, gender, ethnicity, income and, occupation is referred to as demographics. The question refers to the number of people over age 65 in Japan, demographic characteristics.

Page: 81-82

Learning Objective: 2
20. (p. 81; Figure 3-3) From Figure 3-3, the most evident change in the population of the world is the population __________.
a) is growing
b) is shrinking
c) in Africa is growing
d) in Europe is growing
e) in Latin America is shrinking
Ans: c
Feedback: The world population is expected to grow from 6.7 billion to 9.2 billion over the next 4 decades, but from the figure alone, one cannot view the numbers. Thus the most evident change is the growing population in Africa.

Page: 81, figure 3-3

Learning Objective: 2
21. The country expected to have the largest population in 2050 is __________.
a) the United States
b) China
c) India
d) South Africa
e) Russia
Ans: c
Feedback: India is predicted to have the world's largest population in 2050 with 1.6 billion people and, China will be a close second with 1.4 billion people.

Page: 81

Learning Objective: 2
[image: image1.wmf]
22. According to Figure 3-3a, in which area of the world is the proportion of the world population declining?
a) Latin America
b) Africa
c) Europe
d) Brazil
e) Egypt
Ans: c
Feedback: Europe's population is declining from 25% of the world's population in 1950 to a forecasted 7% in 2050. This is shown in light turquoise; the second section from the bottom on each bar.

Page: 81, figure 3-3

Learning Objective: 2
[image: image2.wmf]
23. According to Figure 3-3b, by the year 2050, which age group is projected to account for most of the world's population?
a) 0-14
b) 15-59
c) 60-69
d) 70-79
e) 80+
Ans: b
Feedback: By the year 2050 the world population age group 15-59 will have the most members as shown by the red dotted line at the top of the chart.

Page: 81, figure 3-3b

Learning Objective: 2
24. The global demographic trends that have many marketing implications include the __________.
a) decreasing markets of South America
b) increasing markets of China and India
c) increased propensity to save by the elderly in developed countries
d) decreasing interest in entrepreneurship in developing countries
e) decreasing exports from developing countries
Ans: b
Feedback: Global trends have many implications. The relative size of countries such as India and China will mean they represent huge markets for many product categories. Elderly populations in developed countries are likely to save less and begin spending their funds on health care, travel and, other retirement-related products and services. Economic progress in developing countries will lead to growth in entrepreneurship and the growth of exports.

Page: 81-82

Learning Objective: 2
25.Studies of the __________ characteristics of the Asian population suggest several important trends. Generally, the population is becoming larger, older and, more diverse. Marketers are developing products that will appeal to these target markets.
a) competitive
b) regulatory
c) geographic
d) demographic
e) economic
Ans: d
Feedback: Demographic variables include those such as age, gender, ethnicity, income and, occupation that describe a population.

Page: 81

Learning Objective: 2
26. Generally, the U.S. population is becoming __________.
a) smaller, younger and, more diverse
b) smaller, older and, more diverse
c) larger, older and, less diverse
d) larger, younger and, more diverse
e) larger, older and, more diverse
Ans: e
Feedback: Studies of the demographic characteristics of the U.S. population suggest several important trends. Generally, the population is becoming larger, older and, more diverse.

Page: 81

Learning Objective: 2
27. By 2050 the Asian population is expected to reach about __________.
a) 403 million
b) 450 million
c) 487 million
d) 507 million
e) 527 million
Ans: e
Feedback: In 2007, the Asian population was estimated to be 403 million people. If current trends in life expectancy, birthrates and, immigration continue, by 2050 the Asian population will exceed 527 million people.

Page: 81

Learning Objective: 2
28. The age segment in America expected to almost triple in size by 2050 as compared to that in 2005 is composed of __________.
a) infants
b) people aged 60 and over
c) children of baby boomers
d) teens
e) people in their early 30s
Ans: b
Feedback: The Asian population is aging, and the percentage of the Asian population in the 60 years and above age group will increase from 10.2 percent in 2005 to 28.2 percent in 2050.

Page: 81

Learning Objective: 2
29. The number of people over the age of 60 in Asia will __________ by 2050.

a) more than double
b) be less than the growth of youth
c) increase at the same world-wide rate
d) decrease at the same world-wide rate
e) decrease dramatically in Latin America
Ans: a
Feedback: The Asian population is aging, and the percentage of the Asian population in the 60 years and above age group will increase from 10.2 percent in 2005 to 28.2 percent in 2050.

Page: 73

Learning Objective: 2
[image: image3.wmf]
30. Which generational cohort is this Hyatt Place ad trying to reach?

a) Baby boomers
b) Generation Y
c) Baby boomlet
d) Generation Z
e) Generation X
Ans: e
Feedback: Generation X is replacing baby boomers as the largest segment of business travelers. In response, hotel companies are creating new concepts that appeal to the younger market. Surveys of Generation X travelers indicate they want casual, tech-friendly lodging with 24-hour access to food and drinks, so Hyatt Corporation is building 400 new Hyatt Place all-suite hotels featuring control panels for MP3 players and computers, plasma-screen TVs and, a coffee and wine bar.

Page: 83

Learning Objective: 2
[image: image4.wmf]
31. Which generational cohort is this Olay ad trying to reach?
a) Baby boomers
b) Generation Y
c) Generation X
d) Generation Z
e) Baby boomlet
Ans: a
Feedback: Baby boomers are receptive to anything that makes them feel younger. Olay's Total Effects product line, for example, includes anti-aging moisturizers, cleansing cloths and, restoration treatments designed for this age group. Slogans like “wash away the year” are designed to reach this target segment.

Page: 82

Learning Objective: 2
32. Olay's promotions for its Total Effects cleansing cloths, which fight signs of aging, are targeted toward __________.
a) echo boomers
b) baby boomers
c) Generation Y
d) Generation X
e) Generation Z
Ans: b
Feedback: Generally, baby boomers are receptive to anything that makes them feel younger. Slogans like “wash away the year” are designed to reach this target segment.

Page: 82

Learning Objective: 2
[image: image5.wmf]
33. Which generational cohort is this Motorazr ad trying to reach?
a) Baby boomers
b) Generation Y
c) Generation X
d) Generation Z
e) Baby boomlet
Ans: b
Feedback: Generation Y includes those born between 1977 and 1994. Generation Y exerts influence on music, sports, computers, video games and, especially cell phones. Generation Y views wireless communication as a lifeline to friends and family and has been the first to use Web-enabled mobile phones to stream video, send and receive text messages, play games and, access e-mail.

Page: 83

Learning Objective: 2
34. Which of the following statement(s) about baby boomers is correct?
a) Their participation in the workforce and their earnings have increased
b) They are an important consumer market
c) Boomers are concerned about their own health and their retirement
d) Boomers are the generation of children born between 1946 and 1964
e) All of the above statements are true of baby boomers
Ans: e
Feedback: Baby boomers are the generation of children born between 1946 and 1964. As the 78 million boomers have aged, their financial savings from working have increased, making them an important consumer market. In the future, boomers' interests will reflect concern for their children and grandchildren, their own health, and their retirement plans. Companies will need to position products to respond to these interests.

Page: 82

Learning Objective: 2
35. __________ is the generation of children born between 1946 and 1964.
a) Baby busters
b) Baby boomlet
c) Generation Y
d) Baby boomers
e) Generation X
Ans: d
Page: 82

Learning Objective: 2
36. An ad by Anlene in year 2007 advises readers that, " Anlene offers Anlene Gold, a specially formulated milk containing all the essential bone nutrients for consumers 50 years and older ". The ad is most likely targeted toward __________.
a) Generation X
b) baby busters
c) Generation Y
d) Generation Z
e) baby boomers

Ans: e
Feedback: Baby boomers are the generation of children born between 1946 and 1964. By year 2007, this generation is the likely target segment of the advertisement: 50 years and older.

Page: 82

Learning Objective: 2
37. Which of the following statement(s) about baby boomers is true?
a) Generally, baby boomers are receptive to anything that makes them feel younger
b) Baby boomers will account for over half of all consumer expenditures
c) Baby boomers will change their buying behavior to reflect concern about their children and future retirement issues
d) Baby boomers are concerned with their own health
e) All of the above statements about baby boomers are true
Ans: e
Feedback: As the 78 million baby boomers have aged, their participation in the work force and their earnings have increased, making them an important consumer market. It has been estimated that this group accounts for 56 to 58 percent of the purchases in most consumer product and service categories. In the future, baby boomers' interests will reflect concern for their children and grandchildren, their own health and, their own retirement. Generally, they are receptive to anything that makes them feel younger.

Page: 82

Learning Objective: 2
38. Generation X consumers are __________.
a) people that like to rely on others
b) somewhat prone to extravagance
c) poorly educated
d) self-reliant and entrepreneurial
e) generally not supportive of racial and sexual diversity
Ans: d
Feedback: Generation X includes those born between 1965 and 1976. This is a generation of consumers who are self-reliant, independent, entrepreneurial, value openness and diversity and is technology literate.

Page: 83

Learning Objective: 2
39. Generation X is the label often given to __________.
a) persons 65 years old and older
b) hip, urban teenagers
c) persons born between 1965 and 1976
d) the generation born between baby-boomers and their parents
e) persons born after 1976
Ans: c
Page: 83

Learning Objective: 2
40. When compared to baby boomers, members of Generation X are more likely to invest their money in __________.
a) entertainment
b) non-durables
c) discretionary spending
d) diamonds
e) products catered to children
Ans: e
Feedback: Generation X includes people who are born between 1965 and 1976. This generation of consumers is likely to be parents at the present and is willing to buy products catered to their children.

Page: 83

Learning Objective: 2
41. Generation X is becoming __________.
a) close to retirement
b) more and more interested in diamonds than retirement plans
c) the largest segment of business travelers
d) anxious about their health
e) less self-reliant
Ans: c
Feedback: Generation X includes people who are born between 1965 and 1976. Generation X is replacing baby boomers as the largest segment of business travelers.

Page: 83

Learning Objective: 2
42. How are Generation Y members differentiated from other generations?
a) They are born to single parents
b) They are currently in college
c) They are parents of the baby boomers
d) They were born after 1976
e) They are in their late 40s
Ans: d
Page: 83

Learning Objective: 2
43. The Sierra Club is environmentalism's oldest continuously operating organization. In 2001, the growth of the organization had plateaued when its members elected a new 23 year-old president who promised to use MTV artists to create public service announcements about the organization to rekindle interest among his peers—members of __________.
a) Generation X
b) baby busters
c) Generation Y
d) Generation Z
e) baby boomers
Ans: c
Feedback: Generation Y members were born after 1976 and are generally MTV fans. (The club president was born in 1978.) By using MTV artists as spokespersons, Generation Y members are more likely to be interested in the issues.

Page: 83

Learning Objective: 2
44. Which of the following statement(s) about the Asian Household is most true?
a) In 2006, China had the most number of households (376.9 million), followed by India with 209.9 million.
b) The household size has correspondingly been declining from 4.7 in 1980 to 4.1 in 2006 in the Asia-Pacific.
c) In 2006, Japan and South Korea had relatively smaller households at 2.6 and 2.7, respectively.
d) One of the fastest-growing types of households is composed of one person.
e) All of the above statements about the Asian Household are true.

Ans: e
Feedback: China had the most number of households, with 376.9 million in 2006, followed by India with 209.9 million and Indonesia with 59.7 million. India and the Philippines generally had larger households at 5.4 and 4.9, respectively, while Japan and South Korea had relatively smaller households at 2.6 and 2.7, respectively. Single-person households grew from 4.3 percent of all households in 1980 to 7.5 percent in 2007.

Page: 84

Learning Objective: 2
45. The __________ is one formed by merging two previously separated units into a single household.
a) mature household
b) blended family
c) single parent household
d) divorced family
e) multigenerational household

Ans: b
Page: 84

Learning Objective: 2
46. Which of the following statement(s) about urbanization within Asia is most true?
a) In China, urban households increased from 30.6 percent of all households in 1980 to 42.2 percent in 2006.
b) Japan has a high level of urbanization at 82.3 percent in 2006.
c) The percentage of urban households in the Asia-Pacific region increased from 33.0 percent in 1980 to 37.8 percent in 2006.
d) Singapore and Hong Kong are virtually 100 percent urbanized.
e) All of the above statements about urbanization within Asia are true.

Ans: e
Feedback: Trends observed in Asian countries are migration from rural areas to urban areas and the varied level of urbanization in Asia.

Page: 85

Learning Objective: 2
47. A micropolitan statistical area has __________.
a) at least one urban cluster of at least 5,000 but fewer than 50,000 people, and adjacent territory that has a high degree of social and economic integration
b) at least one urban cluster of at least 10,000 but fewer than 50,000 people, and adjacent territory that has a high degree of social and economic integration
c) at least 3 urban clusters of at least 10,000 but fewer than 50,000 people, and adjacent territory that has a high degree of social and economic integration
d) at least one urban cluster of at least 50,000 but fewer than 50,000 people, and adjacent territory that has a high degree of social and economic integration.
e) None of the above.
Ans: b
Page: 86

Learning Objective: 2
48. Within Asia, migration has generally taken place to regions of rapid and sustained economic growth. As in year 2005, which country was considered both migrant-contributing and migrant-receiving countries?
a) India
b) China
c) Japan
d) Philippines
e) Thailand
Ans: e
Feedback: Migrant-contributing countries consist: Bangladesh, Burma, Cambodia, China, Indonesia, India, Laos, Nepal, Pakistan, Philippines, Sri Lanka, Vietnam.

Migrant-receiving countries consist: Brunei, Hong Kong, Japan, Singapore, South Korea, Taiwan.

Migrant-contributing and migrant-receiving countries are: Malaysia, Thailand.

Page: 85-86, figure 3-5

Learning Objective: 2
49. HSBC Bank International Ltd. (Europe's largest bank) selected its advertising agency because that agency was "always sensitive to the possibility that something might not translate well or may offend superstitions about colours or numbers". Its advertising agency was responsive to __________.
a) psychographic differences
b) population shifts
c) racial and ethnic diversity
d) a value consciousness
e) macroeconomics

Ans: c
Feedback: Many companies are developing multicultural marketing programs, which are combinations of the marketing mix that reflect the unique attitudes, ancestry, communication preferences and, lifestyles of different races.

Page: 89

Learning Objective: 2

50. The HSBC Bank International Ltd. (Europe's largest bank) selected its advertising agency because that agency was "always sensitive to the possibility that something might not translate well or may offend superstitions about colours or numbers". This is an example of how __________ forces affect marketing.
a) social
b) technological
c) economic
d) competitive
e) regulatory
Ans: a
Feedback: Social forces include racial and ethnic diversity.
Page: 89

Learning Objective: 2

51. China’s main ethnic group, the Han people, constitutes the single largest human ethnic group on earth and accounts for _______ percent of the world’s population.
a) 13
b) 15
c) 17
d) 19
e) 21
Ans: d
Feedback: Racial and ethnic diversity varies across the different Asian countries. Some countries, such as Japan and China, tend to be more homogenous while other countries such as the Philippines and Indonesia, tend to be more racially heterogeneous.

Page: 87

Learning Objective: 2

52. The set of values, ideas and, attitudes that are learned and shared among the members of a group are called __________.
a) family values
b) morals
c) culture
d) group values
e) ethics
Ans: c
Page: 87

Learning Objective: 2

53. Which of the following statements about culture is true?
a) Culture consists of a series of current trends.
b) Culture is an example of an economic force within the marketing environment
c) Culture is another name for religion.
d) Culture is only considered an important facet of marketing in international marketing
e) Culture includes attitudes and values
Ans: e
Feedback: Culture incorporates the set of values, ideas and, attitudes that are learned and shared among the members of a group.

Page: 87

Learning Objective: 2

54. The roles of men and women in Asian society have changed dramatically during the past decades. For instance, more women are actively and successfully pursuing careers in both the public and private business sectors. Women across the nation have established successful managerial and professional positions as doctors, lawyers and, astronauts. Such changes in the role of women in society have necessitated that marketers adjust their marketing activities. Which of the following is an example of marketing changes due to changing attitudes and roles of men and women?
a) Volvo’s Your Concept Car (YCC) was designed by women for women.
b) De Beers designed a diamond ring for men and encouraged the women to buy it for their men.

c) In Singapore, the United Overseas Bank launched a credit card just for ladies under the advertising theme, “The Men Don’t Get It”.
d) Grocery stores hope to appeal to both men and women
e) All of the above are examples of marketing changes due to changing roles and attitudes of men and women
Ans: e
Feedback: Many companies that had a consumer base that was primarily men or primarily women in the past are preparing for growth from the other gender. Grocery stores, car dealers, investment services and, many others hope to appeal to both groups in the future.

Page: 88

Learning Objective: 2

55. Over the past 30 years the attitudes of men and women in the marketplace have changed. Which of the following factors have contributed to this shift in attitudes?
a) Volvo’s Your Concept Car (YCC) was designed by women for women.
b) Changes in how women are portrayed in advertisements
c) Development of products that reflect the particular needs of each gender
d) The Internet makes gender, race and, ethnicity invisible in the marketplace
e) Redesign of websites to reflect feedback from females
Ans: d
Feedback: Several factors have contributed to the shift in attitudes. Many young women had career mothers who provided a reference point for lifestyle choices. Increased participation in organized sports eliminated one of the most visible inequalities in opportunities for women. The Internet has provided exposure to the marketplace through a mechanism that makes gender, race and, ethnicity invisible.

Page: 88

Learning Objective: 2

56. What is the most important value for Asians in general?
a) Health
b) Patriotism
c) Communitarism
d) Self-esteem

e) Individualism
Ans: c
Feedback: Singapore’s former Prime Minister Mr. Lee Kuan Yew suggested that Asians embrace stronger communitarian values, such that the interests of society take precedence over those of individuals, whereas people in the West tend to stress on individualism.

Page: 88-89

Learning Objective: 2
57. The concern for obtaining the best quality, features and, performance of a product or service for a given price is called __________.
a) changing values
b) multi-dimensional consumption
c) buyer excellence
d) purchasing excellence
e) value consciousness
Ans: e
Page: 89

Learning Objective: 2

58. Value consciousness is __________.
a) changing values with careful consideration
b) multi-dimensional consumption
c) buyer excellence
d) the concern for obtaining the best quality, features and, performance of a product or service for a given price
e) the concern for obtaining the best price of a product or service
Ans: d
Page: 89

Learning Objective: 2
59. Holiday Inn Worldwide has opened Holiday Inn Express hotels, designed to offer comfortable accommodations with room rates lower than Holiday Inns. This is an example of creating new outlets for __________.
a) consumers with changing values
b) multi-dimensional consumption on the part of consumers
c) consumers who demonstrate buyer excellence
d) consumers who demonstrate purchasing excellence
e) consumers who demonstrate value consciousness
Ans: e
Feedback: Value consciousness is the concern for obtaining the best quality, features and, performance of a product or service for a given price. The Holiday Inn example illustrates a concern for value consciousness on the part of consumers.

Page: 89

Learning Objective: 2

60. Microsoft, Intuit and, Yahoo are building new facilities in Quincy, Washington, a town that previously had a population of 3,500. Along with these new neighbors, the residents of Quincy are also going to get more traffic lights, a strip mall, higher housing prices and, new jobs. This example best illustrates a(n) ___________ change with which the people and businesses of Quincy will be faced.
a) economic
b) regulatory
c) competitive
d) psychographic
e) legal/regulatory
Ans: a
Feedback: The economy pertains to the income, expenditures and, resources that affect the cost of running a business and household.

Page: 90

Learning Objective: 3

61. Which of the following statement is true of the AC Nielsen’s Global Consumer Confidence survey done in April 2007?
a) Global consumer confidence dropped from a score of 99 in October 2006 to 97 in 2007.
b) India had the most optimistic consumers, registering a score of 135.
c) Many countries in Asia Pacific such as Vietnam and Hong Kong, reflected positive consumer sentiments.

d) Consumers in some Asian countries exhibited poor consumer sentiments.
e) All of the above statements are true.

Ans: e
Feedback: Consumers in some Asian countries, however, exhibited poor consumer sentiments (for example, Taiwan had a score of 75, Japan 68, and South Korea 50).
Page: 91-92

Learning Objective: 3
62. According to AC Nielsen’s Global Consumer Confidence survey done in April 2007, _______ was the country with the most optimistic consumers, registering a score of ______.
a) China ; 125
b) India ; 125
c) China ; 135
d) India ; 135
e) none of the above
Ans: d
Feedback: The economy pertains to the income, expenditures and, resources that affect the cost of running a business and household.

Page: 91-92

Learning Objective: 3

63. In a(n) __________ economy, the cost to produce and buy products and services escalates as prices increase.
a) deflationary
b) inflationary
c) escalated
d) recessionary
e) depressive
Ans: b
Feedback: In an inflationary economy, the cost to produce and buy products and services escalates as prices increase.

Page: 90

Learning Objective: 3

64. In an inflationary economy, the cost to produce and buy products and services __________ as prices __________.

a) escalates; increase
b) escalates; decrease
c) decreases; increases
d) decreases; decreases
e) does not change; increase
Ans: a
Feedback: In an inflationary economy, the cost to produce and buy products and services escalates as prices increase.

Page: 90

Learning Objective: 3
65. __________ income is the total amount of money made in one year by a person, household or, family unit.
a) Inflationary
b) Discretionary
c) Disposable
d) Gross
e) Expendable
Ans: d
Page: 91

Learning Objective: 3

66. When gross income is adjusted for inflation income of the typical Asian household, it __________.
a) increased dramatically
b) increased somewhat
c) remained relatively stable
d) decreased somewhat
e) decreased dramatically
Ans: c
Feedback: When gross income is adjusted for inflation, income of the typical Asian household was relatively stable.

Page: 92

Learning Objective: 3
[image: image6.wmf]
67. __________ income is the money a consumer has left after paying taxes to use for food, shelter, clothing and, transportation.
a) Net
b) Discretionary
c) Disposable
d) Household
e) Gross
Ans: c
Page: 92

Learning Objective: 3
68. If taxes rise at a faster rate than income, consumers must __________.
a) take a vacation
b) spend more money
c) economize
d) buy a car
e) write their congressman
Ans: c
Feedback: Consumers must economize, as the increase in taxes reduces their disposable income. Choices a, b and, d call for an increase in spending; difficult to do when the consumer has less disposable income. While writing their congressperson might be helpful, it is not necessary.

Page: 92

Learning Objective: 3
69. Which of the following is a reason why disposable income has increased?
a) Consumers are spending more
b) Taxes have increased
c) Rent has gone up
d) Oil is more expensive
e) The marketplace has become more efficient
Ans: e
Feedback: In recent years, consumers' allocation of income has shifted. As the marketplace has become more efficient, producing products that are more durable and use less energy, consumers have increased their disposable income.

Page: 92

Learning Objective: 3
70. The money that remains after paying for taxes and necessities is called __________ income.
a) net
b) discretionary
c) disposable
d) gross
e) expendable
Ans: b
Page: 94

Learning Objective: 3
71. Emily had an excellent year as a saleswoman in 2010. She earned $97,000. She paid $17,000 for "necessities" such as mortgage, food and, clothing. She was given a six-week all expenses paid vacation by the company for her sales performance that had a value of $9,000. Her state and federal income taxes totaled $24,000. What was her discretionary income?
a) $56,000
b) $65,000
c) $80,000
d) $97,000
e) There is not enough data provided to calculate her discretionary income
Ans: a
Feedback: Discretionary income is the money that remains after paying for taxes and necessities. Therefore, $97,000=gross income less 17,000 for necessities less 24,000 for taxes equals $56,000 for discretionary income.

Page: 94

Learning Objective: 3
72. The owner of your local KFC franchise has had a good year with rising revenues and reduced operating costs that resulted in a personal income of approximately $100,000. One-third of that was taken for local, state and, federal income taxes and, another third went to pay for mortgage, car payments, food, clothing and, other necessities. What is the remaining third called?
a) Windfall
b) Bonus
c) Discretionary income
d) Disposable income
e) Franchising fee
Ans: c
Feedback: Since discretionary income is the money that remains after paying for taxes and necessities, $100,000 less one third for taxes and one third for necessities, leaves one third for discretionary income.

Page: 94

Learning Objective: 3
73. Mr. and Mrs. Lee prepared a household budget in an attempt to manage their money better. As part of the budgeting process, they prepared the following list:
 [image: image7.wmf]
After totaling their necessary expenses, they subtracted that figure ($1765) from their monthly income of $4500. Mr. and Mrs. Lee were happy to realize that after paying bills each month, they had $2735 left over. The money that was left after paying necessary expenses and taxes is their __________ income.
a) gross
b) disposable
c) proprietary
d) discretionary
e) net
Ans: d
Feedback: The three components of consumer income are gross (not given in problem), disposable ($4500 in problem) and, discretionary ($2735 in problem) incomes.

Page: 94

Learning Objective: 3
74. Recently, the number of people who attended music concerts, plays and, other live entertainment increased, because many people believed they had the __________ income to enjoy such events.
a) gross
b) disposable
c) proprietary
d) discretionary
e) flexible
Ans: d
Feedback: Discretionary income is the money that remains after paying for taxes and necessities. Discretionary income is used for luxury items like theater and concert tickets.

Page: 94

Learning Objective: 3
75. Discretionary income can be increased by __________.
a) earning more money
b) reducing savings
c) reducing the cost of housing
d) reducing the cost of insurance
e) all of the above are ways to increase discretionary income
Ans: e
Feedback: To increase discretionary income, one either has to earn more (gross income) or reduce taxes, reduce the amount spent on necessities like housing and, insurance or, reduce savings.

Page: 94

Learning Objective: 3
76. __________ refers to inventions or innovations from applied science or engineering research.
a) Science
b) Innovative theory
c) Technology
d) Cybernetics
e) Engineered change
Ans: c
Page: 94

Learning Objective: 4
77. Medication sensors have been developed that can dispense medicines by circulating within the arteries of the body and sensing when the medication is needed. This is an example of how __________ help(s) to improve or replace existing products and companies.
a) technology
b) medicine
c) legal forces
d) ecology
e) competitive forces
Ans: a
Feedback: Technology refers to inventions or innovations from applied science or engineering research. The new medical sensor is an example of specialized technology—biotechnology.
Page: 94

Learning Objective: 4
78. One reason some people don't like to buy clothing from Internet retailers is the inability to know if the clothes will fit once they have arrived. Image Twin has developed a scanning system with which it has gathered the measurements of individuals of all different sizes. All of the information has been fed into a database. Now, when you buy something at LandsEnd.com, you can see a 3D image of what the item should look like on your body. This is an example of __________ forces in the marketing environment.
a) economic
b) regulatory
c) competitive
d) social
e) technological
Ans: e
Feedback: Technology refers to inventions or innovations from applied science or engineering research such as ImageTwin.

Page: 94

Learning Objective: 4
79. Which of the following is a way technology impacts customer value?
a) The cost of technology is plummeting
b) Customers are now focused on other dimensions of a product that uses technology rather than price
c) New products are developed using technology
d) Technology changes existing products
e) All of the above are ways technology impacts customer value
Ans: e
Feedback: Technology refers to inventions or innovations from applied science or engineering research. Advances in technology impact customer value through all of the choices in the question.

Page: 95-96

Learning Objective: 4
80. Technology can change existing products and the ways they are produced. Many companies are using technological developments to allow __________ products through the manufacturing cycle several times.
a) removing
b) adding
c) recycling
d) pre-recycling
e) precycling
Ans: c
Page: 96

Learning Objective: 4

81. In the U.S. alone, roughly 500 million computers will become obsolete between 2007 and 2017. These computers contain more than 2 billion pounds of what will become lead waste that is harmful to the environment. As a result, computer manufacturers are being pressured to accept used computers for the safety of communities. This environmental issue reflects a problem with __________, a technological impact.
a) green marketing
b) the green initiative
c) recycling
d) pre-recycling
e) precycling
Ans: c
Feedback: Technology can also change existing products and the ways they are produced. Many companies are using technological developments to allow recycling products through the manufacturing cycle several times. The fast-paced change of technology in the computer industry highlights the need for the corresponding recycling programs.

Page: 96

Learning Objective: 4
82. With the rise of electronic music keyboards, the United States is overrun with unwanted pianos. A craftsman decided that old pianos were the perfect height for computer desks. (The computer keyboard can be placed where the piano keys once were.) He sells his converted pianos for about $1,500. Go to PianoDesk.com if you are interested in this unusual __________ effort.
a) green marketing
b) green initiative
c) recycling
d) pre-recycling
e) precycling
Ans: e
Feedback: Recycling is defined as the use of technological developments to allow products to go through the manufacturing cycle several times. What began as a piano is remanufactured into a computer desk.

Page: 96

Learning Objective: 4
83. Efforts by manufacturers to reduce waste by decreasing the amount of packaging they use are termed __________.
a) green marketing
b) the green initiative

c) recycling
d) pre-recycling
e) precycling
Ans: e
Page: 96

Learning Objective: 4

84. The __________ is an information- and communication-based electronic exchange environment mostly occupied by sophisticated computer and telecommunication technologies and digitized offerings.
a) electronic communications channel
b) transactional internet
c) market space
d) marketing internet
e) information superhighway
Ans: c
Page: 96

Learning Objective: 4
85. Cisco Systems, the computer networking equipment giant, uses its __________ to communicate with its distributors, resellers and, other partners.
a) extranet
b) partnering software
c) intranet
d) internet servers
e) web presence
Ans: a
Page: 96

Learning Objective: 4

86. Office Depot has developed wireless, handheld computers for its staff. When customers inquire about a product, a computer equipped sales associate can pull detailed information about the product right out of the corporate database. Employees at one store can contact employees at another store for advice or information. This is an example of how __________ can be used to enhance marketing.
a) intranet
b) partnering software
c) extranet
d) internet servers
e) electronic data interchangeable browsers
Ans: a
Feedback: Many companies, such as Office Depot, have adapted Internet-based technology internally to support their electronic business strategies. An intranet is an Internet/Web-based network used within the boundaries of an organization such as the one in use at Office Depot.

Page: 96

Learning Objective: 4

87. Alternative firms that could provide a product to satisfy a specific market's needs are called __________.
a) substitute markets
b) target markets
c) monopolists
d) cross product marketers
e) competition
Ans: e
Page: 97

Learning Objective: 5
88. The Internet has forced the U.S. Postal Service (USPS) to rethink its marketing strategy. E-mail has replaced many short, mailed letters and advertising e-mail has replaced some advertising mail. As a result, the USPS has used creative strategy, such as teaming up with FedEx, to cope with new ___________ forces in the marketplace.
a) economic
b) competitive
c) legal
d) social
e) regulatory
Ans: b
Feedback: Both the USPS and Internet companies provide a product (information delivery) that satisfies a specific market's needs and are thus competitors.

Page: 97

Learning Objective: 5
89. Distribution (in the sense of shipping products) is particularly important and other elements of marketing have little impact on which form of competition?
a) Cross-market competition
b) Pure competition
c) Oligopoly
d) Monopolistic competition
e) Monopoly
Ans: b
Feedback: Most companies in a pure competition environment have almost identical products. The distribution (in the sense of shipping products) is important but other elements of marketing have little impact.

Page: 97

Learning Objective: 5
90. Paul is a salesperson at the automobile manufacturer in China. However, there are several other auto dealerships in town, offering both domestic and foreign cars and trucks. Paul works hard to keep his customers satisfied because he knows that if his customers are unhappy, they can simply buy a car from one of the many other comparable dealers in China. This is an example of __________.
a) pure competition
b) monopolistic competition
c) an oligopoly
d) a monopoly
e) incremental competition
Ans: b
Feedback: One brand of automobile is often viewed as substitutable for another. In this case, the many sellers compete with their products on a substitutable basis in monopolistic competition.

Page: 97

Learning Objective: 5
91. The form of competition in which many sellers compete with their products on a substitutable basis is called __________.
a) pure competition
b) cross-market competition
c) oligopoly
d) monopolistic competition
e) monopoly
Ans: d
Page: 97

Learning Objective: 5
92. Coupons and sales are frequently used marketing tactics in which form of competition?
a) Pure competition
b) Cross-market competition
c) Oligopoly
d) Monopolistic competition
e) Monopoly
Ans: d
Feedback: In monopolistic competition, many sellers compete with substitutable products. For example, if the price of Starbucks coffee rises too much, consumers may switch to drinking tea. Discounts and sales are frequently used in monopolistic competition.

Page: 97

Learning Objective: 5

93. During the Christmas season, many catalog retailers offer buyers price reductions, coupons, two-for-one buying opportunities and/or free delivery. This is because these catalog retailers operate in a(n) __________ position.
a) pure competition
b) cross-market competition
c) oligopoly
d) monopolistic competition
e) monopoly
Ans: d
Feedback: In monopolistic competition the many sellers compete with substitutable products. Coupons and sales are frequently used marketing tactics in an attempt to increase sales.

Page: 97

Learning Objective: 5

94. The major retailers of online music include iTunes Store, Napster, e-Music, Zune Marketplace, Rhapsody, Yahoo Music Unlimited and, Wal-Mart.com. The music industry is an example of a(n) __________.
a) monopoly
b) cross-market
c) pure competition position
d) monopolistic competition position
e) oligopoly
Ans: e
Feedback: An oligopoly occurs when a few companies control the majority of industry sales as is the case in the online music retail industry.

Page: 97

Learning Objective: 5
95. AT & T, MCI, Verizon and, Sprint control approximately 80 percent of the $16 billion international long-distance telephone service market. These companies operate in a(n) __________.
a) monopoly
b) cross-market
c) pure competition position
d) monopolistic competition position
e) oligopoly
Ans: e
Feedback: An oligopoly occurs when a few companies control the majority of industry sales as is the case in the international long-distance telephone service market.

 Page: 97

Learning Objective: 5

96. __________ is the form of competition where just a few companies control the majority of industry sales.
a) Pure competition
b) Cross-market competition
c) Oligopoly
d) Monopolistic competition
e) Monopoly
Ans: c
Page: 97

Learning Objective: 5
97. Boeing, United Technologies and, Lockheed Martin control the U.S. defense contractor industry. The defense contractor industry is an example of a(n) __________.
a) oligopoly
b) trilateral monopoly
c) unfair trade practice
d) purely competitive position
e) monopolistic competition position
Ans: a
Feedback: An oligopoly occurs when a few companies control the majority of industry sales as is the case in the defense contractor industry.

Page: 97

Learning Objective: 5
98. __________ is the form of competition that occurs when only one firm sells the product.
a) Pure competition
b) Cross-market competition
c) Oligopoly
d) Monopolistic competition
e) Pure monopoly
Ans: e
Page: 97

Learning Objective: 5
99. The factors that drive competition include __________.
a) entry, bargaining power of buyers and suppliers, existing rivalries and substitution possibilities
b) cross-market competition, entry, bargaining power of buyers and suppliers, substitution possibilities
c) monopolistic competition, cross-market competition, bargaining power of buyers and suppliers, existing rivalries
d) monopolistic competition, cross-market competition, entry, bargaining power of buyers and suppliers
e) cross-market competition, entry, bargaining power of buyers and suppliers, substitution possibilities
Ans: a
Feedback: In developing a marketing program, companies must consider the factors that drive competition: entry, bargaining power of buyers and suppliers, existing rivalries and, substitution possibilities.

Page: 98

Learning Objective: 5

100. Barriers to entry include __________.
a) capital requirements
b) switching costs
c) advertising expenditures
d) distribution access
e) all of the above
Ans: e
Feedback: Barriers to entry are business practices or conditions that make it difficult for new firms to enter the market and may include all of the listed choices. The higher the expense of the barrier, the more likely it will deter new entrants.

Page: 98

Learning Objective: 5
101. Powerful buyers exist when __________.
a) there are many buyers
b) when switching costs are low
c) when the product represents a small share of the buyer's total costs
d) when the product is critical to the buyer
e) preemptive practices exist
Ans: b
Feedback: Powerful buyers exist when they are few in number, there are low switching costs or, the product represents a large share of the buyer's total costs. The seller has power when the product is critical to the buyer. "Preemptive practices" does not apply to this question at all.
Page: 99

Learning Objective: 5
102. Competitive pressures among existing firms depend on __________.
a) the rate of industry growth
b) low fixed costs in the industry
c) large numbers of competitors
d) high variable costs
e) low variable costs
Ans: a
Feedback: Competitive pressures among existing firms depend on the rate of industry growth. In slow-growth settings, competition is more heated for any possible gains in market share. High fixed costs also create competitive pressures for firms to fill production capacity. Large numbers of competitors do not automatically increase competitive pressures—especially when the competitors are small. Variable costs have no relationship to competitive pressures as they are solely dependent on the amount of product sold.
Page: 99

Learning Objective: 5
103. __________ consists of restrictions laws in different Asian countries place on business with regard to the conduct of its activities.

a) Jurisprudence
b) Regulation
c) Competitive restraints
d) Legal formalizations
e) Lobbying amendments
Ans: b
Page: 99

Learning Objective: 6
104. In 1998, two international pharmaceutical companies, F. Hoffman-LaRoche Ltd. and BASF AG, were ordered to pay $725 million in fines for plotting to raise and fix prices of vitamins used in virtually every home in the U.S. This is an example of how __________ forces affect the marketing environment.
a) economic
b) ecological
c) technological
d) social
e) regulatory
Ans: e
Feedback: Regulation consists of restrictions laws in different countries place on business with regard to the conduct of its activities. The fines and other punishments were levied as a result of price-related legislation.

Page: 99

Learning Objective: 6
105. A car collector, Mr. Wong, who said his 1975 Chevrolet Corvette was certified as the last Corvette convertible to be produced, sued General Motors to stop it from manufacturing any more of the convertible sports cars. The suit also requested $1.5 million in damages. Wong claimed he bought the car for its collector's value. It came with a letter from GM dated August 25, 1975, that said the car was "the last Corvette convertible that General Motors Corp. would ever manufacture". Wong said the value of his car has been decreasing ever since GM resumed manufacturing Corvette convertibles in 1985. If the court ruled in favor of Mr. Wong, what general type of regulation would such a ruling represent?
a) Protecting companies from one another
b) Protecting consumers from unfair trade practices
c) Protecting the future interests of society from dangerous business practices
d) Protecting consumers from one another
e) Protecting businesses from unfair consumer practices
Ans: b
Feedback: Regulation consists of restrictions laws in different Asian countries place on business with regard to the conduct of its activities. For consumers, the focus of legislation is to protect them from unfair trade practices and ensure their safety. GM advertised the "last convertible" in 1975 to help sell cars then. By resuming production in 1985, GM likely deceived consumers, in particular, Mr. Wong.

Page: 100-101

Learning Objective: 6
106. Recently a United States appeals court rendered a unanimous decision that Microsoft Corp. does not have an automatic right to put whatever features it wants into its Windows operating system; rather each new feature needs to be evaluated separately. Many of these features are also made by much smaller companies. This ruling grew out of the power that Microsoft holds in the software market because it owns a major share of the marketplace. What purpose did this ruling have?
a) Protecting companies from one another
b) Protecting consumers from unfair trade practices
c) Protecting the future interests of society from dangerous business practices
d) Protecting consumers from one another
e) Protecting businesses from unfair consumer practices
Ans: a
Feedback: This ruling is intended to protect other software providers from being shut out of their respective markets. If Microsoft is allowed to include products that other smaller companies offer, these companies will likely go out of business. Thus the ruling is intended, in part, to protect these smaller companies from Microsoft.

Page: 100-101

Learning Objective: 6
107. A major Japan legislation passed to promote fair and free competition and strives to exclude activities by businesses that contravene such principles is the __________.
a) Anti Monopoly Law
b) Anti Monopoly Rule
c) Monopoly Law
d) Monopoly Rule
e) none of the above

Ans: a
Feedback: Japan has the Anti Monopoly Act, which was amended on April 20, 2005. The amendments significantly expand the antitrust investigation and enforcement authority of the Fair Trade Commission of Japan. The Anti Monopoly Law serves to promote fair and free competition and strives to exclude activities by businesses that contravene such principles.

Page: 99-100

Learning Objective: 6
108. A major legislation in Japan that applies domestically in Japan to activities classified as unfair under international treaties is the __________.
a) Law Prohibiting Unfair Competition
b) Law Encouraging Fair Competition
c) Rule Prohibiting Unfair Competition
d) Rule Encouraging Fair Competition

e) none of the above

Ans: a
Feedback: Japan also has another law, the Law Prohibiting Unfair Competition, which applies domestically in Japan to activities classified as unfair under international treaties. These activities include making counterfeit goods, using foreign trademarks without permission, unfairly using business secrets, and bribing foreign government officials. Under this law, the consumers or consumer groups cannot make complaints directly but must depend on the Fair Trade Commission to take action.
Page: 100

Learning Objective: 6
109. A major Japan legislation amended on April 20, 2005 that significantly expand the antitrust investigation and enforcement authority of the Fair Trade Commission of Japan is the __________.
a) Anti Monopoly Law
b) Anti Monopoly Rule
c) Monopoly Law
d) Monopoly Rule
e) none of the above

Ans: a
Page: 99-100

Learning Objective: 6

110. A major legislation in Japan that applies domestically in Japan to activities such as making counterfeit goods, using foreign trademarks without permission is __________.
a) Law Prohibiting Unfair Competition
b) Law Encouraging Fair Competition
c) Rule Prohibiting Unfair Competition
d) Rule Encouraging Fair Competition

e) none of the above

Ans: a
Page: 100

Learning Objective: 6
111. The purpose of the __________ is to promote fair and free competition and strive to exclude activities by businesses that contravene such principles.
a) Anti Monopoly Law

b) Anti Monopoly Rule

c) Monopoly Law
d) Monopoly Rule
e) none of the above

Ans: a
Page: 99-100

Learning Objective: 6
112. The purpose of the Law Prohibiting Unfair Competition is to prevent activities ________________ to occur in Japan.
a) that encourage mergers of businesses
b) that encourage pure competition
c) that exact retribution and compensation from violators
d) classified as illegal under international treaties
e) classified as unfair under international treaties

Ans: e
Page: 100

Learning Objective: 6

113. The __________ makes it unlawful to discriminate in prices charged to different purchasers of the same product, where the effect may substantially lessen competition or help to create a monopoly.
a) Anti Monopoly Law
b) Anti Monopoly Rule
c) Monopoly Law
d) Monopoly Rule
e) none of the above
Ans: a
Page: 99-100

Learning Objective: 6
114. Which of the following laws has the purpose of protecting competition?
a) That encourage mergers of businesses
b) That encourage pure competition
c) That exact retribution and compensation from violators
d) Classified as illegal under international treaties
e) Classified as unfair under international treaties

Ans: e
Page: 100

Learning Objective: 6

115. The __________ makes it unlawful to make counterfeit goods, use foreign trademarks without permission, unfairly using business secrets, and bribing foreign government officials. a) Law Prohibiting Unfair Competition
b) Law Encouraging Fair Competition
c) Rule Prohibiting Unfair Competition
d) Rule Encouraging Fair Competition

e) none of the above

Ans: a
Page: 100

Learning Objective: 6

116. The purpose of patent law is to __________.
a) provide incentives for increased competition
b) give an author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work
c) give inventors the right to exclude others from making, using or, selling products that infringe the patented invention
d) revoke the Anti Monopoly Law
e) forbid actions that lessen competition
Ans: c
Feedback: Patent law gives inventors the right to exclude others from making, using or, selling products that infringe the patented invention.
Page: 100

Learning Objective: 6
117. A company can protect its competitive position under the __________, which gives inventors the right to exclude others from making, using or, selling products that infringe the patented invention.
a) copyright law
b) patent law
c) criminal law
d) commercial law
e) antitrust law

Ans: b
Feedback: Patent laws give inventors the right to exclude others from making, using or, selling products that infringe on the patented invention.

Page: 100

Learning Objective: 6
118. The purpose of copyright law is to __________.
a) provide incentives for increased competition
b) give an author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work
c) give inventors the right to exclude others from making, using or, selling products that infringe the patented invention
d) revoke the Anti Monopoly Law
e) forbid actions that lessen competition
Ans: b
Feedback: The copyright law gives the author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work.

Page: 100

Learning Objective: 6
119. In Singapore, intellectual property is protected mainly by the Patent Act, the Trademark Act and the ________.

a) Intellectual Property Law
b) Copyright Act
c) Intellectual Property Act
d) Copyright Law
e) none of the above
Ans: b
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63). The Intellectual Property Office of Singapore (www.ipos.gov.sg), a government agency, provides information and services associated with intellectual property protection.

Page: 100

Learning Objective: 6
120. In Singapore, the Patent Act, the Trademark Act and the Copyright Act address __________.
a) company protection
b) consumer protection
c) both company and consumer protection
d) intellectual property protection
e) competitive issues
Ans: d
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63). The Intellectual Property Office of Singapore (www.ipos.gov.sg), a government agency, provides information and services associated with intellectual property protection.

Page: 100

Learning Objective: 6
121. In Indonesia, Law No. 8/1999 was passed to protect consumers by recognizing their right to safety and comfort when using products or services, the right to choose and obtain goods and services, the right to getting correct and honest information on products and services, and __________.
a) the right to receive compensation
b) the right to complain
c) the right to reject spoilt items
d) the right to receive discounts during sales
e) none of the above.
Ans: a
Page: 100

Learning Objective: 6

122 In 2006, the Malaysian Food Regulations 1985 was amended to include mandatory nutrition labeling and regulated nutrition claims. This is an example of one of the outcomes of __________.
a) consumerism
b) marketing ethnicity
c) government intervention
d) constructive marketing
e) naderism

Ans: a
Feedback: Food safety and information are important consumerist issues.

Page: 100

Learning Objective: 6

123. Trademarks are intended to protect __________.
a) only consumers buying the trademarked product
b) only the company selling a trademarked product
c) both company and consumers
d) the company and consumers based on the situation
e) none of the above

Ans: c
Feedback: Trademarks protect consumers as they are assured that they are getting the real product represented by a brand when they purchase it. Trademarks protect the company as it is assured that the law will prevent pirates and cheats from misappropriating the brand, which it has spent money and efforts in developing.

Page: 101

Learning Objective: 6
124. In Indonesia, Law No. 8/1999 addresses __________.
a) only company protection
b) only consumer protection
c) both company and consumer protection
d) competitive protection
e) pricing issues

Ans: b
Feedback: Law No. 8/1999 is a consumer-oriented law, thus it protects consumers.

Page: 100

Learning Objective: 6
125. The amended Malaysian Food Regulations (2006) addresses __________.
a) only company protection
b) only consumer protection
c) both company and consumer protection
d) competitive protection
e) pricing issues

Ans: b
Feedback: The amended Malaysian Food Regulations (2006) is a consumer-oriented law, thus it protects consumers.

Page: 100

Learning Objective: 6

126. Which of the following can be considered a violation of the amended Malaysian Food Regulations (2006)?
a) The company did not list all the ingredients used to make the food product on the label.
b) The company listed a lower fat content for the food product.
c) The food product has no ingredients list label.
d) The food product label says “Healthier choice” when the food is high in fat, salt and sugar content.
e) All of the above

Ans: e
Feedback: In Malaysia, amendments were made in 2006 to the Malaysian Food Regulations 1985 for mandatory nutrition labeling and regulated nutrition claims.

Page: 100

Learning Objective: 6
127. In Singapore, the Patent Act, the Trademark Act and the Copyright Act allow __________.
a) protection of DVD movies, music recordings, and software from piracy activities.
b) products to use generic terms as trademarks
c) investors to apply for use of Internet domain names
d) a company to declare trademark ownership in foreign markets
e) products to use more than one trademark

Ans: a
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63).

Page: 100

Learning Objective: 6
128. In Singapore, the Patent Act (Cap 221) addresses __________.
a) both company and consumer protection
b) only consumer protection
c) only company protection
d) competitive protection
e) pricing issues

Ans: c
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63).

Page: 100

Learning Objective: 6
129. In Singapore, the Trade Mark Act (Cap 332) addresses __________.
a) both company and consumer protection
b) only consumer protection
c) only company protection
d) competitive protection
e) pricing issues

Ans: c
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63).

Page: 100

Learning Objective: 6
130. In Singapore, the Copyright Act addresses __________.
a) both company and consumer protection
b) only consumer protection
c) only company protection
d) competitive protection
e) pricing issues

Ans: c
Feedback: In Singapore, intellectual property is protected by the Patent Act (Cap 221), the Trade Mark Act (Cap 332) together with subsidiary legislations Trade Marks Rules and Trade Marks (International) Rules, and the Copyright Act (Cap 63).

Page: 100

Learning Objective: 6
131. A recent change in the trademark law is the U.S. Supreme Court’s ruling that companies __________.
a) prevents someone from using a trademark on a non-competing product
b) provides for registration of a company's trademarks
c) protects only the consumer
d) may obtain trademarks for colors associated with their products.
e) facilitates the protection of U.S. trademark rights throughout the world

Ans: d
Feedback: One of the most recent changes in trademark law is the U.S. Supreme Court’s ruling that companies may obtain trademarks for colors associated with their products. The reason is that, over time, consumers may begin to associate a particular color with a specific brand.

Page: 101

Learning Objective: 6
132. Which of the following word cannot be used as a registered trademark?
a) Microsoft
b) McDonald’s
c) Coca-Cola
d) Xerox
e) Escalator

Ans: e
Feedback: A company can lose its trademark if it becomes generic, which means that it has primarily come to be merely a common descriptive word for the product. Coca-Cola, Whopper, and Xerox are registered trademarks, and competitors cannot use these names. Aspirin and escalator are former trademarks that are now generic terms in the United

States and can be used by anyone.

Page: 101

Learning Objective: 6
133. One of the most recent changes in trademark law is the ________ that companies may obtain trademarks for colors associated with their products.
a) Japan Trademark ruling
b) Japan Trademark Law
c) U.S. Supreme Court’s ruling
d) U.S. Supreme Court’s Law
e) none of the above

Ans: c
Page: 101

Learning Objective: 6
134. The pricing component of the marketing mix is the focus of regulation from two perspectives: price fixing and price discounting. Which of the following is allowed under pricing legislation?
a) Certain forms of price discounting
b) Quantity discounts
c) Promotional allowances or services
d) Meeting a competitor's price
e) All of the above are allowed under pricing legislation

Ans: e
Feedback: Price fixing is illegal; however, all of the above forms of price discounting are allowed under pricing legislation.

Page: 101

Learning Objective: 6
135. The pricing component of the marketing mix is the focus of regulation from two perspectives: price fixing and _________.
a) price discounting
b) price alteration
c) stating wrong prices
d) price comparison with other competitors
e) price tagging in retail outlets

Ans: a
Feedback: The pricing component of the marketing mix is the focus of regulation from two perspectives: price fixing and price discounting. Price fixing is not allowed because it is anti-competitive.

Page: 101

Learning Objective: 6

136. In Thailand, legislation related to price fixing is the _________________.

a) Price fixing and Price Discounting Act 1979
b) Price fixing and Price Discounting Rule 1979
c) Price Fixing and Anti-Monopoly Act 1979
d) Price Fixing and Anti-Monopoly Rule 1979
e) none of the above

Ans: c
Page: 101

Learning Objective: 6

137. If a major food company offered supermarket chains special prices and incentives to carry its brand of frozen vegetables and not to carry competing brands, it could be accused of __________ and, would be subject to prosecution if its actions substantially reduce competition.
a) requirement contracting
b) tying arrangements
c) territorial infringement
d) monopolistic practice
e) exclusive dealing

Ans: e
Feedback: Exclusive dealing is an arrangement a manufacturer makes with a reseller to handle only its products and not those of competitors.

Page: 101

Learning Objective: 6

138. __________ is an arrangement a manufacturer makes with a reseller to handle only its products and not those of competitors.
a) Exclusive dealing
b) Tying
c) Requirement contracting
d) Territorial dealership contracting
e) Preferential promotions contracting
Ans: a

Page: 101

Learning Objective: 6
139. Contracts that demand buyers purchase all or part of their needs for a product from a particular seller for a period of time are called __________.
a) exclusive deals
b) tying arrangements
c) requirement contracts
d) territorial dealership contracts
e) preferential promotions contracts
Ans: c
Page: 102

Learning Objective: 6

140. A situation in which a manufacturer grants a distributor the sole right to sell a product in a specific geographic area is called __________.
a) exclusive dealing
b) a geographic shift
c) a preferential promotions contract
d) an exclusive territorial distributorship
e) monopolistic competition
Ans: d
Page: 102

Learning Objective: 6
141. The agent for John Grisham's new novel has sold the rights to a British publisher for sales in the United Kingdom and Ireland, to a U.S. publisher for the United States and Canada and, to an Australian publisher for Australia and New Zealand. This is an example of __________.
a) exclusive dealing
b) a geographical shift
c) requirement contracts
d) exclusive territorial distributorships
e) tying arrangements
Ans: d
Feedback: Exclusive territorial distributorships involve a manufacturer granting a distributor the sole rights to sell a product in a specific geographical area. Copyright law gives Grisham, the author, the exclusive right to print his book. His agent has granted distributors (publishers in three countries) the sole rights to sell the book in specific geographical areas.

Page: 102

Learning Objective: 6

142. A software manufacturer will only sell its popular line of Harry Potter software games to retailers who will also carry its less successful Star Wars: The Prequel software games. This is an example of __________.
a) exclusive dealing
b) a requirement contract
c) an exclusive territorial distributorship
d) a tying arrangement
e) a preferential promotions contract
Ans: d
Feedback: In tying arrangements, a seller requires the purchasers of one product to also buy another item in the line.

Page: 102

Learning Objective: 6
143. A seller's requirement that the purchaser of one product also buy another item in the line is called a(n) __________.
a) exclusive deal
b) requirement contract
c) exclusive territorial distributorship
d) tying arrangement
e) preferential promotions contract
Ans: d
Page: 102

Learning Objective: 6
144. A paint manufacturer will sell a retail paint outlet its paint only if the retailer also buys the manufacturer's line of brushes and accessories. This is an example of __________.
a) an exclusive dealing
b) a requirement contract
c) an exclusive territorial distributorship
d) a tying arrangement
e) a preferential promotions contract
Ans: d
Feedback: In tying arrangements, a seller requires the purchaser of one product to also buy another item in the line.

Page: 102

Learning Objective: 6
145. Some audio electronic component manufacturers required that retailers who wanted to carry their amplifiers to also carry their speakers and sell their customers a "system" of same-brand components. This distribution strategy, called a __________, may be illegal.
a) bait and switch
b) caveat emptor
c) double deal
d) tying arrangement
e) trial close
Ans: d
Feedback: In tying arrangements, a seller requires the purchaser of one product to also buy another item in the line.

Page: 102

Learning Objective: 6
146. Which of the following is an example of advertising and promotion-related legislation?
a) The Robinson-Patman Act
b) The Consumer Product Safety Act
c) The Lanham Act
d) The Provisional Regulations for Advertising Administration (China)
e) The Fair Packaging and Labeling Act
Ans: d
Feedback: In China, the Provisional Regulations for Advertising Administration promulgated in February 1982 attempt to protect consumers from false and misleading advertising and prohibit unfair and monopolistic advertising practices.

Page: 102

Learning Objective: 6
147. __________ is a legislation on advertising and promotion whereby a company is ordered to stop unfair practices.
a) Corrective advertising
b) A cease and desist order
c) A private ruling
d) A consent degree
e) Damage notification

Ans: b
Page: 102

Learning Objective: 6
148. __________ is a legislation on advertising and promotion that requires a company to spend money on advertising to correct previous misleading ads.
a) Comparative advertisement
b) Corrective advertising
c) Competitive advertising
d) A truth in advertising order
e) Promotional monitoring
Ans: b
Page: 102

Learning Objective: 6
149. There are many diet aids on the market. They promise immediate weight loss without exercise or a change in diet. Each is accompanied by a testimonial from a satisfied user. If you pay close attention, you will notice that each ad also contains the statement, "Results may vary". Most likely, this statement is included to prevent the FTC from requiring the dietary aid distributor from having to __________.
a) run corrective advertising
b) engage in competitive advertising
c) guarantee truth-in-advertising
d) prevent comparative advertising
e) engage in self-regulation
Ans: a
Feedback: Corrective advertising is a legislation on advertising and promotion that requires a company to spend money on advertising to correct previous misleading ads. The ads as they are written do not promise that everyone will have the same results; thus reducing the likelihood they will be found to be misleading.

Page: 102

Learning Objective: 6
150. In India, the __________ was set up in September 2007 by the Telecom Regulatory Authority of India to eliminate unsolicited telemarketing calls and unwanted SMSes.
a) corrective advertising registry
b) National Do No Call (NDNC) registry
c) private calling rule
d) consent degree
e) National Telemarketing Act

Ans: b
Feedback: To eliminate unsolicited telemarketing calls and unwanted SMSes, a National Do Not Call (NDNC) registry was set up in India in September 2007. Under the new regulation by the Telecom Regulatory Authority of India, cell phone users who wish to be screened from unsolicited telemarketing calls can request, via their service provider, for their cell phone numbers to be registered with the N DNC registry.

Page: 102

Learning Objective: 6
151. It had been Campbell Soup Co.'s practice to insert clear glass marbles into the bottom of soup containers used in print advertisements to bring the soup ingredients (e.g., noodles or chicken) to the surface, thus misrepresenting the amount of solid ingredients in the soup. This is an example of __________.
a) deceptive advertising
b) unethical advertising
c) subsequent advertising
d) over-regulation in the industry
e) corrective advertising
Ans: a
Feedback: Article 9 of the Competition Law prohibits false and misleading advertising as to quality, composition, function, use, durability, and place of production of goods and services. Using the advertisement to misrepresent the amount of solid ingredients in the soup is considered a deceptive act.
Page: 102

Learning Objective: 6
152. When an industry attempts to police itself, rather than rely on government controls, such action is called __________.
a) industry growth regulation
b) consumerism
c) consumer protection
d) self-regulation
e) voluntary noncompliance
Ans: d
Page: 102

Learning Objective: 6
153. The best-known self-regulatory group is the __________. This agency is a voluntary alliance of companies whose goal is to help maintain fair practices.
a) U.S. Department of Justice
b) National Chamber of Commerce
c) Better Business Bureau
d) Federal Trade Commission
e) Environmental Protection Agency
Ans: c
Feedback: The best-known self-regulatory group is the Better Business Bureau. Although the BBB has no legal power, it does try to use "moral suasion" to get members to comply with its ruling.

Page: 102-103

Learning Objective: 6
154. Before displaying the BBB Online on their website, participating companies must __________.
a) be members of their local Better Business Bureau
b) have been in business for at least one year
c) have agreed to abide by BBB standards of truth in advertising
d) have committed to work with the BBB to resolve consumer disputes that arise over goods or services promoted or advertised on their site
e) do all of the above
Ans: e
Feedback: BBB Online is a reliability assurance program recently developed by BBB that provides objective consumer protection for Internet shoppers. Participation companies must be members of their local Better Business Bureau, have been in business for at least one year, have agreed to abide by BBB standards of truth in advertising and, have committed to work with the BBB to resolve consumer disputes that arise over goods or services promoted or advertised on their site.

Page: 102-103

Learning Objective: 6
155. According to the April 2007 AC Nielsen Global Consumer Survey, which of the following statement is true?

a) India has the least optimistic consumers
b) The survey polled 26,486 newspaper readers lobally.
c) Globally, there is higher consumer confidence across the board compared to previous years.
d) Some Asian countries like Taiwan and Japan exhibited positive consumer sentiments.
e) Consumers in some Asian countries like Taiwan and Japan exhibited poor consumer sentiments.
Ans: e
Feedback: India was the country with the most optimistic consumers, registering a score of 135. This survey polled 26,486 Internet users in 47 countries. Globally, there is a softening of consumer confidence across the board, although many countries in the Asia Pacific such as India, Vietnam, Hong Kong, and Indonesia continued to exhibit positive consumer sentiments. Consumers in some Asian countries, however, exhibited poor consumer sentiments (for example, Taiwan had a score of 75, Japan 68, and South Korea 50).

Page: 90-91

Learning Objective: 1
Short Answer

156. Give examples of how the five environmental forces affect the marketing environment
Ans: Student answers will vary, but may include:
1. Economic—as consumer discretionary income increases, so does spending on pleasure travel.
2. Social—to adapt to the new marketplace in which Hispanics, African Americans and, Asians will spend $2.3 trillion yearly, many companies are developing multicultural marketing programs, which are combinations of the marketing mix that reflect the unique attitudes, ancestry, communication preferences and, lifestyles of different races.
3. Competitive—the retailers that only operate on the Internet are competing with retailers that only operate offline who are competing with retailers that have both an offline and an online presence as well concern about new forms of competition.
4. Regulatory—concerns about privacy and, protecting intellectual property.
5. Technological—increasing popularity of Mobile TV.

Page: 79-102

Learning Objective: 1-5
157. List the five environmental forces that have an impact on an organization as well as its suppliers and customers. Provide examples of factors that might be examined as part of environmental scanning for each of those forces
Ans: The following environmental forces have an impact on the organization:
1. Social—demographic shifts, cultural changes
2. Economic—macroeconomic conditions, consumer income
3. Technological—changing technology, technology's impact on customer value, electronic business technologies
4. Competitive—alternative forms of competition, small businesses
5. Regulatory—laws protecting competition, laws affecting marketing mix actions, self-regulation.

Page: 79, figure 3-1

Learning Objective: 1
158. How would the following environmental trends influence the success of a manufacturer of televisions, DVD players and, related equipment: (1) growing number of older Japanese, (2) population shifts to remote suburbs and small towns, (3) increase in per-capita income and standard of living and, (4) increased use of various types of communication technology
Ans: all four trends are relevant to growing sales of these home entertainment products. Older Japanese will have more leisure time in retirement to spend at home, some of which would be spent watching more television. People of all ages living far from centers where they can attend live sports, music and, other events are likely to watch such entertainment on television. Increased incomes and communication technology will make it possible for these consumers to buy high-quality equipment to enjoy better reception. All four trends favor producers of home entertainment.

Page: 81-83

Learning Objective: 4
159. Which generational cohort is also known as the baby busters? Describe the interests and lifestyles of this cohort and explain why it is important to marketers.
Ans: The baby boom cohort is followed by Generation X, which includes the 15 percent of the population born between 1965 and 1976. This period is also known as the baby bust, because the number of children born each year was declining. This is a generation of consumers who are self-reliant, supportive of racial and ethnic diversity and, better educated than any previous generation. They are not prone to extravagance and are likely to pursue lifestyles that are a blend of caution, pragmatism and, traditionalism. In terms of net worth, Generation X is the first generation to have less than the previous generation.

Page: 83

Learning Objective: 2
160. How has the structure of the Asian households changed since 1960? In your answer define the blended family and give an example of a way in which marketers have targeted that group.
Ans: In the early 1960s, three-generation households, where a child lived with his parents and grandparents, were quite common in Asia. Today, many households are two-generation households, with children living with their parents. India and the Philippines generally had larger households at 5.4 and 4.9, respectively, while Japan and South Korea had relatively smaller households at 2.6 and 2.7, respectively.

Most households in the Asia-Pacific were composed of couples with children, and another smaller group was composed of couples without children. Single-person households grew from 4.3 percent of all households in 1980 to 7.5 percent in 2007. Japan had a relatively large proportion of single-person households at 29.4 percent. Single-parent households declined from 6.6 percent of all households to 6.1 percent, in spite of slightly increasing divorce rates in the Asia- Pacific. The incidence of co-habitation or households composing of unmarried partners is low.

Blended family, one formed by two previously separate units merging into a single household, is also low in occurrence within Asia. A way in which marketers can target this group is by offering bulk discounts for daily necessities.

Page: 84

Learning Objective: 2
161. Explain what are multicultural marketing programs and why they are used in Asian markets.
Ans: Multicultural marketing programs are combinations of the marketing mix that reflect the unique attitudes, ancestry, communication preferences, and lifestyles of different groups. They are often developed for marketing in countries with diversity in race or ethnicity.
Racial and ethnic diversity varies across the different Asian countries. Some countries, such as Japan and South Korea, tend to be more homogenous while other countries, such as the Philippines and Indonesia, tend to be more racially heterogeneous. In some Asian countries, data on race or ethnic breakdown are not available. For example, in India, the National Census does not recognize racial or ethnic groups within the country and so the breakdown is usually given by religious groups, the two major groups being Hindus (80.5 percent) and Muslim (13.4 percent). China’s main ethnic group, the Han people, constitutes the single largest human ethnic group on earth and accounts for 19 percent of the world’s population.
Page: 86-87

Learning Objective: 2
162. How do the macroeconomic conditions as well as consumer income affect marketing?
Ans: The economy pertains to the income, expenditures and, resources that affect the cost of running a business and household.
Of particular concern at the macroeconomic level is the inflationary or recessionary state of the economy, whether actual or perceived by consumers or businesses. In an inflationary economy, the cost to produce and buy products and services escalates as prices increase. From a marketing standpoint, if prices rise faster than consumer incomes, the number of items consumers can buy decreases. Recession is a time of slow economic activity. Businesses decrease production, unemployment rises and, many consumers have less money to spend.
Consumer expectations of an inflationary and recessionary U.S. economy are an important element of environmental scanning. Consumer spending, which accounts for two-thirds of the U.S. economic activity, is affected by expectations of the future.
Microeconomic trends in terms of consumer income are also important issues for marketers. Having a product that meets the needs of consumers may be of little value if they are unable to purchase it. A consumer's ability to buy is related to income, which consists of gross, disposable and, discretionary components. Gross income is the total amount of money made in one year by a person, household or, family unit. Disposable income is the money a consumer has left after paying taxes to use for food, shelter, clothing and, transportation. Discretionary income is the money that remains after paying for taxes and necessities.
Page: 90

Learning Objective: 3
163. There are only five major recording labels in the world—Bertelsmann AG's BMG Entertainment, EMI Recorded Music, Sony Music Entertainment, Time-Warner's Warner Music Group and, Seagram's Universal Music Group. They are responsible for the majority of music recordings that are made. Harry says that the five music companies operate in an oligopoly. Maryanne says that the five companies operate in monopolistic competition. Explain how each came to his or her conclusion. Who is correct?
Ans: Monopolistic competition occurs when many sellers compete with similar products. Oligopoly occurs when just a few companies control the majority of industry sales. Since these five recording labels make the majority of music recordings and each recording is substantially different (people are fans of particular artists), Harry is correct.
Page: 97

Learning Objective: 5
164. Describe the three factors that drive competition
Ans: 1. Entry: Barriers to entry are business practices or conditions that make it difficult for new firms to enter the market. Barriers to entry can be in the form of capital requirements, advertising expenditures, product identity, distribution access or, switching costs. The higher the expense of the barrier, the more likely it will deter new entrants.
2. Power of Buyers and Suppliers: Powerful buyers exist when they are few in number, there are low switching costs or, the product represents a significant share of the buyer's total costs. This last factor leads the buyer to exert significant pressure for price competition. A supplier gains power when the product is critical to the buyer and when it has built up the switching costs.
3. Existing Competitors and Substitutes: In slow-growth settings, competition is more heated for any possible gains in market share. High fixed costs also create competitive pressures for firms to fill production capacity.

Page: 98-99

Learning Objective: 5
165. Would you expect the music player (iPod) industry to be highly competitive? Provide support for your answer using the three components of competition
Ans: 1. Entry: Barriers to entry are business practices or conditions that make it difficult for new firms to enter the market. Barriers to entry can be in the form of capital requirements, advertising expenditures, product identity, distribution access or, switching costs. The higher the expense of the barrier, the more likely it will deter new entrants. The music player industry is less competitive as Apple and other manufacturers have spent large amounts on advertising to develop brand loyalty. This increases the difficulty in entering the business and thus decreases the competitiveness in the industry.
2. Power of Buyers and Suppliers: Powerful buyers exist when they are few in number, there are low switching costs or, the product represents a significant share of the buyer's total costs. This last factor leads the buyer to exert significant pressure for price competition. A supplier gains power when the product is critical to the buyer and when it has built up the switching costs. The manufacturers of music players (buyers) are powerful because there are just a few of them and, switching costs for components are fairly low. This reduces competition in the industry.
3. Existing Competitors and Substitutes: In slow-growth settings, competition is more heated for any possible gains in market share. High fixed costs also create competitive pressures for firms to fill production capacity. The music player industry is a high-growth setting, so it is possible to gain share due to growth rather than from the competition, leading to a less competitive industry.

Page: 98-99

Learning Objective: 5

166. What is the difference between a copyright and a patent?
Ans: a copyright gives the author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work. Copyright is secured automatically when the work is created. However, the published work should bear an appropriate copyright notice, including the copyright symbol, the first year of publication and, the name of the copyright owner and, it must be registered under the federal copyright law. A patent gives inventors of new and novel products the right to exclude others from making, using or, selling products that infringe the patented invention.

Page: 100

Learning Objective: 6
167. Japan has the Anti Monopoly Act, which was amended on April 20, 2005. The amendments significantly expand the antitrust investigation and enforcement authority of the Fair Trade Commission of Japan. Give example of 2 laws on which the Fair Trade Commission can take action on offenders.

Ans: The Anti Monopoly Law serves to promote fair and free competition and strives to exclude activities by businesses that contravene such principles. It also seeks to show the boundaries between suitable competition and unfair competition in business activities.

Japan also has another law, the Law Prohibiting Unfair Competition, which applies domestically in Japan to activities classified as unfair under international treaties. These activities include making counterfeit goods, using foreign trademarks without permission, unfairly using business secrets, and bribing foreign government officials. Under this law, the consumers or consumer groups cannot make complaints directly but must depend on the Fair Trade Commission to take action.

Page: 99-100

Learning Objective: 6
168. Some industries have opted for self-regulation of their members to ensure that each acts fairly. Discuss potential problems associated with self-regulation
Ans: With self-regulation, there is always a problem with noncompliance. The alliance created to institute self-regulation typically has no authority to enforce its regulations. Therefore, regulatory practices may be hard to be enforced. The best-known self-regulatory group is the Better Business Bureau. This agency is a voluntary alliance of companies whose goal is to help maintain fair practices via “moral suasion”.

Page: 102

Learning Objective: 6
Multiple Choice

169. Google's myspace.com is a social network that is targeted primarily to people under the age of 25. Increasing use of myspace.com as a networking tool for this target market is an example of how __________ forces impact the marketing environment.
a) Economic
b) Competitive
c) Social
d) Regulatory
e) Legal
Ans: c
Feedback: Social forces include the demographic characteristics of the population, such as age—in this case the population under 25.

Page: 80

Learning Objective: 2
[image: image8.wmf]
170. According to Figure 3-3b, in 2005 the approximate size of the world population of those aged 0-14 was
a) 5.5 billion
b) 4 billion
c) 1.5 billion
d) 1 billion
e) .5 billion
Ans: c
Feedback: In 2005 (shown in the middle of the horizontal axis) the population of the 0-14 age group (shown by the middle turquoise line) was approximately 1.5 billion.

Page: 81

Learning Objective: 2
171. Baby boomers can be defined as
a) The generation of children born after WW I and before 1946
b) The generation of children born between 1965 and 1990
c) The generation of children born before WW I
d) The generation of children born between 1946 and 1964
e) The generation of children born after 1990
Ans: d
Page: 83

Learning Objective: 2
172. Baby boomers are an important target market because they
a) Include most of the important business leaders in Asian countries
b) Represent a small proportion of the population, but have large disposable incomes
c) Have the longest life expectancies; therefore, they will remain active in the market place for the longest period of time
d) Account for the majority of purchases of most consumer products and services
e) Are the base of the pyramid
Ans: d
Feedback: As the 78 million baby boomers have aged, their participation in the work force and their earnings have increased, making them an important consumer market. It has been estimated that this group accounts for 56 to 58 percent of the purchases in most consumer product and service categories.

Page: 83

Learning Objective: 2
173. The sales manager of a departmental store in Asia gave a report in 2008 and included: Majority of the consumers who bought baby cots are of age 30-40 and 70% of the consumers who purchased the anti-wrinkles facial cream are above 50 years old. The marketing manager commented: the sales reflect the general behaviour of baby boomers and Generation X. What can you infer from this statement?
a) The marketing manager was surprised that baby oomers and members of Generation X were not cooperating because they usually do
b) That people over the age of 50 will more than likely conflict with people born after 1980
c) Baby boomers want the same things as Generation X members.
d) This behavior was to be expected because baby boomers are generally receptive to anything that makes them younger, and members of Generation X are typically parents in 2008 and are willing to purchase products for their children.

e) There is not enough information to make any inference from this statement
Ans: d
Feedback: Generation X members are likely to pursue lifestyles and prefer products that are very different from baby boomers.

Page: 82-83

Learning Objective: 2
174. __________ is the name for the group of consumers who are self-reliant, entrepreneurial, supportive of racial and sexual diversity and, not prone to extravagance.
a) Generation X
b) Generation Y
c) Generation Z
d) Baby boomers
e) Millenials
Ans: a
Feedback: Generation X includes the 15 percent of the population born between 1965 and 1976. This is a generation of consumers who are self-reliant, entrepreneurial, supportive of racial and ethnic diversity and, better educated than any previous generation. They are not prone to extravagance and are likely to pursue lifestyles that are a blend of caution, pragmatism and, traditionalism.

Page: 83

Learning Objective: 2
175. Asians born between 1977 and 1994 are described as
a) Members of Generation X
b) Baby boomers
c) Members of Generation Y
d) Members of the baby buster generation
e) Members of Generation Z
Ans: c
Page: 84

Learning Objective: 2
176. When compared to Generation X, members of Generation Y are more likely to influence
a) Children's designer clothing lines
b) Health care
c) Retirement plans
d) Cell phones
e) Automobile design
Ans: d
Feedback: Generation Y includes those born between 1977 and 1994. Generation Y exerts influence on music, sports, computers, video games and, especially cell phones.

Page: 84

Learning Objective: 2
177. Which of the following statements about Generation Y is most true?
a) Generation Y is known as a demanding group of consumers
b) Generation Y feels personally responsible for making a difference in the world
c) Many members of Generation Y are becoming entrepreneurs
d) Members of Generation Y have an optimism about their potential for fame and fortune
e) All of the above statements are true
Ans:E

Feedback: Generation Y is known as a savvy and demanding group of consumers who feel personally responsible for making a difference in the world. They also have an extraordinary optimism about their potential for fame and fortune. Many are becoming entrepreneurs.

Page: 84

Learning Objective: 2
178. The blended family is one
a) Formed by merging two previously separated units into a single household
b) That contains both male and female children
c) In which an exchange student lives
d) In which the members of the family are of various ages
e) In which the members of the family are of various ethnicities
Ans: a
Page: 84

Learning Objective: 2
179. Within Asia, migration has generally taken place to regions of rapid and sustained economic growth. As in year 2005, which country was considered one of the migrant-contributing countries?
a) Thailand
b) South Korea
c) Japan
d) Malaysia
e) Bangladesh
Ans: e
Feedback: Migrant-contributing countries consist: Bangladesh, Burma, Cambodia, China, Indonesia, India, Laos, Nepal, Pakistan, Philippines, Sri Lanka, Vietnam.

Migrant-receiving countries consist: Brunei, Hong Kong, Japan, Singapore, South Korea, Taiwan.

Migrant-contributing and migrant-receiving countries are: Malaysia, Thailand.

Page: 85-86, figure 3-5

Learning Objective: 2
180. The U.S. Census Bureau has developed a two-level classification system that reflects the varying locations of the population. The smallest of these classifications is called the
a) Consolidated metropolitan statistical area
b) Secondary marketing statistical area
c) Combined marketing statistical area
d) Micropolitan statistical area
e) Metropolitan statistical area

Ans: d
Feedback: From largest to smallest, the two areas are the metropolitan statistical area (MSA) that has at least one urbanized area of 50,000 or more and the micropolitan statistical area which has at least one urban cluster of at least 10,000 but less than 50,000 people.

Page: 86

Learning Objective: 2

181. A __________ has at least one urbanized area of 50,000 or more people and, adjacent territory that has a high degree of social and economic integration.
a) Consolidated metropolitan statistical area
b) Secondary marketing statistical area
c) Combined marketing statistical area
d) Micropolitan statistical area
e) Metropolitan statistical area

Ans: e
Page: 86

Learning Objective: 2
182. A __________ has at least one urban cluster of at least 10,000 but less than 50,000 people and, adjacent territory that has a high degree of social and economic integration.
a) Consolidated metropolitan statistical area
b) Secondary marketing statistical area
c) Combined marketing statistical area
d) Micropolitan statistical area
e) Metropolitan statistical area

Ans; D
Page: 84

Learning Objective: 2

183. The combinations of the marketing mix that reflect the unique attitudes, ancestry, communication preferences and, lifestyles of different races are called
a) Multi-attitudinal marketing programs
b) Multi-communication marketing programs
c) Multicultural marketing programs
d) Multi-lifestyle marketing programs
e) Multi-lingual marketing programs
Ans: c
Page: 87

Learning Objective: 2
184. Over the past 30 years in the marketplace, the attitudes of men and women have changed. Which of the following factors have contributed to this shift in attitudes?
a) Burton Snowboard company offers boards and clothing designed for women
b) Many young women had career mothers who provided a reference point for lifestyle choices
c) Development of products that reflect the particular needs of each gender
d) Changes in how women are portrayed in advertisements
e) Redesign of websites to reflect feedback from females
Ans: b
Feedback: Several factors have contributed to the shift in attitudes. Many young women had career mothers who provided a reference point for lifestyle choices. Increased participation in organized sports eliminated one of the most visible inequalities in opportunities for women. The Internet has provided exposure to the marketplace through a mechanism that makes gender, race and, ethnicity invisible.
Page: 88

Learning Objective: 2
185. Over the past 30 years in the marketplace, the attitudes of men and women have changed. Which of the following factors have contributed to this shift in attitudes?
a) Burton Snowboard company offers boards and clothing designed for women

b) Increased female participation in organized sports
c) Development of products that reflect the particular needs of each gender
d) Changes in how women are portrayed in advertisements
e) Redesign of websites to reflect feedback from females
Ans: b
Feedback: Several factors have contributed to the shift in attitudes. Many young women had career mothers who provided a reference point for lifestyle choices. Increased participation in organized sports eliminated one of the most visible inequalities in opportunities for women. The Internet has provided exposure to the marketplace through a mechanism that makes gender, race and, ethnicity invisible.

Page: 88

Learning Objective: 2
186. TV advertisement in an Asian country displayed messages such as “Prevent the spread of flu by staying at home when you are feeling unwell”. This concern is an example of
a) Communitarian values
b) Changing population composition
c) Demographic change
d) An increase in value consciousness
e) Changing ethnic composition

Ans: a
Feedback: Communitarian values are similar to collectivistic values where people from birth are integrated into strong cohesive in-groups in the form of family, clan, village, or even country; people within these groups take care of and protect one another in exchange for unquestioned loyalty.

Page: 88

Learning Objective: 2
187. __________ is a component of the environmental scan. It pertains to the income, expenditures and, resources that affect the cost of running a business or household.
a) Banking
b) The economy
c) Technology
d) Culture
e) Competition
Ans: b
Page: 90

Learning Objective: 3
188. __________ is a time of slow economic activity when businesses decrease production, unemployment rises and, many consumers have less money to spend.
a) A panic
b) Inflation
c) An escalation
d) A recession
e) A depression
Ans: d
Feedback: Recession is a time of slow economic activity. Businesses decrease production, unemployment rises and, many consumers have less money to spend.

Page: 90

Learning Objective: 3
189. Components of a consumer's income include
a) Inflation, recession and, recovery
b) Salary, wages, commissions and, fees
c) Gross, disposable and, discretionary incomes
d) Taxes, perquisites and, salary
e) Liquidity items, liabilities and, assets
Ans: c
Feedback: A consumer's ability to buy is related to actual income, which consists of gross, disposable and, discretionary components.

Page: 91-94

Learning Objective: 3
190. Figure 3-6 shows that
a) The Metro Manila has the highest population density (per sq km).
b) The Greater Tokyo area has the largest land area relatively to other metropolitan areas in Asia.
c) The Bangkok metropolitan area has the same population density as the Mumbai metropolitan area.
d) The Seoul national capital area has the lowest population density.
e) All of the above are true
Ans: e
Feedback: Figure 3-6 shows that the Metro Manila has the highest population density (16,683 per sq km).The Greater Tokyo area has the largest land area of 13,500 relatively to other metropolitan areas in Asia. The Bangkok metropolitan area has the same population density as the Mumbai metropolitan area (4,206 per sq km). The Seoul national capital area has the lowest population density of 1,939 per sq km.
Page: 86

Learning Objective: 3
191. Very recently ink that will conduct electricity has been developed. The application for this ink is to print circuitry that can be read electronically. This may help to drive down the cost of identification tags called RFID tags that are currently used in industry. This is an example of how __________ is applied to industry.
a) Regulations
b) Technology
c) Laws
d) Social change
e) Economics
Ans: b
Feedback: Technology refers to inventions or innovations from applied science or engineering research such as this type of ink.

Page: 94

Learning Objective: 4
192. Buying a book at www.amazon.com to give as a birthday present is an example of an __________ transaction.
a) Electronic commerce
b) Internet relationship
c) Intranet
d) Electronic partnering
e) Extranet
Ans: a
Feedback: Any activity that uses some form of electronic communication in the inventory, exchange, advertisement, distribution and, payment of goods and services is often called electronic commerce. A purchase at Amazon.com is an example of electronic commerce.

Page: 96

Learning Objective: 4
193. Any activity that uses some form of electronic communication in the inventory, exchange, advertisement, distribution and, payment of goods and services is often called
a) Electronic commerce
b) An Internet relationship
c) Intranet commerce
d) Electronic partnering
e) Extranet commerce
Ans: a
Page: 96

Learning Objective: 4
194. A(n) __________ is an Internet/Web-based network used within the boundaries of an organization.
a) Intranet
b) Partnering software application
c) Extranet
d) Internet server
e) Commercial online service
Ans: a
Page: 96

Learning Objective: 4
195. The Electronic Signatures in Global and National Commerce Act makes digital signatures as valid as non-digital pen-and-ink signatures. This act created a demand for software and hardware that would collect, transmit and, receive digital signatures. This example indicates how __________ forces can work together in the marketing environment.
a) Technological and regulatory
b) Technology and competitive
c) Social and competitive
d) Technology and social
e) Regulatory and economic
Ans: a
Feedback: The software to collect and transmit the signature is an example of technology. The law itself is part of the regulatory environment.

Page: 94, 99

Learning Objective: 4
Learning Objective: 6
196. __________ is a form of competition in which every company has a similar product.
a) Pure competition
b) Cross-market competition
c) Oligopoly
d) Monopolistic competition
e) Monopoly
Ans: a
Page: 97

Learning Objective: 5
197. Because there are few sellers, price competition among firms is not desirable in which form of competition?
a) Pure competition
b) Cross-market competition
c) Monopolistic competition
d) Monopoly
e) Oligopoly
Ans: e
Feedback: Since there are few sellers in an oligopoly, price competition among firms is not desirable because it leads to reduced profits for all producers.

Page: 97

Learning Objective: 5
198. Kodak, Fuji and, Agfa control the majority of sales for amateur photographic film. The film industry is an example of a(n)
a) Oligopoly
b) Trilateral monopoly
c) Unfair trade practice
d) Purely competitive position
e) Monopolistic competition position
Ans: a
Feedback: An oligopoly occurs when a few companies control the majority of industry sales as is the case in the film industry.

Page: 97

Learning Objective: 5
199. Since ___________ is usually regulated by the state government, marketing plays a small role in this setting.
a) Pure competition
b) Cross-market competition
c) An oligopoly
d) Monopolistic competition
e) A pure monopoly
Ans: e
Feedback: A monopoly occurs when only one firm sells the product. Typically, marketing plays a small role in a monopolistic setting because it is regulated by the state government.

Page: 97

Learning Objective: 5
200. Business practices or conditions that make it difficult for new firms to enter the market are called
a) Fences
b) Switching costs
. Proactive conditions
d) Barriers to entry
e) Preemptive practices
Ans: d
Page: 98

Learning Objective: 5
201. In Japan, the purpose of the Law Prohibiting Unfair Competition is to
a) Forbid actions that are likely to unfair under international treaties.
b) Encourage pure competition.
c) Exact retribution and compensation from violators.
d) Revoke the Sherman Antitrust Act.
e) Provide incentives for interstate.

Ans:A

Page: 100

Learning Objective: 6
202. Which of the following laws has the purpose of protecting companies?
a) Law No. 8/1999
b) Patent law
c) Copyright law
d) Anti Monopoly Law in Japan
e) All of the above laws protect competition

Abs: D
Feedback: The Anti Monopoly Law serves to promote fair and free competition in Japan and strives to exclude activities by businesses that contravene such principles.

Page: 100

Learning Objective: 6
203. The purpose of __________ is to give the author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work.
a) Copyright law
b) Patent law
c) Criminal law
d) Commercial law
e) Antitrust law
Ans: a
Feedback: The copyright law gives the author of a literary, dramatic, musical or, artistic work the exclusive right to print, perform or, otherwise copy that work.

Page: 100

Learning Objective: 6
204. __________ is a grassroots movement started in the 1960s to increase the influence, power and, rights of consumers in dealing with institutions.
a) Consumer marketing
b) Naderism
c) Consumerism
d) Constructive marketing
e) Institutional marketing
Ans: c
Page: 101

Learning Objective: 6
205. __________ was established in Indonesia to protect consumers by recognizing their rights.
a) Nutritional Labeling and Education Act
b) Food Quality Protection Act
c) Law No. 8/1999
d) Fair Packaging and Labeling Act
e) Child Protection Act
Ans: c
Page: 100

Learning Objective: 6
206. The amended Malaysian Food Regulations addresses
a) Only company protection
b) Only consumer protection
c) Both company and consumer protection
d) Competitive protection
e) Pricing issues
Ans: b
Feedback: The amended Malaysian Food Regulations is a consumer-oriented federal law that is related to food, thus it protects consumers.

Page: 100

Learning Objective: 6
207. Law No. 8/1999 addresses
a) Only company protection
b) Only consumer protection
c) Both company and consumer protection
d) Competitive protection
e) Pricing issues

Ans: b
Feedback: Law No. 8/1999 is a consumer-oriented federal law that is related to food, thus it protects consumers.

Page: 100

Learning Objective: 6
208. The most recent changes in trademark law is the __________that companies may obtain trademarks for colors associated with their products.
a) Singapore Court ruling
b) U.S. Supreme Court’s ruling
c) Sherman Antitrust Act
d) Hart-Scott-Rodino Act
e) International Trademark Act

Ans: b
Feedback: One of the most recent changes in trademark law is the U.S. Supreme Court’s ruling that companies may obtain trademarks for colors associated with their products. The reason is that, over time, consumers may begin to associate a particular color with a specific brand. Examples of products that may benefit from the new law include NutraSweet’s sugar substitute in pastel blue packages and Owens-Corning Fiberglas Corporation’s pink insulation

Page: 101

Learning Objective: 6
209. The Price Fixing and Anti-Monopoly Act 1979 in Thailand addresses
a) Only company protection
b) Only consumer protection
c) Both company and consumer protection
d) Competitive protection
e) Pricing issues

Ans: e
Feedback: The pricing component of the marketing mix is the focus of regulation from two perspectives: price fixing and price discounting. Price fixing is not allowed because it is anti-competitive. In Thailand, legislation related to price fixing is the Price Fixing and Anti-Monopoly Act 1979.

Page: 101

Learning Objective: 6
210. Trademarks laws address
a) Only company protection
b) Only consumer protection
c) Both company and consumer protection
d) Competitive protection
e) Pricing issues
Ans: c
Feedback: Trademarks are intended to protect both the firm selling a trademarked product and the consumer buying it. Trademarks protect consumers as they are assured that they are getting the real product represented by a brand when they purchase it. Trademarks protect the company as it is assured that the law will prevent pirates and cheats from misappropriating the brand, which it has spent money and efforts in developing

Page: 101

Learning Objective: 6
211. For 18 months, Warner-Lambert Co. was required to include the following statement in all television advertisements for Listerine: "Listerine will not help prevent colds or sore throats or lessen their severity". This requirement was imposed by the Federal Trade Commission because previous advertising had caused consumers to believe Listerine was effective against colds. This is an example of
a) Deceptive advertising
b) Unethical advertising
c) Follow-up advertising
d) Over-regulation in the industry
e) Corrective advertising
Ans: e
Feedback: Corrective advertising is an FTC action that requires a company to spend money on advertising to correct previous misleading ads. The FTC found that Listerine had been deceptively advertised as a cold remedy.

Page: 101

Learning Objective: 6
212. The Better Business Bureau
a) Is the best-known federal agency involved in monitoring self-regulation of competing businesses
b) Has a great deal of legal power to force a company to comply with regulations
c) Is not involved with Internet commerce
d) Is a voluntary alliance of companies whose goal is to help maintain fair practices
e) Oversees the content of television shows and advertising that runs on those programs
Ans: c
Feedback: The BBB is the best-known self-regulatory group. It is not a federal agency, has no legal power and, it has recently established guidelines for Internet selling. The television industry has its own self-regulating board.

Page: 102-103

Learning Objective: 6
213. One of the problems associated with self-regulation is
a) The lack of a code of ethics
b) Information overload
c) Corporate espionage opportunities
d) The absence of a mechanistic structure
e) Noncompliance by members
Ans; E

Feedback: The problems associated with self-regulation include noncompliance by members and enforcement.

Page: 102

Learning Objective: 6
214. BBB Online is
a) A reliability assurance program
b) Primarily used to protect businesses
c) A firm that provides corporate espionage opportunities
d) Useful to the government
e) All of the above
Ans: a
Feedback: BBB Online is a reliability assurance program recently developed by BBB that provides objective consumer protection for Internet shoppers.

Page: 102-103

Learning Objective: 6
215. The concept of “wireless fidelity” (Wi-Fi) has become popular nowadays. Which of the following statement about Wi-Fi is true?
a) Wi-Fi will soon grow beyond internet connection and can be found in most consumer electronic devices.
b) Such a technology will allow marketing efforts to reach consumers easily in the near future.

c) The technology is inexpensive
d) The technology is fast and powerful.
e) All of the above statements are true.
Ans: e
Page: 97

Learning Objective: 1
Short Answer

216. What is environmental scanning? How is it used in marketing?
Ans: environmental scanning is a process of acquiring information about events occurring outside an organization to identify and interpret potential trends. The objective is to determine if these trends will pose specific opportunities or threats to be managed. This understanding leads to marketing action.

Page: 79

Learning Objective: 1
217. What is environmental scanning? Using the five environmental forces that affect organizations, describe considerations for conducting environmental scanning for a new model of automobile
Ans: environmental scanning involves the acquisition of information about events occurring outside an organization to identify and interpret potential trends that might present opportunities or threats to be managed by the firm. In the case of a new model automobile, forces can include the following:
1. Social—an aging Japan population, more money in the hands of younger people, women making more auto-buying decisions.
2. Economic—corporate downsizing, higher wages for laborers, inflation and, recessions.
3. Technological: more advanced engineering driving up the selling prices of cars, alternatives to personal-car driving.
4. Competitive—new models by other manufacturers, European prestige, Japanese engineering and, lower prices made possible by cheaper foreign labor.
5. Regulatory—government controls of imports, laws affecting highway safety and, consumerism.

Page: 79, figure 3-1

Learning Objective: 1

218. Which generational cohort is part of the graying of Japan? Describe the interests and lifestyles of this cohort and why it is important to marketers.

Ans: a major reason for the graying of Japan is that the baby boomers—the generation of children born after World War II, between 1946 and 1964. In many countries in Asia, this period saw an increase in birth rates. This group experienced progress and prosperity. They seek status, personal development, and self-fulfillment, but they also exhibit social onscience. In Singapore, this group represents 30.9 percent of the resident population.11 In Japan, the baby boomers represent about 26.2 percent of the population, and helped to build Japan into an economic powerhouse. Today, they represent an important market, and are voracious consumers of cars, gadgets, appliances, and other expensive goods.12 Soon, this group will retire and will represent an attractive market for travel, retirement homes, and medical services. Generally, baby boomers are receptive to anything that makes them feel younger.

Page: 82

Learning Objective: 2
219. Which generational cohort is often referred to as the echo-boom? Describe the interests and lifestyles of this cohort and explain why it is important to marketers.
Ans: The generational cohort labeled Generation Y includes those born between 1977 and 1994. This group is also called echo boomers as this period saw an increase in birth rates in many Asian countries. This group constitutes about 20.2 percent of Japan’s population. They are discerning and critical, and are fashion and brand conscious. Generation Y exerts influence on music, sports, computers, videogames, and especially cell phones. Generation Y views wireless communication as a lifeline to friends and family and has been the first to use text messaging, cell phone games, and built-in cameras. This is also the group that includes recent and future 21-year-olds—the beginning of adult responsibilities and many new consumer activities.

Page: 83

Learning Objective: 2
220 How have businesses responded to the changing roles of men and women?
Ans: The changing roles of men and women have been important to marketers in suggesting new product opportunities. Many companies that had a consumer base that was primarily men or primarily women in the past are preparing for growth from the other gender. Grocery stores, car dealers, investment services and, many others hope to appeal to both groups in the future. For example, Volvo’s Your Concept Car (YCC), a car designed by women for women, was unveiled in the Geneva Auto Show in 2004.

Page: 88

Learning Objective: 2

221. How does technology affect marketing?
Ans: Technological forces affect marketing because each new wave of innovation can displace existing products and companies. Advancing technology has a dramatic impact on marketing. For example, advances in nanotechnology, the science of unimaginably small electronics, will lead to smaller microprocessors, efficient fuel cells and, cancer-detection sensors. High-definition televisions and programming will become the industry standard. In the next five years as much as 50 percent of all telephone calls could be made over the Internet. Companies will begin building software databases so that lines of code can be "reused". Students may have other examples of changing technology.

Page: 94-95

Learning Objective: 4
222. How does technology affect customer value?
Ans: Technological forces affect customer value in three ways. First, customer value is increased since the cost of technology is plummeting. When Plaxo introduced its address book software, it gave the product away at no charge, reasoning that satisfied customers would later buy upgrades and related products. A similar approach is now used by many cellular telephone vendors, who charge little for the telephone if the purchase leads to a telephone service contract. Second, technology provides value through the development of new products. Many automobile manufacturers now offer customers a navigation system that uses satellite signals to help the driver reach any destination. Finally, technology can also change existing products and the ways they are produced. Many companies are using technological developments to allow recycling products through the manufacturing cycle several times. 50 percent of all plastic bottles are now recycled, usually to make polyester fibers that are spun into everything from sweaters to upholstery.

Page: 95

Learning Objective: 4
223.Explain the difference(s) between the patent law and the copyright law, both of which were enacted to protect the companies.
Ans: a company can protect its competitive position in new and novel products under the patent law, which gives inventors the right to exclude others from making, using, or selling products that infringe the patented invention. The copyright law is another way for a company to protect its competitive position in a product. The copyright law gives the author of a literary, dramatic, musical, or artistic work the exclusive right to print, perform, or otherwise copy that work. Copyright is secured automatically when the work is created. However, the published work should bear an appropriate copyright notice, including the copyright symbol, the first year of publication, and the name of the copyright owner, and it must be registered under the copyright law. Digital technology has necessitated new copyright legislation to improve protection of copyrighted digital products. In addition, producers of DVD movies, music recordings, and software want protection from devices designed to circumvent antipiracy elements of their products

Page: 100

Learning Objective: 6
Multiple Choice

224. Coca-Cola hired brand police to make sure that the Coca-Cola brand name and logo are not used without written permission. Why is Coca-Cola so rigorous in protecting its trademark?
a) Coca-Cola risks losing its generic status
b) The government will file charges for trademark infringement only if the owner of the trademark has documented proof of wrongdoing
c) The Lanham Act conferred ownership of the Coke name and other trademarked property to the Coca-Cola Company
d) In order to maintain the use of its widely recognizable trademark, Coca-Cola must prevent the name from becoming generic
e) By protecting its trademark, Coca-Cola is protecting the entire soft drink industry from indirect competition
Ans: d
Feedback: A company can lose its trademark if it becomes generic, which means that it has primarily come to be merely a common descriptive word for a product.

Page: 100

Learning Objective: 6

