Chapter 10 Developing New Products and Services

Multiple Choice

1. Which of the following statement of Creative is true?

a) Creative Technology is a Singapore-based company and a worldwide leader in digital entertainment products.
b) Creative introduced portable speakers for MP3 players.
c) A strong competitor of Creative is Apple.
d) Creative uses the TravelSound and TravelDock series as well sa the Creative PoPz to indirectly compete with Apple.
e) All of the above statements are true.

Ans: e
Feedback: Creative Technology, a Singapore-based company and a worldwide leader in digital entertainment products, has introduced portable speakers for MP3 players in the TravelSound and TravelDock series as well as Creative PoPz. Besides frontal attacks on Apple’s iPod with its Zen and MuVo, Creative is using the TravelSound, TravelDock, and PoPz as flanking weapons to indirectly compete with Apple, the market leader in portable media players, by drawing away some portion of consumer spending on other portable digital entertainment products.

Page: 271-272

Learning Objective: 1
2. Creative spent ________ to market its portable media players in a worldwide campaign to grab market share from Apple Computer and its popular iPod player in 2005

a) $60 million
b) $80 million
c) $100 million
d) $120 million
e) $140 million

Ans: c
Page: 272

Learning Objective: 1

3. A product is a good, service or idea consisting of a bundle of tangible and intangible attributes that satisfies consumers and is __________.
a) received in exchange for money alone
b) received in exchange for money or some other unit of value
c) always provides the selling company with profit
d) a tangible received in exchange for a person's time and effort
e) something people need as a result of a marketer-dominated source
Ans: b
Page: 272

Learning Objective: 1

4. A __________ is the marketing term for a good, service or idea consisting of a bundle of tangible and intangible attributes that satisfies consumers and is received in exchange for money or some other unit of value.
a) product
b) market decision
c) market factor
d) utility bundle
e) process

Ans: a
Page: 272

Learning Objective: 1

5. A product is a good, service or idea consisting of a __________ that satisfies consumers and is received in exchange for money or some other unit of value.
a) warranty from the seller
b) bundle of tangible and intangible attributes
c) bundle of tangible attributes
d) a tangible received in exchange for a person's time and
e) bundle of intangible attributes

Ans: b
Page: 272

Learning Objective: 1

6. A __________ is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same types of outlets or fall within a given price range.
a) product class
b) product mix
c) product line
d) marketing category
e) product category

Ans: c
Page: 273

Learning Objective: 1

7. The Vermont Teddy Bear Company sells handmade Teddy bears designed to be given as gifts for almost every occasion imaginable. For the Vermont Teddy Bear Company, Teddy bears are an example of a __________.
a) product class
b) product mix
c) product line
d) marketing category
e) product category

Ans: c
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs-in this case, gift giving.

Page: 273

Learning Objective: 1

8. Which of the following statements about product lines is most true?
a) Product lines are the number of products offered by a company
b) All product lines are purchased by manufacturers
c) One reason that broad product lines are developed by manufacturers is to gain distribution in retail chains like Wal-Mart
d) One benefit of having a narrow product line is that it enables both consumers and retailers to simplify their buying decisions
e) All of the above statements are true

Ans: c
Feedback: An important benefit of having a broad product line is that it enables the manufacturer to obtain distribution in retail chains.

Page: 273

Learning Objective: 1
9. Which of the following is an example of a product line?
a) Nike's shoes and clothing
b) The Mayo Clinic's inpatient hospital care, outpatient physician services and medical research
c) The Daniels College of Business executive programs, the MBA program and the undergraduate program
d) OSIM’s eye, hand, foot, and body massagers
e) All of the above are examples of product lines

Ans: e
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range. Nike's product lines include shoes and clothing, whereas the Mayo Clinic's product lines consist of inpatient hospital care, outpatient physician services and medical research. OSIM’s Massage & Relax product line provides consumers with a wide range of items, comprising eye, hand, foot, and body massagers. Each product line has its own marketing strategy.

Page: 273

Learning Objective: 1
10. The Vermont Teddy Bear Company sells handmade Teddy bears designed to be given as gifts for almost every occasion imaginable. The Love Bandit Bear is one bear it designed for people to give to each other on Valentine's Day. The Love Bandit Bear is an example of a __________.
a) product item
b) product type
c) product class
d) brand item
e) product line

Ans: a
Feedback: A product item is a specific product as noted by a unique brand, size or price—the Love Bandit Bear is a unique brand within the Vermont Teddy Bear Company's product line.

Page: 273

Learning Objective: 1
11. A product line is a group of products that are closely related because they __________, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.
a) satisfy a class of needs
b) have the same length of warranty
c) are sold to all kinds of people and organizations
d) all require high levels of R & D
e) always have the same brand
Ans: a
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.

Page: 273

Learning Objective: 1
12. A product line is a group of products that are closely related because they satisfy a class of needs, __________, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.
a) are used together
b) have the same length of warranty
c) are sold to all kinds of people and organizations
d) all require high levels of R & D
e) always have the same brand
Ans: a
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.

Page: 273

Learning Objective: 1
13. A product line is a group of products that are closely related because they satisfy a class of needs, are used together, __________, are distributed through the same type of outlets or fall within a given price range.
a) are sold to the same customer group
b) have the same length of warranty
c) are sold to all kinds of people and organizations
d) all require high levels of R & D
e) always have the same brand
Ans: a
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.

Page: 273

Learning Objective: 1
14. A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, __________ or fall within a given price range.
a) are distributed through the same type of outlets
b) have the same length of warranty
c) are sold to all kinds of people and organizations
d) all require high levels of R & D
e) always have the same brand
Ans: a
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.

Page: 273

Learning Objective: 1
15. A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group and are distributed through the same type of outlets or __________.
a) fall within a given price range
b) have the same length of warranty
c) are sold to all kinds of people and organizations
d) all require high levels of R & D
e) always have the same brand
Ans: a
Feedback: A product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range.

Page: 273

Learning Objective: 1
16. The __________ is the unique identification number that defines an item for ordering or inventory purposes.
a) distinct stock size
b) universal product code
c) stock keeping unit
d) order quantity code
e) independent stock code
Ans: C

Page: 273

Learning Objective: 1
17. The Vermont Teddy Bear Company sells handmade Teddy bears designed to be given as gifts for almost every occasion imaginable. The Love Bandit Bear is one bear it designed for people to give to each other on Valentine's Day. The unique identification number that the Vermont Teddy Bear Company uses to distinguish this Teddy bear from the others in its inventory and to order new stock when its numbers are depleted is a(n) __________.
a) distinct stock code
b) universal product code
c) stock keeping unit
d) order quantity code
e) independent stock code
Ans: c
Feedback: The stock keeping unit is unique identification number that defines an item for ordering or inventory purposes.

Page: 273

Learning Objective: 1
18. A specific product as noted by a unique brand, size or price is called the __________.
a) product class
b) product type
c) product item
d) brand item
e) product line
Ans: c
Page: 273

Learning Objective: 1
19. During a recent shopping trip to the local hypermarket, Mary noticed several things. First, she noticed that the store offered a tremendous variety of products, including toys, pet foods, clothing for men, women and children, health and beauty aids, small household appliances, automotive products and more. Further, Mary noticed Target offered an array of different products within each product grouping. Each product grouping at Target is an example of a(n) __________; and each product within the grouping is a __________.
a) product tangibility; product unit
b) product mix; product unit
c) product line; product item
d) product unit; product tangibility
e) product mix; product line
Ans: c
Feedback: A product line is a group of products that are closely related, that satisfy a class of needs, are used together, are distributed through similar outlets or are purchased by the same customer group. A product item is a specific product as noted by a unique brand, size or price.

Page: 273

Learning Objective: 1
20. Newman's Own is a company that gives all of its profits to charities. The company produces popcorn, salsa, pasta sauce and salad dressings under the Newman's Own brand name. There are “Light Butter Microwave Popcorn”, “White Kernel Popcorn”, “Butter Microwave Popcorn” and many more. The popcorns can be considered to be __________.
a) product line
b) stock keeping units
c) product category
d) product hierarchy
e) marketing category
Ans: a
Feedback: A product line is a group of products that are closely related, that satisfy a class of needs, are used together, are distributed through similar outlets or are purchased by the same customer group.

Page: 273

Learning Objective: 1
21. All of the different sizes and colours of a particular shirt design offered by a retail store are collectively called its __________.
a) product class
b) product variants
c) product category
d) marketing mix
e) target mix
Ans: b
Feedback: Within each product line item is the product variant, a specific product as noted by a unique color, size, or price.

Page: 273

Learning Objective: 1
22. Consumer goods are defined as __________.
a) products purchased by the ultimate consumer
b) products purchased for resale
c) products used in the production of other items
d) items the consumer purchases frequently and with a minimum of shopping effort
e) products a consumer will make an effort to seek out and buy
Ans: a
Page: 274

Learning Objective: 1
23. Business goods are __________.
a) products or services used to make the consumer's task easier
b) products purchased for resale
c) products that assist directly or indirectly in providing products for resale
d) items that the consumer purchases frequently and with a minimum of shopping effort
e) products that a consumer will make an effort to seek out and buy
Ans: c
Page: 274

Learning Objective: 1
24. Consumer goods are products purchased by the ultimate consumer, whereas __________ are products that assist directly or indirectly in providing products for resale.
a) convenience goods
b) shopping goods
c) business goods
d) specialty goods
e) unsought goods
Ans: c
Page: 274

Learning Objective: 1
25. Which of the following would most likely be considered a consumer good?
a) Ball bearings
b) Commercial airplanes
c) Printing press
d) Suitcase
e) Mainframe computer
Ans: d
Feedback: Consumer goods like suitcases are products purchased by the ultimate consumer. The other products listed are business goods.

Page: 274

Learning Objective: 1
26. Which of the following is an example of a purchase of industrial goods?
a) A warehouse purchasing an automated storage and retrieval system
b) A printing company buying paper
c) An accounting firm buying a new computer system
d) A construction company buying nails
e) All of the above are examples of a purchase of industrial goods
Ans: e
Feedback: Business or industrial goods are products that assist directly or indirectly in providing products for resale.

Page: 274

Learning Objective: 1
27. __________ are products that assist directly or indirectly in providing products for resale.
a) Industrial goods
b) Business goods
c) B2B goods
d) Organizational goods
e) All of the above
Ans: e
Page: 275-276

Learning Objective: 1
28. Classification of products by degree of __________ divides them into three categories. They are non-durable goods, durable goods and services.
a) consumption
b) tangibility
c) liquidity
d) porosity
e) value
Ans: b
Feedback: Two major ways to classify products are by type of user and degree of product tangibility.

Page: 274

Learning Objective: 1
29. Which of the following is the best example of a non-durable good?
a) Laundry detergent
b) Shoes
c) Insurance
d) iPod
e) Laser surgery
Ans: a
Feedback: A non-durable good is an item consumed in one or a few uses, such as food or fuel. Laundry detergent also has this characteristic and is classified as a non-durable good.

Page: 274

Learning Objective: 1
30. Which of the following is the best example of a non-durable good?
a) Automobile
b) Health care
c) House property
d) Gasoline
e) Lawn care
Ans: d
Feedback: A non-durable good is an item consumed in one or a few uses, such as food or fuel. Health care and lawn care are examples of services.

Page: 274

Learning Objective: 1
31. Among consumer goods, personal selling is especially important for __________.
a) non-durable goods
b) unsought goods
c) durable goods
d) production goods
e) semi-durable goods
Ans: c
Feedback: Durable products like cars, however, generally cost more than nondurable goods and last longer, so personal selling is an important marketing activity in answering consumer questions and concerns.

Page: 274

Learning Objective: 1
32. Advertising is important for products such as Lay’s Potato Chips and Coca Cola drinks that are purchased frequently and at relatively low cost. Wide distribution in retail outlets is also essential. Why?
a) They are specialty goods and can easily go out of stock
b) They are unsought goods so advertising targets consumers' impulsiveness
c) They are non-durable goods and easily substitutable so consumers need to be reminded of their existence
d) They are shopping goods and can easily go out of stock
e) They are semi-durable goods and advertising helps to maintain high inventories
Ans: c
Feedback: Consumer advertising and wide distribution is essential because non-durable goods are purchased frequently.

Page: 274

Learning Objective: 1
33. A non-durable good is defined as a(n) __________.
a) item consumed in one or a few uses
b) item that usually lasts over an extended number of uses
c) item that lasts at least one year without becoming obsolete
d) product always purchased by the ultimate consumer
e) product used in the production of other products for ultimate consumers
Ans: a
Page: 274

Learning Objective: 1
34. A durable good is defined as a(n) __________.
a) item consumed in one or a few uses
b) item that usually lasts over an extended number of uses
c) item that lasts at least one year without becoming obsolete
d) product always purchased by the ultimate consumer
e) product used in the production of other products for ultimate consumers
Ans: b
Page: 274

Learning Objective: 1
35. Which of the following is considered a durable good?
a) Silverware
b) Caviar
c) Marketing research
d) Chewing gum
e) Glue
Ans: a
Feedback: A durable good is one that usually lasts over an extended number of uses, such as silverware.

Page: 274

Learning Objective: 1
36. Which of the following is considered a durable good?
a) Gasoline
b) Flour and sugar
c) Large kitchen appliances
d) An airplane ticket to Toronto
e) Rubber cement
Ans: c
Feedback: A durable good is one that usually lasts over an extended number of uses, such as appliances, automobiles and stereo equipment. Food products, fuel and other items consumed in one or a few uses are non-durable goods. An airline ticket is a service and intangible.

Page: 274

Learning Objective: 1
37. Among consumer goods, wide distribution and advertising are especially important for __________.
a) durable goods
b) unsought goods
c) non-durable goods
d) services
e) semi-durable goods
Ans: c
Feedback: Non-durable products are generally purchased frequently and at relatively low costs. Wide distribution and advertising are required to let consumers be aware of the products’ existence.

Page: 274

Learning Objective: 1
38. __________ are defined as activities, benefits or satisfactions offered for sale.
a) Non-durable goods
b) Unsought goods
c) Durable goods
d) Services
e) Semidurable goods
Ans: d
Page: 274

Learning Objective: 1
39. Which of the following is an example of a service?
a) Education
b) Apple computer
c) Refrigerator
d) Automobile
e) None of the above is a service
Ans: a
Feedback: Services are defined as activities, benefits or satisfactions offered for sale, such as marketing research, health care and education.

Page: 274

Learning Objective: 1
40. Why is marketing effort needed for services?
a) To communicate their benefits to potential buyers
b) To answer consumer questions
c) To be sure they are always in stock
d) To keep the price at the correct level
e) To monitor service providers
Ans: a
Feedback: Services are intangible, there special marketing effort is usually needed to communicate their benefits to potential buyers.

Page: 274

Learning Objective: 1
41. __________ are items you purchase frequently, conveniently and with a minimum of shopping effort.
a) Industrial goods
b) Shopping goods
c) Specialty goods
d) Convenience goods
e) Unsought goods
Ans: d
Page: 275

Learning Objective: 2
42. Convenience goods are __________.
a) products purchased by organizations
b) products purchased for resale
c) products used in the production of other items for ultimate consumer use
d) products the consumer purchases frequently and with a minimum of shopping effort
e) products a consumer will make an effort to seek out and buy
Ans: d
Page: 275

Learning Objective: 2
43. Which of the following is the best example of a convenience good?
a) Apple iPod
b) Lexus LS 400 luxury automobile
c) Flight on American Airlines
d) Roget's Thesaurus
e) Toothpaste
Ans: e
Feedback: Toothpaste is relatively inexpensive, widely available, advertised and promoted heavily over the years since branded substitutes exist and is purchased frequently with little time and effort, so it is a convenience good.

Page: 275, figure 10-1

Learning Objective: 2
44. In terms of price, which of the following types of goods would most likely be relatively inexpensive?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Consumer goods
Ans: b
Feedback: Convenience goods are one kind of consumer good and are the lowest-priced consumer good.

Page: 275, figure 10-1

Learning Objective: 2
45. With respect to distribution, convenience goods are available __________.
a) at relatively few outlets
b) at a large number of selective outlets
c) by special order from the manufacturer
d) at a very limited number of outlets
e) on a widespread basis at many outlets
Ans: e
Feedback: Because consumers are unwilling to exert much search effort, convenience goods must be widely available.

Page: 275, figure 10-1

Learning Objective: 2
46. In terms of promotion, which of the following types of goods would stress price, availability and awareness?
a) Shopping
b) Convenience
c) Specialty
d) Unsought
e) Services
Ans: b
Feedback: Promotion for convenience goods stresses price, availability and awareness.

Page: 275, figure 10-1

Learning Objective: 2
47. In terms of brand loyalty, consumers are aware of a brand but will readily accept substitutes. This is characteristic of __________.
a) shopping goods
b) convenience goods
c) specialty goods
d) unsought goods
e) services
Ans: b
Feedback: Figure 10-1 shows that consumers are aware of the brand but will accept substitutes.

Page: 275, figure 10-1

Learning Objective: 2
48. Shopping goods are items __________.
a) such as plant and equipment
b) for which the consumer compares several alternatives on several criteria
c) used in the production of other items
d) the consumer purchases frequently and with a minimum of shopping effort
e) a consumer will make a special effort to seek out and buy
Ans: b
Page: 275

Learning Objective: 2
49. Shopping goods are items __________.
a) such as a Rolex watch that a consumer makes a special effort to search out and buy
b) for which the consumer compares several alternatives on criteria such as price, quality or style
c) used to assist in producing other goods and services
d) the consumer purchases frequently and with a minimum of shopping effort
e) the consumer either does not know about or knows about but does not initially want
Ans: b
Page: 275

Learning Objective: 2
50. Which of the following is the best example of a shopping good?
a) MP3 player
b) Lexus LS 400 luxury automobile
c) Flight on American Airlines
d) Collins Thesaurus
e) Soap
Ans: a
Feedback: An MP3 player is fairly inexpensive, available at a large number of selected outlets, promoted on the basis of benefit/feature differentiation from competitor offerings and is purchased infrequently with some time and effort regarding the decision process.

Page: 275, figure 10-1

Learning Objective: 2

51. The type of good for which the consumer compares several alternatives on such criteria as price, quality or style is a(n) __________.
a) shopping good
b) convenience good
c) specialty good
d) unsought good
e) C2B good

Ans: a
Page: 275

Learning Objective: 2
52. You decide to buy a new car. You talk to friends about it, research mechanical specifications in Consumer Reports, test drive different makes and models and compare prices at several dealerships. Into which classification of consumer goods would your new car purchase fall?
a) Convenience goods
b) Specialty goods
c) Shopping goods
d) Unsought goods
e) Derived goods
Ans: b
Feedback: Specialty goods are items for which the consumer makes a special effort to search out and buy.

Page: 275

Learning Objective: 2
53. Which type of consumer good is purchased relatively infrequently and takes some time to make the purchase decision due to some comparison shopping?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Production goods
Ans: b
Feedback: Figure 10-1 explains that the purchase behavior of consumers is that of infrequent purchases that need much comparison-shopping time.

Page: 275, figure 10-1

Learning Objective: 2
54. With respect to price, which of the following types of consumer goods would most likely be fairly expensive?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Production goods
Ans: b
Feedback: Figure 10-1 explains that the price of shopping goods is fairly expensive, relative to convenience and specialty goods.

Page: 275, figure 10-1

Learning Objective: 2
55. With respect to distribution, shopping goods are available __________.
a) by special order from the manufacturer
b) at an extremely small number of outlets
c) at relatively few outlets
d) at a large number of selective outlets
e) on a widespread basis at many outlets
Ans: D

Feedback: Figure 10-1 explains that shopping goods are available at a large number of selective outlets relative to convenience and specialty goods.

Page: 275, figure 10-1

Learning Objective: 2
56. With respect to price and availability, shopping goods are likely to be __________.
a) relatively inexpensive and widely available
b) relatively inexpensive but very limited availability
c) fairly expensive, available at a large number of selective outlets
d) very expensive, very limited availability
e) very expensive, available at a large number of selective outlets
Ans: c
Feedback: Figure 10-1 indicates that shopping goods are fairly expensive and are distributed through a large number of selective outlets.

Page: 275, figure 10-1

Learning Objective: 2
57. In terms of promotion, which of the following types of goods stress product differentiation from competitors?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Services
Ans: a
Feedback: Figure 10-1 shows that the promotion goal for shopping goods is stressing differentiation from competitors.

Page: 275, figure 10-1

Learning Objective: 2
58. In terms of brand loyalty, consumers prefer specific brands, but will accept substitutes after consideration with which type of consumer goods?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Services
Ans: a
Feedback: Figure 10-1 shows that consumers will prefer specific brands of shopping goods but will accept substitutes.

Page: 275, figure 10-1

Learning Objective: 2
59. __________ are products a consumer will make a special effort to search out and buy.
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Derived goods
Ans: c
Page: 275

Learning Objective: 2
60. You greatly admire a set of Swarovski crystal serving bowls you see at a dinner party and decide to buy two, despite the price of $250 each. They are only available in a Swarovski shop 40 km from where you live. Into which classification of consumer goods would the crystal bowls fall?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Derived goods
Ans: c
Feedback: Specialty goods are items that a consumer makes a special effort to search out and buy, such as the crystal bowls.

Page: 275

Learning Objective: 2
61. Which of the following is the best example of a specialty good?
a) An MP3 player
b) A Lexus LS 400 luxury automobile
c) An airline flight to Orlando, Florida
d) A dictionary
e) Liquid soap
Ans: b
Feedback: A Lexus LS 400 luxury automobile is very expensive, available at only a few selected dealers, promoted on the basis of uniqueness and status and is purchased very infrequently with extensive time and effort regarding the decision process, thus fitting the definition of a specialty good.

Page: 275

Learning Objective: 2
62. Burberry makes fine raincoats, clothing and other items, many featuring the company's distinctive plaids. Originally found only in Great Britain, Burberry has opened a limited number of exclusive shops in leading cities around the world to reach customers who value its name and quality. Burberry is selling which classification of consumer goods?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Derived goods
Ans: c
Feedback: Burberry sells specialty goods that a consumer makes a special effort to search out and buy. Items are usually expensive and are found in a very limited number of high-end stores. Advertising focuses on uniqueness of brand, stressing status.

Page: 275

Learning Objective: 2
63. Which type of consumer good is purchased infrequently and takes an extensive amount of time to make the purchase decision and obtain the item?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Production goods
Ans: c
Feedback: Figure 10-1 shows that the consumer makes infrequent purchases of specialty goods and needs extensive search and decision time for the purchase.

Page: 275, figure 10-1

Learning Objective: 2
64. With respect to price, which of the following types of consumer goods would most likely be generally very expensive?
a) Convenience goods
b) Shopping goods
c) Specialty goods
d) Unsought goods
e) Production goods
Ans: c
Feedback: Figure 10-1 shows that specialty consumer goods are usually very expensive.

Page: 275, figure 10-1

Learning Objective: 2
65. Distribution is most limited with which of the following types of consumer goods?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Services
Ans: c
Feedback: Figure 10-1 shows very limited distribution takes place for specialty goods.

Page: 275, figure 10-1

Learning Objective: 2
66. In terms of promotion, which of the following types of goods stress status and uniqueness of brand?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Services
Ans: c
Feedback: Figure 10-1 explains that promotion of specialty goods stresses the uniqueness of the brand and status of the product.

Page: 275, figure 10-1

Learning Objective: 2
67. In terms of brand loyalty, consumers are very brand loyal and will not accept substitutes for which type of goods?
a) Shopping goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Services
Ans: c
Feedback: Figure 10-1 shows that consumers are very brand loyal and will not accept substitutes for specialty goods.

Page: 275, figure 10-1

Learning Objective: 2
68. Products which the consumer does not know about or knows about but does not initially want, are called __________.
a) shopping goods
b) convenience goods
c) specialty goods
d) unsought goods
e) support goods
Ans: d
Page: 275

Learning Objective: 2
69. Which of the following is most likely to be an example of an unsought good?
a) MP3 player
b) Lexus LS 400 luxury automobile
c) Flight on American Airlines
d) Collins Thesaurus
e) Ivory soap
Ans: d
Feedback: Unsought goods are items that the consumer either does not know about or knows about but does not initially want.

Page: 275, figure 10-1

Learning Objective: 2
70. Lina hates carrying a camera with her on vacations. If she only knew of the existence of the ½" thick Logitech Pocket Digital camera, which easily fits in any pocket! For Leona, the Logitech camera is a(n) __________.
a) shopping good
b) convenience good
c) specialty good
d) unsought good
e) business good
Ans: d
Feedback: Unsought goods are items that the consumer either does not know about or knows about but does not initially want.

Page: 275

Learning Objective: 2
71. Fifty percent or more of American adults have not had their teeth checked by a dentist within the last five years. For these people dental services would be classified as a(n) __________.
a) shopping good
b) convenience good
c) specialty good
d) unsought good
e) business good
Ans: d
Feedback: Unsought goods are items that the consumer either does not know about or knows about but does not initially want.

Page: 275

Learning Objective: 2
72. Very infrequent purchases and only some comparison shopping are characteristic of the purchasing behavior for a type of consumer service (such as cosmetic dentistry) that a prospective buyer may not initially want. These types of goods are called __________.
a) shopping goods
b) convenience goods
c) specialty goods
d) unsought goods
e) support goods
Ans: d
Feedback: Figure 10-1 shows that the purchase behavior of consumers for unsought goods includes very infrequent purchases and some comparison shopping.

Page: 275, figure 10-1

Learning Objective: 2
73. With respect to promotion, which of the following strategies would be used for unsought goods?
a) Consumer and trade sales promotions are stressed
b) The uniqueness and status of the brand is stressed
c) Generating awareness is essential
d) Differentiation from competitive brands is stressed
e) Price, availability and awareness is stressed
Ans: c
Feedback: Figure 10-1 points out that awareness is an essential goal of promotion.

Page: 275, figure 10-1

Learning Objective: 2
74. Considering the common classification of consumer goods, which of the following products will have the most limited distribution?
a) Duncan Hines cake mixes
b) Polaroid cameras
c) Quaker State motor oil
d) Rolex watches
e) Sony stereos
Ans: d
Feedback: As the only specialty product on the list, Rolex watches will have the most limited distribution.

Page: 275, figure 10-1

Learning Objective: 2
75. Mary, a college student and her father, a wealthy businessman, were each considering the purchase of a new automobile. As a college student with limited financial resources, Mary went from car dealer to car dealer in several different cities searching for the lowest price on a new economy car. She devoted a great deal of time and energy to getting the best value for her money. Mary’s father, however, knew that he would buy another new car next year. Because it was convenient, he simply went to the local auto dealer and, with little thought or effort regarding the buying decision, bought the first luxury car that he saw. In terms of purchase behavior, for Mary, an automobile was a __________ good; for her father, a car was a __________.
a) specialty good; shopping good
b) specialty good; convenience good
c) convenience good; specialty good
d) shopping good; a convenience good
e) convenience good; derived good
Ans: d
Feedback: Because Mary searched a variety of car dealers and was looking for the lowest price on her new car, the automobile was a shopping good for her. Mary’s father, on the other hand, viewed the purchase of a new car as a matter of routine. He made no comparisons, went to a local, convenient dealer and with little shopping effort purchased a car. For him, the automobile was a convenience good.

Page: 275, figure 10-1

Learning Objective: 2
76. A major characteristic of business goods is that their sales are often the result of __________; that is, sales frequently result from the sale of consumer goods.
a) unit demand
b) contrived demand
c) derived demand
d) primary demand
e) secondary demand
Ans: c
Page: 275

Learning Objective: 2
77. The demand for a business product that results from the demand for a consumer product is called __________.
a) unit demand
b) contrived demand
c) primary demand
d) secondary demand
e) derived demand
Ans: E

Page: 275

Learning Objective: 2
78. Which of the following best illustrates the concept of derived demand?
a) The number of retail stores in a downtown area decreases and demand for retail goods increases
b) An increase in the number of new single-family homes results from a spurt in the gross national product
c) The heat wave results in an increased demand for air conditioners
d) Container ship manufacturers experience an increase in sales because more products are demanded from Asia to be sold in the U.S. and must be transported by ship
e) Honda's reducing its car prices causes GM to do the same
Ans: d
Feedback: Sales of industrial products (container ships) frequently result from the sale of consumer products (products manufactured in Asia to be sold in the U.S.).

Page: 275

Learning Objective: 2
79. Heavy-duty Rayovac flashlights are sold throughout the United States. The bulbs used in the flashlights, however, are manufactured by Philips and the quantity of bulbs Philips sells is related to how many flashlights Rayovac manufactures. This is an example of __________.
a) a tying arrangement
b) reciprocity
c) built demand
d) relationship marketing
e) derived demand
Ans: e
Feedback: Derived demand refers to sales of business and industrial goods (flashlight light bulbs) frequently resulting from the sale of consumer goods (flashlights). In this case, Rayovac buys large quantities of bulbs from Philips but only enough to match the number of flashlights they intend to manufacture for sale to consumers.

Page: 275

Learning Objective: 2
80. The two main classifications of business goods are __________.
a) durable and non-durable
b) shopping and support
c) tangible and intangible
d) production and shopping
e) production and support
Ans: e
Feedback: Items used in the manufacturing process that become part of the final product are production goods. Items used to assist in producing other goods and services are support goods.

Page: 275

Learning Objective: 2
81. Items used in the manufacturing process that become part of the final product are called __________.
a) production goods
b) supplies
c) specialty goods
d) accessory equipment
e) support goods
Ans: a
Page: 276

Learning Objective: 2
82. Items used in the manufacturing process that __________ are called production goods.
a) are used to construct a manufacturing facility
b) are essential to research and development
c) finance industrial expansion
d) become part of the final product
e) always produce profit for the firm
Ans: d
Page: 276

Learning Objective: 2
83. Wax for manufacturing candles that will be sold at retail would most likely be classified as which type of good?
a) Production goods
b) Specialty goods
c) Support goods
d) Convenience goods
e) Unsought goods
Ans: a
Feedback: Production goods are items that enter the manufacturing process and become part of the final product. Wax (a raw material) becomes part of the candle (a final product).

Page: 276

Learning Objective: 2
84. Items used to assist in the production of other goods and services are called __________.
a) non-durable goods
b) convenience goods
c) specialty goods
d) unsought goods
e) support goods
Ans: e
Page: 276

Learning Objective: 2
85. Support goods are __________.
a) products purchased by the ultimate consumer
b) products for which the consumer will compare several alternatives on several criteria
c) items used to assist in the production of other goods and services
d) items the consumer purchases frequently and with a minimum of shopping effort
e) products a consumer will make an effort to seek out and buy
Ans: c
Page: 276

Learning Objective: 2
86. Support goods are items used to assist in producing other goods and services. Support goods include installations, accessory equipment and __________.
a) supplies and services
b) industrial equipment
c) consumer tie-ins
d) process materials
e) specialty and support
Ans: a
Page: 276

Learning Objective: 2
87. Support goods include all of the following EXCEPT __________.
a) services
b) supplies
c) accessory equipment
d) raw materials
e) installation
Ans: D

Feedback: Raw materials are used in the manufacturing process that become part of the final product.

Page: 276

Learning Objective: 2
88. Legal counsel for patent information for a firm's research department would most likely be classified as which type of goods?
a) Non-durable goods
b) Convenience goods
c) Specialty goods
d) Unsought goods
e) Support goods
Ans: e
Feedback: Support goods include installations, accessory equipment supplies and services, which are purchased to assist in the production of the finished product. Legal counsel is a service used by the firm's research department.

Page: 276

Learning Objective: 2
89. When a small retail chain hires an accountant to do its income taxes, the retail chain would have purchased a(n) __________.
a) support good
b) production good
c) convenience good
d) fabricating service
e) C2C good
Ans: a
Feedback: Services are a classification of support goods.

Page: 276

Learning Objective: 2
90. Installations __________.
a) are similar to consumer convenience goods
b) consist of buildings and fixed equipment
c) are items and subassemblies used in the manufacturing process that become part of the final product
d) include tools and office equipment
e) include raw materials and component parts
Ans: b
Page: 276

Learning Objective: 2
91. An extremely large machine for producing sheet metal from steel ingots would be classified as which type of support good?
a) Installations
b) Production goods
c) Supplies
d) Services
e) Raw materials
Ans: a
Feedback: Installations are expensive items such as buildings and fixed equipment (this large sheet-metal machine).

Page: 276

Learning Objective: 2
92. The clubhouse and swim club that a subdivision developer had custom designed and built to attract more new home buyers to the subdivision would be an example of __________.
a) production goods
b) accessory equipment
c) supplies
d) installations
e) specialty goods
Ans: d
Feedback: The clubhouse and swim club are buildings and fixed equipment and as such may be considered installations.

Page: 276

Learning Objective: 2
93. Support goods that include tools and office equipment are called __________.
a) installations
b) supplies
c) raw materials
d) accessory equipment
e) components
Ans: D

Page: 276

Learning Objective: 2
94. Drafting tables would best be considered which type of support goods?
a) Installations
b) Accessory equipment
c) Supplies
d) Services
e) Raw materials
Ans: b
Feedback: Accessory equipment includes tools and office equipment purchased in small orders by buyers.

Page: 276

Learning Objective: 2
95. Supplies __________.
a) are similar to consumer convenience goods
b) consist of buildings and fixed equipment
c) are items used in the manufacturing process that become part of the final product
d) include tools and office equipment
e) include raw materials and component parts
Ans: a
Page: 276

Learning Objective: 2
96. Printer paper would be classified as which type of support goods?
a) Installations
b) Accessory equipment
c) Supplies
d) Services
e) Raw materials
Ans: c
Feedback: Supplies are similar to convenience goods and consist of products like stationery, paper clips and brooms.

Page: 276

Learning Objective: 2
97. A retail chain hires a company to design and install a computer network that would allow each store in the chain to check the inventory of others in the chain for customer-requested items. The retail chain would have purchased __________.
a) accessory equipment
b) industrial services
c) supply materials
d) component parts
e) fabricating services
Ans: b
Feedback: Industrial services are intangible activities to assist the industrial buyer such as designing and installing a computer network.

Page: 276

Learning Objective: 2
98. Which of the following is NOT an attribute of a new product?
a) The product is less than 6 months old
b) The product requires a significant degree of "new" learning by consumers
c) The product is "new" in legal terms
d) The product is "new" from a competitor's perspective
e) The product is "new" from the organization's perspective
Ans: d
Feedback: Whether a product is defined as "new" has nothing to do with how an organization's competitors view the "new" product. Newness is defined as compared with existing products, in legal terms, from the organization's perspective and from the consumer's perspective.

Page: 276-278

Learning Objective: 3
99. The Federal Trade Commission considers a product new only __________.
a) for a period of six months after it enters regular distribution
b) for a period of one year after it enters regular distribution
c) until a similar product is introduced by a competitor
d) until a newer version of the same product is produced
e) for a period of seventeen years at which time patent rights are returned to the public domain
Ans: a
Feedback: The U.S. Federal Trade Commission (FTC) advises that the term new be limited to use with a product up to six months after it enters regular distribution. The difficulty with this suggestion is in the interpretation of the term regular distribution.

Page: 277

Learning Objective: 3
100. Prego recently introduced a Pasta Bake Sauce, which was made so that it was not necessary to precook the pasta before blending pasta, sauce, meat and cheese in a casserole. Legally, this product would only be considered new __________.
a) for the first six months that it was regularly available
b) until a competitor had issued a similar product targeted to the same market
c) as long it retained these exact product characteristics
d) until every member of its target audience was aware of its existence
e) until its advertising had been read by every member of its target audience
Ans: a
Feedback: The U.S. Federal Trade Commission (FTC) suggests that the term new be limited to six months after the product

Page: 277

Learning Objective: 3
101. Mr. Clean is an antibacterial cleaning liquid for home use. The manufacturer of Mr. Clean believed the addition of Sparkling Apple-Scented Mr. Clean to the Mr. Clean product line, would be __________.
a) seen as a discontinuous innovation
b) viewed as new from the company's perspective because it is a product line extension
c) viewed as a high-risk product line addition because it is new to the market
d) defined as new by the Federal Trade Commission for the usual one-year period
e) not seen as a new-product because it does not represent a different SKU
Ans: b
Feedback: The FTC suggests that the term new be limited to six months. The product is not a discontinuous innovation because consumers will not have to learn entirely new consumption patterns to use the product. As a new-product item, it would have a new SKU (stock keeping unit).

Page: 277

Learning Objective: 3
102. Which of the following products is the best example of the lowest level of risk from the company's point of view?
a) Crunch Cheerios in the Cheerios series
b) Land-line telephones to cell phones
c) The original Apple computer
d) Fax machines
e) All of the above would represent low levels of risk to the company that introduced them
Ans: a
Feedback: Successful organizations are starting to view newness and innovation in their products at three levels. At the lowest level, which usually involves the least risk is a product line extension. This is an incremental improvement of an existing product for the company, such as Crunch Cheerios.

Page: 277

Learning Objective: 3
103. Which of the following products is the best example of the highest level of risk from the company's point of view?
a) The original Apple computer
b) Land-line telephones to cell phones
c) Crunch Cheerios in the Cheerios series
d) Fax machines
e) All of the above would represent low levels of risk to the company that introduced them

Ans: a
Feedback: Successful organizations are starting to view newness and innovation in their products at three levels. At the higest level, which usually involves the most risk is a true innovation. The original Apple computer was a truly revolutionary new product at the time when it was first introduced.
Page: 277

Learning Objective: 3
104. The terms continuous innovation, dynamically continuous innovation and discontinuous innovation, are classifications based on __________.
a) generated sales
b) production technology
c) degree of learning required by the consumer
d) channels of distribution
e) industry growth
Ans: c
Feedback: A way to define new products is in terms of their effects on consumption. This approach classifies new products according to the degree of learning required by consumers.

Page: 278-279

Learning Objective: 3
105. A product that requires no new behaviors be learned by consumers is a __________.
a) continuous innovation
b) discontinuous innovation
c) dynamically continuous innovation
d) symbiotic innovation
e) simultaneous innovation
Ans: a
Page: 278

Learning Objective: 3
106. Which of the following products at the time of its introduction was the best example of a continuous innovation?
a) Home security system
b) Disposable lighter
c) Microwave oven
d) Electric toothbrush
e) Video camera
Ans: b
Feedback: Continuous innovations require no new learning by consumers.

Page: 278

Learning Objective: 3
107. New flavors like lemon-lime, crystal mint and mint mojito helped the Wm. Wrigley Jr. Co. add to its profitability. These new flavors of gum are which type of innovation?
a) Continuous innovation
b) Dynamically continuous innovation
c) Discontinuous innovation
d) Insignificant innovation
e) Interruptive innovation
Ans: a
Feedback: A continuous innovation requires no new learning by consumers such as these new flavors of gum.

Page: 278, figure 10-2

Learning Objective: 3
108. Effective marketing for a product that is considered to be a continuous innovation depends on __________.
a) completely reeducation customers
b) generating awareness of the product
c) advertising points of difference
d) educating consumers through product trial and personal selling
e) all of the above
Ans: b
Feedback: Effective marketing for a product that is considered to be a continuous innovation depends on generating awareness and not completely reeducating customers.

Page: 278, figure 10-2

Learning Objective: 3
109. Which of the following products was the best example of a continuous innovation when it was introduced?
a) The Palm Pilot personal assistant
b) The first video game system (Atari)
c) Breathe Right nasal strips, a sticky strip that is worn across the nose at night to help people breathe
d) Via Voice Gold voice-recognition software
e) NaturalPoint TrackIR, which replaces the computer mouse by tracking head movements and then translating those head movements into cursor commands
Ans: C

Feedback: Continuous innovations require no new learning by consumers. Only Alternative C

Page: 278, figure 10-2

Learning Objective: 3
110. The addition of Clorox II bleach flavor to Tide laundry detergents is an example of __________.
a) discontinuous innovation
b) phased innovation
c) continuous innovation
d) gradual innovation
e) dynamically continuous innovation
Ans: C

Feedback: Continuous innovations require no new learning by consumers.

Page: 278, figure 10-2

Learning Objective: 3
111. The first plasma flat-panel TV is an example of which type of innovation?
a) Continuous innovation
b) Dynamically continuous innovation
c) Discontinuous innovation
d) Insignificant innovation
e) Interruptive innovation
Ans: a
Feedback: With continuous innovation, no new behaviors must be learned. Consumers have watched TV for many years. This does not require new thinking about a technology—no education about how to watch TV thus a plasma flat-panel TV is a continuous innovation.

Page: 279, figure 10-2

Learning Objective: 3
112. A product which disrupts consumers' normal routines but does NOT require totally new learning is a __________.
a) continuous innovation
b) discontinuous innovation
c) dynamically continuous innovation
d) symbiotic innovation
e) simultaneous innovation
Ans: C

Feedback: This innovation causes a minor change in behavior but not totally new learning.

Page: 279, figure 10-2

Learning Objective: 3
113. LG Electronics Inc. has entered into an agreement with Google to offer phones with Google software installed on them. This is an example of which type of innovation?
a) Continuous innovation
b) Discontinuous innovation
c) Dynamically continuous innovation
d) Symbiotic innovation
e) Simultaneous innovation
Ans: c
Feedback: Dynamically continuous innovation disrupts consumer's normal routine but does not require totally new learning.

Page: 279, figure 10-2

Learning Objective: 3
114. Which of the following products at the time of its introduction was the best example of a dynamically continuous innovation?
a) DVD player
b) Disposable lighter
c) Personal computer
d) Automatic dishwasher
e) Pocket calculator
Ans: a
Feedback: A dynamically continuous innovation requires only minor changes in behavior to use the product. A DVD player is very similar to a CD player.

Page: 279, figure 10-2

Learning Objective: 3
115. The emphasis of a marketing strategy for a dynamically continuous innovation would include __________.
a) advertising to generate awareness
b) obtaining widespread distribution
c) advertising to explain points of difference and benefits
d) setting the price low
e) advertising to remind consumers
Ans: c
Feedback: The emphasis of a marketing strategy for a dynamically continuous innovation would include advertising benefits to consumers stressing points of differentiation and their advantages.

Page: 279, figure 10-2

Learning Objective: 3
116. There have been pasta sauces on the market for years. These sauces have always required the pasta be precooked before it is mixed with the sauces and other ingredients. The development of Prego Pasta Bake Sauce that does not require the use of pre-cooked pasta would be an example of a __________.
a) continuous innovation
b) discontinuous innovation
c) cynamically continuous innovation
d) symbiotic innovation
e) simultaneous innovation
Ans: c
Feedback: A dynamically continuous innovation requires only minor changes in behavior to use the product.

Page: 279, figure 10-2

Learning Objective: 3
117. LG Electronics recently introduced the Fridge-TV. This is an example of which type of innovation?
a) Continuous innovation
b) Discontinuous innovation
c) Dynamically continuous innovation
d) Dramatically continuous innovation
e) Distinct innovation
Ans: c
Feedback: Dynamically continuous innovations disrupt the consumer's normal routine (watching TV on the fridge is a new routine) but do not require totally new learning.

Page: 279, figure 10-2

Learning Objective: 3
118. A product that establishes new consumption patterns among consumers is a __________.
a) continuous innovation
b) discontinuous innovation
c) dynamically continuous innovation
d) symbiotic innovation
e) simultaneous innovation
Ans: b
Page; 279, figure 10-2

Learning Objective: 3
119. Which of the following products at the time of its introduction was the best example of a discontinuous innovation?
a) DVD player
b) Disposable lighters
c) Automatic dishwashers
d) Liquid laundry detergent
e) Instant light charcoal
Ans: C

Feedback: Automatic dishwashers required consumers to learn a whole new consumption pattern compared with washing dishes by hand.

Page: 279, figure 10-2

Learning Objective: 3
120. In the early 1900s, your great-great-grandfather probably purchased his first automobile. After years of driving horses and buggies, your great-great-grandfather got in his new car and drove it into his new garage. Great-great-grandfather's new automobile was an example of a __________.
a) continuous innovation
b) dynamically continuous innovation
c) dramatically continuous innovation
d) discontinuous innovation
e) distinct innovation
Ans: d
Feedback: Discontinuous innovations (such as the first automobile) require consumers to learn entirely new patterns of behavior and product usage.

Page: 279, figure 10-2

Learning Objective: 3
121. Napster was the first software that allowed an individual to easily search and swap MP3 musical files with other individuals. When it was introduced, it would have been an example of a __________.
a) continuous innovation
b) dynamically continuous innovation
c) dramatically continuous innovation
d) discontinuous innovation
e) distinct innovation
Ans: d
Feedback: Discontinuous innovations, such as Napster and MP3, required consumers to learn entirely new patterns of behavior and product usage.

Page: 279, figure 10-2

Learning Objective: 3
122. The emphasis of a marketing strategy for a discontinuous innovation would most likely be to __________.
a) generate awareness among consumers and obtain widespread distribution
b) advertise benefits to consumers, stressing point of differentiation and consumer advantage
c) educate consumers about entirely new consumption patterns through product trial and personal selling
d) obtain widespread distribution
e) stress price differentials
Ans: C

Feedback: Figure 10-2 shows that the emphasis of a marketing strategy for a discontinuous innovation would most likely be to educate consumers through product trial and personal selling.

Page: 279, figure 10-2

Learning Objective: 3
123. ViaVoice speech recognition software is an example of a __________.
a) continuous innovation
b) discontinuous innovation
c) dynamically continuous innovation
d) dramatically continuous innovation
e) distinct innovation
Ans: b
Feedback: Discontinuous innovations, such as ViaVoice speech recognition software, require consumers to learn entirely new patterns of behavior and product usage.

Page: 279, figure 10-2

Learning Objective: 3
124. Which of the following is NOT a common reason for new-product failures?
a) Poor execution of the marketing mix
b) Biased market
c) Poor product quality
d) Too little market attractiveness
e) Bad timing
Ans: b
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers.

Page: 279-282

Learning Objective: 4
125. Which of the following statement is true of new-product failures?
a) Insignificant point of difference is a common cause
b) No economical access to buyers is a common cause
c) Poor product quality is a common cause
d) Too little market attractiveness is a common cause
e) All the above statements are true.
Ans: e
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers.

Page: 279-282

Learning Objective: 4
126. Which of the following is NOT a common reason for new-product failures?
a) Insignificant point of difference
b) Strict regulatory legislation
c) Incomplete market and product definition
d) Too little market attractiveness
e) Bad timing
Ans: b
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers.

Page: 279-282

Learning Objective: 4
127. Which of the following is NOT a common reason for new-product failures?
a) Insignificant point of difference
b) Similar products exist in the market
c) No economical access to buyers
d) Too little market attractiveness
e) Bad timing
Ans: b
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers.

Page: 279-282

Learning Objective: 4
128. Suppose that you are a marketing consultant hired to analyze why a new disposable mop did not sell, despite the fact that there are several very successful disposable mops on the market. Which of the following would most likely be the reason for the mop's failure?
a) Poor product quality
b) Insignificant point of difference compared to other disposable mops
c) Bad timing
d) Poor execution of the marketing mix
e) Any of the above
Ans: e
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers.

Page: 279-282

Learning Objective: 4
129. A young musician goes on tour to promote his newest songs. The concerts are a huge success, but due to technical problems, the musician's songs are not posted to iTunes until six weeks after the tour. Why did song's sales fall far short of plans?
a) Poor product quality
b) Insignificant point of difference
c) Too little market attractiveness
d) Poor execution of the marketing mix
e) No economical access to buyers
Ans: d
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers. The place (distribution) element of the marketing mix failed.

Page: 279-282

Learning Objective: 4
130. When General Foods introduced Post Cereals with freeze-dried fruits, people found that by the time the fruit had absorbed enough milk, the flakes were soggy. Why did this product fail?
a) Poor product quality
b) Insignificant point of difference compared to competitive offerings
c) Too little market attractiveness
d) Poor execution of the marketing mix
e) No economical access to buyers
Ans: a
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers. Poor product quality implies that the quality of the product sold is either poor in an absolute sense or worse than first buyers had expected, leaving them disappointed. Consumers were unhappy with soggy flakes.

Page: 279-282

Learning Objective: 4
131. Several years ago a new consumer product was developed—frozen iced tea on a stick. The product was a failure. What was the most likely reason the product failed?
a) Poor product quality
b) Insignificant point of difference
c) Too little market attractiveness
d) Poor execution of the marketing mix
e) No economical access to buyers
Ans: c
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers. The market did not find the product appealing.

Page: 279-282

Learning Objective: 4
132. Several years ago, General Mills introduced Fingos, a sweetened cereal flake about the size of a corn chip. Consumers were supposed to snack on them dry, but they didn't. What was the most likely reason the product failed?
a) Poor product quality
b) Insignificant point of difference
c) Too little market attractiveness
d) Poor execution of the marketing mix
e) No economical access to buyers
Ans: b
Feedback: The reasons why new-products fail are (1) insignificant point of difference; (2) incomplete market and product definition; (3) too little market attractiveness; (4) poor execution of the marketing mix; (5) poor sensitivity to customer needs on critical factor (6) serious problems inherent in the product poor product quality; (7) bad timing and (8) no economical access to buyers. The point of difference was not important enough to get the consumers to try eating cereal flake dry, a different way from how they usually would consume cereals.

Page: 279-282

Learning Objective: 4
133. Often a combination of factors separates successful from unsuccessful products. The greatest difference appears to be related to having a real product advantage and having a precise statement before product development begins that identifies (1) a well-defined target market; (2) specific customers' needs, wants and preferences; and (3) what the product will be and do. This statement is called a __________.
a) product definition
b) decision framework
c) protocol
d) prototype
e) precognition
Ans: c
Page: 279

Learning Objective: 4
134. One cause for product failure is incomplete market and product definition before product development starts. This problem can be avoided if the company developing the new product has __________.
a) a static organizational culture
b) top-management involvement in the development process
c) a marketer-dominated source of information for consumers
d) a protocol
e) a product definition
Ans: d
Feedback: A protocol is a precise statement that identifies (1) a well-defined target market; (2) specific customers' needs, wants and preferences; and (3) what the product will be and do. Without this precision, loads of money disappear as research and development (R&D) tries to design a vague product for a phantom market.

Page: 279

Learning Objective: 4
135. What is the number one factor that affects product success rate?
a) Product quality
b) Point of difference
c) Well-defined product before actual development starts
d) Poor execution of the marketing mix
e) Synergy or fit with marketing mix activities
Ans: b
Feedback: According to a study by R.G. Cooper and e)J. Kleinschmidt, the number one factor affecting product success rate is point of difference or uniquely superior product.

Page: 280

Learning Objective: 4
[image: image1.emf]
136. According to the Marketing Matters box shown above, what do the eight bullet points represent?
a) All factors that would influence a product success rate
b) Strategic factors that would affect market desire for the product
c) Marketing factors that affect industrial product success rate
d) Environmental factors
e) Production factors
Ans: c
Feedback: The eight bullet points are marketing factors that affect the industrial product success rate according to Cooper and Kleinschmidt.

Page: 280

Learning Objective: 4
[image: image2.emf]
137. According to the Marketing Matters box shown above, which factor is least likely to be responsible for a product failure?
a) Point of difference
b) Well-defined product before actual development starts
c) Synergy
d) Market attractiveness
e) Quality of execution of marketing mix activities
Ans: d
Feedback: The factor with the smallest difference between the "winners" and "losers" is market attractiveness at 31 percent.

Page: 280

Learning Objective: 4
[image: image3.emf]
138. According to the marketing matters box above, the probability that a new product will be a success is greater if it __________.
a) is a well-defined product before actual development starts
b) fits with its company's R&D and manufacturing capabilities
c) fits with its competitor's marketing mix activities
d) appeals to a small market with high growth potential
e) does all of the above
Ans: a
Feedback: Alternative A affects the product success rate slightly more than the others, with a 59% difference.

Page: 280

Learning Objective: 4
[image: image4.emf]
139. According to the marketing matters box above, the probability that a new product will be a success is greater if it __________.
a) fits with its company's R&D and manufacturing capabilities
b) has high quality of execution of technological activities
c) fits with its competitor's marketing mix activities
d) appeals to a small market with high growth potential
e) does all of the above
Ans: a
Feedback: Alternative A affects the product success rate slightly more than the others, with a 51% difference.

Page: 280

Learning Objective: 4
[image: image5.wmf]
140. If a product manager had the information shown in the Marketing Dashboard-a above would (s)he most likely __________.
a) ask the boss for a raise because of the great job s(he)'s done
b) be pleased with the results since they are above what was projected
c) be pleased with the results since they are considerably above what was projected
d) ask the boss to review the goals as (s)he is concerned they are too high
e) not be concerned as s(he) is sure the product will be a success
Ans: d
Feedback: After 2 months of cumulative sales, it would appear that the number of households trying the product is not as many as the number projected, thus it would be appropriate to discuss with the boss how realistic the goals are, given that we do not have any further information about the product.

Page: 283

Learning Objective: 4
[image: image6.wmf]
141. At the end of month 2, about how many households had tried the product, the information for which is given in Marketing Dashboard-a?
a) 5 million
b) 9 million
c) 10 million
d) 12 million
e) Not enough information is given to determine this
Ans: d
Feedback: Marketing Dashboard-a shows that about 9 million users had tried the product by the end of month 2.

Page: 283

Learning Objective: 4
[image: image7.wmf]
142. If a product manager had the information shown in the Marketing Dashboard-b above would (s)he most likely __________.
a) ask the boss for a raise because of the great job s(he)'s done
b) be pleased with the results since they are above what was projected
c) be pleased with the results since they are considerably above what was projected
d) ask the boss to review the goals as (s)he is concerned they are too high
e) not be concerned as s(he) is sure the product will be a success
Ans: d
Feedback: After 2 months of cumulative sales, it would appear that the number of households repeating the product purchase is not as many as the number projected, thus it would be appropriate to discuss with the boss how realistic the goals are, given that we do not have any further information about the product.

Page: 283

Learning Objective: 4
[image: image8.wmf]
143. At the end of month 2 about how many households had repeated the purchase of the product the information for which is shown in Marketing Dashboard-b?
a) 20
b) 22
c) 20 million
d) 22 million
e) 22 percent
Ans: e
Feedback: At the end of month 2 Marketing Dashboard-b shows that about 22 percent of the triers had repurchased the product.

Page: 283

Learning Objective: 4
[image: image9.wmf]
144. Which of the following is a problem that may account for the information given in Marketing Dashboard-b?
a) There is a problem with the marketing mix
b) There is a problem with distribution
c) There is a problem with packaging
d) There is a problem with the problem being out-of-stock
e) All of the above are problems that may account for the information given in Marketing Dashboard-b
Ans: e
Feedback: There could be three different problems that account for the information in Marketing Dashboard-b: Why are fewer people trying the flavor than expected? (1) This will trace to a marketing, sales and communication issue. (2) Why are those who bought it, not buying it again? This could be a distribution problem (it's not in stock) or it could be a product or packaging problem. (3) Lastly, it is possible that the product is doing fine and the goals are unrealistic.

Page: 283

Learning Objective: 4
[image: image10.wmf]
145. Which of the following is the best explanation of the information given in Marketing Dashboard-b?
a) The marketing mix is doing its job
b) The product is out of stock
c) The price is exactly right
d) The market really likes the product
e) The product is sold in the best possible location
Ans: b
Feedback: There could be three different problems that account for the information in Marketing Dashboard-b: Why are fewer people trying the flavor than expected? (1) This will trace to a marketing, sales and communication issue. (2) Why are those who bought it, not buying it again? This could be a distribution problem (it's not in stock) or it could be a product or packaging problem. (3) Lastly, it is possible that the product is doing fine and the goals are unrealistic.

Page: 283

Learning Objective: 4
146. The stages a firm goes through to identify business opportunities and convert them into salable goods or services are called the __________.
a) situation analysis
b) new-product process
c) strategic management process
d) SWOT analysis
e) idea generation process
Ans: b
Page: 284

Learning Objective: 5
147. A company defines the role for new products in terms of the firm's overall corporate objectives in the __________ stage of the new-product process.
a) idea generation
b) distinctive competency
c) new-product strategy development
d) business mission
e) strategic management process
Ans: c
Page: 284

Learning Objective: 5
148. The first stage in the new-product process is __________.
a) idea generation
b) screening and evaluation
c) business analysis
d) new-product strategy development
e) concept testing
Ans: d
Page: 284, figure 10-4

Learning Objective: 5
149. Which of the following is true of the new-product strategy development stage of the new-product process?
a) The company uses environmental scanning to identify factors to exploit
b) Relevant company strengths and weaknesses are identified
c) New-product strategy development has been added by many companies
d) This step often provides a needed focus for ideas and concepts developed in later stages
e) All of the above are true
Ans: e
Feedback: For companies, new-product strategy development is the stage of the new-product process that defines the role for a new product in terms of the firm's overall corporate objectives. This step in the new-product process has been added by many companies recently to provide a needed focus for ideas and concepts developed in later stages. During this stage, the company uses SWOT analysis and environmental scanning to identify factors to exploit.

Page: 284

Learning Objective: 5
150. A small number of people from different departments in an organization who are mutually-accountable to a common set of performance goals are called a(n) __________.
a) executive committee
b) corporate bureaucracy
c) cross-functional team
d) interdepartmental autocracy
e) external committee
Ans: c
Feedback: Cross-functional teams enable individuals from R & D, manufacturing, marketing and sales to work together simultaneously to focus on new product and market opportunities. Cross-functional teams are vital in the new-product process.

Page: 285

Learning Objective: 5

151. Developing a pool of concepts as candidates for new-products is the __________ stage of the new-product process.
a) proactive production strategy
b) screening and evaluation
c) product development
d) new-product strategy development
e) idea generation

Ans: e
Page: 285-287

Learning Objective: 5

152. Sources of good new-product ideas include __________.
a) customers
b) employees
c) research and development
d) competitors
e) all of the above

Ans: e
Feedback: Good ideas can originate almost anywhere. In the idea generation stage of the new-product process, ideas can be obtained from customers, employees, suppliers, research and development and competitors.

Page: 285-287

Learning Objective: 5
153. Sara Burns is the owner of a company called Spice and was looking for a new-product to go with her company's line of food condiments when a customer suggested combining spices with tea. This is an example of __________.
a) accidental invention
b) bootlegging ideas
c) idea generation
d) serendipitous management
e) serendipitous innovation
Ans: c
Feedback: Good ideas can originate almost anywhere. In the idea generation stage of the new-product process, ideas can be obtained from customers, employees, suppliers, research and development and competitors.

Page: 285-287

Learning Objective: 5
154. Assume that, as marketing director for Mazda, you see your sales decreasing in the years since the Honda Pilot with four-wheel drive was introduced. If you hope to regain sales in this market quickly through a new-product action, the most valuable sources of ideas would be __________.
a) consumer suggestions
b) employee suggestions
c) research and development breakthroughs
d) competitive products
e) outside consultants
Ans: d
Feedback: There is no time to wait. To get out a me-too product quickly, have your mechanics and engineers dissect the competitive product(s) and copy or leapfrog the best features they discover.

Page: 285-287

Learning Objective: 5
155. Volvo's YCC __________.
a) opens its doors with a press of a button on the car key
b) was developed by women
c) will parallel park the car with a self-steering system
d) has customized seat covers that can be removed and washed
e) all of the above apply to Volvo's YCC
Ans: e
Feedback: Volvo's YCC (Your Concept Car) was designed by a 5-woman team. Its doors open with a press of a button on the car key, it will parallel park by itself and it has customized seat covers that can be removed and washed.

Page: 286

Learning Objective: 5
156. IDEO is a company that __________.
a) has a traditional corporate campus
b) designs for function alone
c) requires employees to follow company rules
d) encourages competition in the workforce
e) has show-and-tell sessions on Mondays
Ans: e
Feedback: IDEO product designs include both artistic and functional elements. IDEO allows its designers and engineers much freedom—its offices look like schoolrooms; employees can hang their bikes from the ceiling; there are rubber-band fights; and on Monday mornings, there are show-and-tell sessions.

Page: 287

Learning Objective: 5
157. IDEO is a company that __________.
a) creates products solely for the business market
b) determines the legal standing of products engaged in the business analysis stage of the new-product process
c) is highly formalized and rule-bound
d) has a mechanistic organizational structure
e) exists to develop and design new products
Ans: e
Feedback: IDEO is an innovation lab that designs products for McDonald's, Pepsi, Nike and others.

Page: 287

Learning Objective: 5
158. Imagine you work for a production company that has been approached by one of the networks to develop a concept for a new reality show. These seem to be the years of the reality television shows—just like not too long ago there were several new shows modeled after Friends. Where are you and your co-workers most likely to look first for a concept?
a) Conducting a survey of Nielsen families
b) By observing what's on television
c) Through research and development
d) By relying on brainstorming
e) Through all of the above sources
Ans: b
Feedback: Marketers can analyze the competition to discover strengths and weaknesses in competing products (television shows). Production companies have no way to identify specific Nielsen families.

Page: 286

Learning Objective: 5
159. Internal and external evaluations of new-product ideas to eliminate those that warrant no further effort is called __________.
a) idea generation
b) screening and evaluation
c) business analysis
d) development
e) commercialization
Ans: b
Page: 287-288

Learning Objective: 5
160. The screening and evaluation stage of the new-product process involves __________.
a) internal and external evaluations of new-product ideas
b) brainstorming
c) business analysis
d) budgeting
e) prototype development
Ans: a
Page: 287-288

Learning Objective: 5
161. A 3M researcher worked with university students to develop the Post-it Flag Highlighter. His team evaluated the technical feasibility of the proposed design and whether the idea met the new-product objectives. In which stage of the new-product process was this product?
a) Idea generation
b) Screening and evaluation
c) Business analysis
d) New-product strategy development
e) Concept testing
Ans: b
Feedback: In the screening and evaluation stage of the new-product process, there is an internal approach. In this stage, the firm evaluates the technical feasibility of the proposal and whether the idea meets the objectives defined in the new-product strategy development step.

Page: 287-288

Learning Objective: 5
162. Which of the following statements about the screening and evaluation stage of the new-product process is true?
a) The internal approach decides whether the new-product idea is technically feasible
b) Concept testing is part of the external approach
c) New-product ideas are eliminated during the screening and evaluation stage
d) Frito-Lay's Sun Chip went through a concept test
e) All of the above statements about the screening and evaluation stage of the new-product process are true
Ans: e
Feedback: The third stage of the new product process is screening and evaluation which involves internal and external evaluations of the new product ideas to eliminate those that warrant no further effort.

Page: 287-288

Learning Objective: 5
163. An external evaluation that consists of preliminary testing of a new-product idea (rather than the actual product) with consumers is called __________.
a) new-product strategy development
b) idea generation
c) alternative evaluation
d) a concept test
e) market testing
Ans: D

Feedback: Concept tests are external evaluations that consist of preliminary testing of the new product idea with consumers.

Page: 288-289

Learning Objective: 5
164. Concept testing is used at which stage in the new-product process?
a) New-product strategy development
b) Idea generation
c) Alternative evaluation
d) Screening and evaluation
e) Market testing
Ans: d
Feedback: Concept tests are external evaluations that consist of preliminary testing of the new-product idea (rather than the actual product) with consumers. This occurs during the screening and evaluation stage to help eliminate ideas that do not warrant further effort.

Page: 288-289

Learning Objective: 5
165. In the new-product development process, the __________ stage involves specifying the product features and marketing strategy and making necessary financial projections needed to commercialize a product.
a) idea generation
b) screening and evaluation
c) business analysis
d) development
e) commercialization
Ans: c
Feedback: Key term definition—business analysis

Page: 288-289

Learning Objective: 5
166. All of the following activities are involved in the business analysis phase of the new-product process EXCEPT __________.
a) economic analysis
b) product assessment
c) investment of capital in R & D
d) legal examination
e) review of marketing strategy
Ans: c
Feedback: Economic analysis, marketing strategy review and legal examination of the proposed product are conducted at the business analysis stage. The proposed product is also assessed to determine whether it will help or hurt sales of existing products.

Page: 289

Learning Objective: 5
167. Factors such as specifying product features and marketing strategy and necessary financial projections are a part of which stage of the new-product process?
a) Idea generation
b) Market testing
c) Business analysis
d) Development
e) Commercialization
Ans: c
Feedback: The process of business analysis involves specifying the product features and marketing and making necessary financial projections needed to commercialize a product.

Page: 289

Learning Objective: 5
168. A full-scale operating model of the product under development is called a(n) __________.
a) operating model
b) archetype
c) prototype
d) initial product
e) sample product
Ans: c
Page: 289

Learning Objective: 5
169. In the new-product process, an idea on paper is turned into a prototype during the __________ stage.
a) idea generation
b) screening and evaluation
c) business analysis
d) development
e) commercialization
Ans: d
Feedback: Key term definition—development

Page: 289

Learning Objective: 5
170. In the new-product process, product ideas that survive the business analysis proceed to actual __________.
a) idea generation
b) screening and evaluation
c) business analysis
d) development
e) commercialization
Ans: d
Page: 289

Learning Objective: 5
171. At Mattel, Barbie is child-tested to be sure the doll cannot be taken apart during the __________ stage in the new-product process.
a) new-product strategy
b) development
c) business analysis
d) screening and evaluation
e) market testing
Ans: b
Feedback: At the development stage, the idea on paper is turned into an actual prototype. The firm not only manufactures a prototype, it also performs laboratory and consumer tests to ensure the product meets the standards set. Note that this is not the market testing stage because the products are not offered for sale.

Page: 289-290

Learning Objective: 5
172. New-product strategy development calls for INGenius ATG to develop a battery recycler for the business market. Which is the most likely stage of the new-product process that design of the product becomes an especially important element?
a) Development
b) Market testing
c) Idea generation
d) Screening and evaluation
e) Business analysis
Ans: a
Feedback: Development is the stage of the new-product process that involves turning the idea on paper into a prototype. This results in a demonstrable, producible product and design of the product becomes an important element.

Page: 289

Learning Objective: 5
173. If you watch much television, you have seen the ads that show a controlled crash of a car containing crash dummies and the resultant vehicular damage. In the new-product process, this test would occur during the __________ stage.
a) development
b) market testing
c) idea generation
d) screening and evaluation
e) business analysis
Ans: a
Feedback: Product ideas that survive the business analysis proceed to actual development, turning the idea on paper into a prototype. Performing laboratory tests to ensure that it meets standards is also important. Car manufacturers have done extensive safety tests by crashing their cars into concrete walls.

Page: 289-290

Learning Objective: 5
174. In the new-product process, the stage that involves exposing actual products to prospective customers under realistic purchase conditions to see if they will buy is called __________.
a) commercialization
b) screening and evaluation
c) business analysis
d) development
e) market testing
Ans: e
Page: 291

Learning Objective: 5
175. Sara Burns is the owner of a company called Spice and was looking for a new product to go with her company's line of food condiments when a friend suggested combining spices with tea. In the __________ stage of the new-product process, the spices and tea mixtures were exposed to prospective consumers under realistic purchase conditions.
a) idea generation
b) screening and evaluation
c) business analysis
d) market testing
e) commercialization
Ans: d
Feedback: Market testing is the stage of the new-product process that involves exposing actual products to prospective consumers under realistic purchase conditions to see if they will buy.

Page: 291

Learning Objective: 5
176. When audiences are allowed to preview actual movies such as Pretty Woman and National Treasure: Book of Secrets before they are released to the general public, it is a part of the __________ stage of the new-product process.
a) market testing
b) business analysis
c) commercialization
d) screening and evaluation
e) concept testing
Ans: a
Feedback: Marketing testing that involves exposing actual products (the movie) to prospective customers under realistic purchase conditions (in the theater as a preview) to see if they will buy (attend the movies).

Page: 291

Learning Objective: 5
177. Test marketing involves offering a product for sale on a limited basis __________.
a) to random people in the downtown area
b) to as broad a geographic region as possible
c) to a one-dimensional target market
d) in a defined area
e) only on certain days of the week and hours of the day
Ans: d
Page: 291

Learning Objective: 5
178. The market testing stage of the new-product process often involves test markets or purchase laboratories in which the dependent variable is __________.
a) consumer attitudes
b) price
c) advertising
d) product attributes
e) sales
Ans: e
Feedback: The purpose of the market testing stage is to see if consumers will actually buy the product, so sales is the dependent variable of interest.

Page: 291

Learning Objective: 5
179. Breyer's introduced a new line of ice cream flavors for sale in elegant black containers. This was done on a limited scale to determine consumer reactions before national distribution of the product. Breyer's new product was in the __________ stage of the new-product process.
a) commercialization
b) screening and evaluation
c) business analysis
d) development
e) market testing
Ans: e
Feedback: The market testing stage of the new-product process involves exposing actual products to prospective consumers under realistic purchase conditions to see if they will buy. Based on results, the product may subsequently be offered for sale on a widespread basis (commercialized).

Page: 291

Learning Objective: 5
180. Which of the following statements is true about test marketing?
a) Only about half of the products test marketed do well enough to go on to the next phase.
b) These market tests are usually conducted in cities randomly.
c) The cities selected for test marketing are often closely match the overall chosen geographical market in terms of demographic variables such as age, income, and education.
d) The cost involved for advertising purchases and cable systems to deliver different ads to different homes is not a concern when choosing a market for test marketing.
e) The availability of tracking systems like those of AC Nielsen to measure sales resulting from different advertising campaigns during test marketing is not important.

Ans: c
Feedback: Only about a third of the products test marketed does well enough to go on to the next phase. These market tests are usually conducted in cities that are viewed as being representative of consumers in targeted geographical markets. The cities selected often closely match the overall chosen geographical market in terms of demographic variables such as age, income, and education. Other criteria used in selecting test market cities are the ability to make low-cost advertising purchases, cable systems to deliver different ads to different homes, and tracking systems like those of AC Nielsen to measure sales resulting from different advertising campaigns

Page: 291

Learning Objective: 5
181. Which of the following statements is true about test marketing?
a) Only about half of the products test marketed do well enough to go on to the next phase.
b) These market tests are usually conducted in cities that are viewed as being representative of consumers in targeted geographical markets
c) The cities selected for test marketing are need not match the overall chosen geographical market in terms of demographic variables such as age, income, and education.
d) The cost involved for advertising purchases and cable systems to deliver different ads to different homes is not a concern when choosing a market for test marketing.
e) The availability of tracking systems like those of AC Nielsen to measure sales resulting from different advertising campaigns during test marketing is not important.

Ans: b
Feedback: Only about a third of the products test marketed does well enough to go on to the next phase. These market tests are usually conducted in cities that are viewed as being representative of consumers in targeted geographical markets. The cities selected often closely match the overall chosen geographical market in terms of demographic variables such as age, income, and education. Other criteria used in selecting test market cities are the ability to make low-cost advertising purchases, cable systems to deliver different ads to different homes, and tracking systems like those of AC Nielsen to measure sales resulting from different advertising campaigns
page: 291

Learning Objective: 5
182. Simulated test markets are __________.
a) market test sites where organizations sell a new-product via normal distribution channels and then monitor the results
b) forced distribution markets
c) run in shopping malls with consumers who already use the product
d) those in which a product is offered for sale on a limited basis
e) markets in which the total test is conducted by an outside agency
Ans: c
Feedback: Simulated test markets (STM) is a technique that simulates a full-scale test market but in a limited fashion. STMs are often run in shopping malls, where consumers are questioned to identify who uses the product class being tested.

Page: 292

Learning Objective: 5
183. Because of the time, cost and confidentiality problems of test markets, manufacturers often turn to __________, a technique that simulates a full-scale test market but in a limited fashion.
a) the new-product process
b) trial idea generation
c) screening and evaluation
d) synthetic consumer research
e) simulated test markets
Ans: e
Page: 292

Learning Objective: 5
184. Which of the products listed below would be the best candidate for full-scale market testing?
a) Totally free checking account from Bank One
b) Household (not individualized) frequent flyer program from Delta Airlines
c) Mid-priced luxury sedan made in America by Mazda
d) New iced coffee beverage from Snapple
e) Low-cost Mac computer
Ans: d
Feedback: Testing a service beyond the concept level is very difficult because the service is intangible and consumers can't see what they are buying. Similarly, test markets for expensive consumer products such as cars or costly industrial products such as jet engines are impractical. Thus, the new iced coffee product would lend itself best to full-scale market testing.

Page: 292

Learning Objective: 5
185. Test marketing is __________.
a) almost always done, especially for consumer services
b) not usually done with services, expensive consumer products or costly industrial products
c) almost always done for new consumer products, including more expensive ones
d) not usually done with most products because of the time and expense involved
e) often not very helpful because the testing area is not representative of the entire sales area
Ans: b
Feedback: Testing a service beyond the concept level is very difficult because the service is intangible and consumers can't see what they are buying. Similarly, test markets for expensive consumer products such as cars or costly industrial products such as jet engines are impractical.

Page: 292

Learning Objective: 5
186. In the new-product process, the stage at which the product is positioned and launched in full-scale production and sales is called __________.
a) commercialization
b) screening and evaluation
c) business analysis
d) development
e) market testing
Ans: a
Page: 292

Learning Objective: 5
187. The most expensive stage for most new products is __________.
a) commercialization
b) screening and evaluation
c) business analysis
d) development
e) market testing
Ans: a
Feedback: Companies proceed very carefully at the commercialization stage because this is the most expensive stage for most new products.

Page: 292

Learning Objective: 5
188. Introducing new-products sequentially into geographic areas of a country or a region to allow production levels and marketing activities to build up gradually to minimize the risk of new-product failure is called __________.
a) limited rollouts
b) phased geographic rollouts
c) market-product expansion
d) regional rollouts
e) phased commercialization
Ans: d
Page: 292

Learning Objective: 5
189. A new beverage by Snapple is currently being sold only in the Western United States. Over the next year, Snapple plans to introduce the beverage sequentially into the U.S. from west regions to east regions. This is called a __________.
a) limited rollout
b) phased geographic rollout
c) market-product expansion
d) regional rollout
e) phased commercialization
Ans: d
Feedback: To minimize the financial risk of a new-product failure, many grocery product manufacturers use regional rollouts, introducing the product sequentially into geographic areas of the United States.

Page: 292

Learning Objective: 5
190. A slotting fee is a payment a __________.
a) wholesaler makes to place a new product on a retailer's shelf
b) manufacturer makes to have a wholesaler distribute a new product to retailers
c) manufacturer makes to place a new product on a retailer's shelf
d) manufacturer makes to a wholesaler as compensation for case-lot sales not made to a retailer
e) manufacturer makes to a retailer as compensation for sales not made while the product was on the shelf
Ans: c
Page: 293

Learning Objective: 5
191. Slotting fees are paid by manufacturers to grocers in payment for space—or slots—in their warehouses and on their retail shelves. Such slotting fees most significantly increase the cost of which stage of the new-product process for food manufacturers?
a) Business analysis
b) Market testing
c) Screening and evaluation
d) Commercialization
e) Idea generation
Ans: d
Feedback: Because shelf space is so limited, many supermarkets require a slotting fee for new products, a payment a manufacturer makes to place a new item on a retailer's shelf. This can run to several million dollars for a single product. While the extra cost might be considered in all stages, its largest impact is in the commercialization stage.

Page: 293

Learning Objective: 5
192. Kroger required that Wal-Mart pay a fee to get its new frozen stir-fry vegetable mix placed in the freezers of Wal-Mart supermarkets. This payment is an example of a __________.
a) retail goodwill fee
b) bribe
c) product support fee
d) slotting fee
e) product development fee
Ans: d
Feedback: Slotting fees are paid by manufacturers to grocers in payment for spaces—or slots—in their warehouses and on their retail shelves.

Page: 293

Learning Objective: 5
193. A failure fee is a penalty payment __________.
a) assessed by a retailer to a manufacturer to handle new products that were returned by customers as being defective
b) a wholesaler makes to a retailer as compensation for sales not made while the product was on the shelf
c) made by a manufacturer to a retailer for "product demonstration" coupons that were not redeemed by customers during a test market of a new product
d) a manufacturer makes to a wholesaler as compensation for case-lot sales not made to retailers
e) a manufacturer makes to a retailer as compensation for sales not made while the product was on the shelf
Ans: e
Page: 293

Learning Objective: 5
194. If a new grocery product does not achieve a predetermined sales target, some retailers require a penalty payment by the manufacturer to compensate the retailer for sales its valuable shelf space failed to make. What is this type of payment called?
a) A dropout charge
b) A loser fee
c) A failure fee
d) A retailer spiff
e) A drop-off settlement
Ans: c
Page: 293

Learning Objective: 5
195. Time to market or __________ is often vital in introducing a new product.
a) production time
b) marketing time
c) speed
d) R & D time
e) delivery time
Ans: c
Page: 294

Learning Objective: 5
196. Parallel development is the simultaneous development of both the __________ processes.
a) product and marketing
b) production and financing
c) product and production
d) production and marketing
e) R & D and financial
Ans: c
Page: 294

Learning Objective: 5
197. Which of the following methods is commonly used in software development to speed up the development process?
a) Service rollout
b) Fast prototyping
c) Parallel development
d) Protocol enhancement
e) Market testing of the concept
Ans: b
Page: 294

Learning Objective: 5
198. Which stage in the new-product process has as its purpose to identify new-product niches to reach in light of company objectives?
a) New-product strategy development
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development
Ans: a
Feedback: The purpose of the new product strategy development stage is to identify new-product niches to reach in light of company objectives.

Page: 293, figure 10-5

Learning Objective: 5
199. Which stage in the new-product process has as its purpose to develop concepts for possible products?
a) New-product strategy development
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development
Ans: b
Feedback: The purpose of the idea generation stage is to develop concepts for possible products.

Page: 293, figure 10-5

Learning Objective: 5
200. Which stage in the new-product process has as its purpose to separate good product ideas from bad ones inexpensively?
a) New-product strategy development
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development
Ans: c
Feedback: The purpose of the screening and evaluation stage is to separate good product ideas from bad ones inexpensively.

Page: 293, figure 10-5

Learning Objective: 5

201. Which stage in the new-product process has as its purpose to identify the product's features and its marketing strategy and make financial projections?
a) New-product strategy development
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development

Ans: d
Feedback: The purpose of the business analysis stage is to identify the product's features and its marketing strategy and make financial projections.

Page: 293, figure 10-5

Learning Objective: 5

202. Which stage in the new-product process has as its purpose to create the prototype product and test it in the laboratory and on consumers?
a) New-product strategy development
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development

Ans: e
Feedback: The purpose of the development stage is to create the prototype product and test it in the laboratory and on consumers.

Page: 293, figure 10-5

Learning Objective: 5

203. Which stage in the new-product process has as its purpose to test the product and marketing strategy in the marketplace on a limited scale?
a) Market testing
b) Idea generation
c) Screening and evaluation
d) Business analysis
e) Development

Ans: a
Feedback: The purpose of the market testing process is to test the product and marketing strategy in the marketplace on a limited scale.

Page: 293, figure 10-5

Learning Objective: 5
204. Which stage in the new-product process has as its purpose to position and offer the product in the marketplace?
a) Market testing
b) Commercialization
c) Screening and evaluation
d) Business analysis
e) Development
Ans: b
Feedback: The purpose of the commercialization stage is to position and offer the product in the marketplace.

Page: 293, figure 10-5

Learning Objective: 5
205. One key to 3M's marketing successes is __________.
a) its outstanding advertising
b) its well-trained sales force
c) its distribution system
d) its use of cross-functional teams
e) the large number of features used in its products
Ans: d
Feedback: One key to success in new-product development is 3M’s use of cross-functional teams, a small number of people from different departments in an organization who are mutually accountable to a common set of performance goals.

Page: 285

Learning Objective: 3
206. Important today in 3M’s cross-functional teams is Six Sigma, a means to “delight the customer” by achieving quality through a highly disciplined process to focus on developing and delivering __________.

a) high quality products and services
b) innovative products and services
c) fast products and services
d) convenient products and services
e) near-perfect products and services
Ans: e
Page: 285

Learning Objective: 3

Short Answer

207. Characterize the difference between product line and product width. Give an example of each.
Ans: a product line is a group of products that are closely related because they satisfy a class of needs, are used together, are sold to the same customer group, are distributed through the same type of outlets or fall within a given price range. The example given in the text are shoes and clothing for Nike’s product lines, and health supplements consisting of chicken essence for BRAND’s ®. Product width refers to the number of product lines offered by a company. The example given in the text is BenQ from Taiwan, having many product lines such as computing devices (printers, scanners, keyboards, mouse, LCD monitors), communications (cell phones) and consumer electronics (digital cameras, LCD displays, digital projectors).

Page: 273

Learning Objective: 1

208. Explain the difference between consumer goods and business goods. Why are some products difficult to categorize as one or the other? Give an example of a business good, a consumer good and a good that is difficult to categorize.

Ans: Consumer goods are products purchased by the ultimate consumer, whereas business goods are products that assist directly or indirectly in providing products for resale. The differences between consumer and business goods are usually distinct. However, some products can be considered both consumer and industrial items. Oil of Olay face moisturizer and Bass shoes are clearly consumer products, whereas Cray computers and high-tension steel springs are business goods used in producing other products or services. Products like laptop computers and office supplies can be more difficult to categorize.

Page: 274

Learning Objective: 1

209. What are the four types of consumer goods? How do they differ?
Ans: Convenience goods, shopping goods, specialty goods and unsought goods are the four types of consumer goods. Convenience goods are items that the consumer purchases frequently, conveniently and with a minimum of shopping effort. Shopping goods are the type in which the consumer compares several alternatives on criteria such as price, quality or style. Specialty goods are those items that a consumer makes a special effort to search out and buy. Unsought goods are those products, which the consumer either does not know about or knows about but does not initially want. Thus, these types of consumer goods differ in terms of:
the effort the consumer spends on the decision
the attributes used in the purchase
the frequency of purchase.
Goods generally fall into one or another of the categories; however each individual may classify a particular good in a different way from other consumers.

Page: 274-275

Learning Objective: 2
210. The movie A Beautiful Mind opened originally in a selected number of theaters before opening nationwide. After its theater run, it was shown on pay-per-view channels and then on premium movie channels. The movie was made widely available in video stores. What type(s) of consumer good is this movie? Explain your answer.
Ans: Student answers may vary, but all should realize that it does not stay in the same category. Initially, it was a specialty good in that people who wanted to see it had to search for it and seeing it first gave the viewer status. It remained a specialty good when it was made available on PPV television. People had to look for it and request it by name. No substitutions were acceptable. By the time it reached the video stores, it was more of a convenience product. It had wide availability. Video renters typically rent frequently and will accept substitutes. Video rentals are relatively inexpensive.

Page: 274-275, figure 10-1

Learning Objective: 2

211. Define derived demand.
Ans: a major characteristic of business goods is that sales of items are often the result of derived demand; that is, sales of industrial products frequently result (or are derived) from the sale of consumer goods. For example, if consumer demand for Ford automobiles increases, the firm will increase its demand for paint and tires.

Page: 275

Learning Objective: 2

212. What categories of products are classified as business support goods? Give an example of each.
Ans: Industrial support goods include installations (buildings and fixed equipment), accessory equipment (tools and office equipment), supplies (similar to consumer convenience goods, consisting of products like paper clips and brooms) and services (tax or legal counsel), which are purchased to assist in the production of the finished product.

Page: 275-276

Learning Objective: 2

213. What is a new product?

Ans: The term "new" is difficult to define. There are several ways to view the newness of a product. These include:
newness compared with existing products (functionally different from existing offerings)
newness in legal terms (new is limited to six months after a product enters regular distribution)
newness from the company's perspective (a revised item or a completely new innovation)
newness from the consumer's perspective (the effects of a new-product on consumption patterns).

Page: 276-278

Learn

214Compare continuous, dynamically continuous and discontinuous innovations. Give examples of each type.

Ans: With a continuous innovation, no new learning by consumers is required. The marketing emphasis, therefore is on generating awareness and obtaining distribution, such as with a new Play Station game. Dynamically continuous innovations disrupt consumer's normal routine but do not require totally new learning. Marketing activities focus on stressing benefits and product differences to the consumer, as with Reebok Pump athletic shoe. A discontinuous innovation involves requiring the consumer establish entirely new consumption patterns. In marketing these new-products, often a significant amount of time must be spent initially educating the consumer on how to use the product, such as cooking with a microwave oven or operating a personal computer.

Page: 278-279

Learning Objective: 3
215Seven factors, often present in combination, are marketing reasons for new-product failures. What are they?
Ans: The seven factors listed in the text are:
Insignificant "point of difference"
Incomplete market and product definition before product development starts
Too little market attractiveness
Poor execution of the marketing mix
Poor product quality on critical factors
Bad timing
No economical access to buyers.

Page: 279-282

Learning Objective: 4
216. Identify and describe the stages in the new-product process.

Ans: New-product strategy development: defining the role for a new-product in terms of the organization's overall objectives.
Idea generation: developing a pool of concepts as candidates for new products generated by customer suggestions, supplier suggestions, employee suggestions, basic R & D activity and competitive offerings.
Screening and evaluation: conducting internal and external evaluations of the new-product concepts (not actual products) to eliminate those that do not warrant further effort and resources.
Business analysis: specifying the features of the product and the marketing strategy needed to commercialize it and making necessary financial projections (sales, profit, market share, etc.).
Development: turning the concept into a demonstrable prototype capable of being produced.
Market testing: exposing actual products to prospective consumers under realistic purchase conditions to see if they will buy. Often a product is developed, tested, refined and tested again to obtain consumer reactions through either test marketing or simulated purchase laboratories.
Commercialization: positioning and launching the new-product in full-scale production and sales.

Page: 284, figure 10-5

Learning Objective: 5
217. What is idea generation? Where do the ideas come from?

Ans: The second stage in the new-product process is idea generation—developing a pool of concepts that are candidates to become new-product s. It is a difficult step and must be conducted in light of the prior stage's objectives. New-product ideas are generated from customers, employees, basic R&D and competitor products. Also there are other "outsiders": universities, investors and small technology firms.

Page: 285

Learning Objective: 5

218. How could a firm use a test market in their new-product development process?
Ans: Test marketing involves offering actual products for sale under realistic purchase conditions on a limited basis to see if consumers will actually buy the product and to try different ways of marketing it. To utilize a test market a firm must select one or several cities (usually small and representative of the target market) for the test. Other criteria used in selecting test market cities include cable systems to deliver different ads to different homes and tracking systems like those of AC Nielsen to measure sales resulting from different advertising campaigns. In addition, the firm must measure sales in the test markets to evaluate the likelihood of success. Finally, a firm can use a test market to evaluate elements of the marketing mix besides the product itself such as price, level of advertising support and distribution.

Page: 291

Learning Objective: 5
219. List two reasons why test marketing certain products might not be viable.
Ans: Testing a service beyond the concept level is very difficult because the service is intangible and consumers can't see what they are buying.
Market tests for expensive consumer products or costly industrial products are impractical.

Page: 292

Learning Objective: 5
220. Explain the Six Sigma that is used by 3M’s cross-functional teams.
Ans: Six Sigma is a means to “delight the customer” by achieving quality through a highly disciplined process to focus on developing and delivering near-perfect products and services. “Near perfect” here means being 99.9997 percent perfect or allowing 3.4 defects per million products produced or transactions processed—getting as close as possible to zero defects. Six

Sigma’s success lies in determining what variables impact the results, measuring them, and making decisions based on data, not gut feelings.

Page: 285

Learning Objective: 3
221. Explain the concept of cross-functional teams, using 3M as your example.
Ans: One key to success in new-product development is 3M’s use of cross-functional teams, a small number of people from different departments in an organization who are mutually accountable to a common set of performance goals. Today in 3M, these teams are especially important so that individuals from R&D, marketing, sales, and manufacturing can simultaneously work together to focus on new product and market opportunities. In the past, 3M and other firms often utilized these department people in sequence—possibly resulting in R&D designing new products that the manufacturing department couldn’t produce economically and that the marketing department couldn’t sell.

Page: 285

Learning Objective: 3

- 1 -

