Chapter 1—The Role of Marketing Research

TRUE/FALSE

1.	Marketing	research is	basically	about	conducting	surveys.
----	-----------	-------------	-----------	-------	------------	----------

ANS: F

Marketing research is more than conducting surveys. This process includes idea and theory development, problem definition, gathering information, analyzing data, and communicating the findings including potential implications.

PTS: 1 DIF: Moderate REF: p. 6 OBJ: 01-1

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Comprehension

2. The term "research" means "to search again."

ANS: T PTS: 1 DIF: Moderate REF: p. 6

OBJ: 01-1

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Knowledge

3. A marketing researcher needs to be subjective in order to provide accurate information.

ANS: F

The researcher should be personally detached and free of bias attempting to find truth, so he or she must be objective, not subjective.

PTS: 1 DIF: Moderate REF: p. 6 OBJ: 01-1

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Comprehension

4. Marketing research is restricted to the promotion aspect of the marketing mix.

ANS: F

Marketing research is relevant to all aspects of the marketing mix: product, pricing, promotion, and distribution.

PTS: 1 DIF: Moderate REF: p. 6 OBJ: 01-1

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Comprehension

5. Marketing research is relevant to and used by non-profit organizations.

ANS: T PTS: 1 DIF: Moderate REF: p. 6

OBJ: 01-1

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Comprehension

6. Conducting research to determine why consumers visit Starbucks is an example of basic marketing research.

ANS: F

This is an example of applied marketing research, which is conducted to address a specific marketing decision for a specific firm or organization, such as understanding why consumers visit Starbucks.

PTS: 1 DIF: Hard REF: p. 7 OBJ: 01-2

	NAT: AACSB Reflective Thinking CB&E Model Research Blooms Application								
7.	The procedures and techniques used by applied researchers and basic researchers differ substantially.								
	ANS: F All marketing research, whether basic or applied, involves the scientific method.								
	PTS: 1 DIF: Moderate REF: p. 8 OBJ: 01-2 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Comprehension								
8.	The scientific method used by researchers is essentially the same process in marketing as it is in "hard" sciences, such as biology or physics.								
	ANS: T PTS: 1 DIF: Moderate REF: p. 8 OBJ: 01-2 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Comprehension								
9.	When ideas can be stated in researchable terms, we reach the hypothesis stage of the scientific method.								
	ANS: T PTS: 1 DIF: Easy REF: p. 9 OBJ: 01-2 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Comprehension								
10.	Marketing research plays a more prominent role in product-oriented companies than in customer-oriented companies.								
	ANS: F A product-oriented firm prioritizes decision making in a way that emphasizes technical superiority in the product, and marketing research may take a backseat.								
	PTS: 1 DIF: Moderate REF: p. 9 OBJ: 01-3 NAT: AACSB Reflective Thinking CB&E Model Strategy Blooms Comprehension								
11.	A customer orientation means that all firm decisions are made with a conscious awareness of their effect on the bottom line (that is, profits).								
	ANS: F A customer orientation means that all firm decisions are made with a conscious awareness of their effect on the consumer.								
	PTS: 1 DIF: Moderate REF: p. 9 OBJ: 01-3 NAT: AACSB Reflective Thinking CB&E Model Strategy Blooms Comprehension								
12.	A stakeholder orientation recognizes that multiple parties are affected by firm decisions.								
	ANS: T PTS: 1 DIF: Moderate REF: p. 9 OBJ: 01-3								
	NAT: AACSB Reflective Thinking CB&E Model Strategy Blooms Knowledge								
13.	Keeping customers is less important that getting customers.								
	ANS: F Keeping customers is equally important as getting customers.								

MULTIPLE CHOICE

1.	is the application of the scientific method in searching for the truth about marketing phenomena. a. Marketing b. Business c. Marketing Research d. Science
	ANS: C PTS: 1 DIF: Moderate REF: p. 6 OBJ: 01-1 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Knowledge
2.	Pamela is testing the hypothesis that states consumers will think a laundry detergent packaged in a pastel-colored container will perceive the detergent to be more mild than one packaged in a neon-orange container. Pamela is conducting a. qualitative research b. essential research c. scientific deduction d. marketing research
	ANS: D PTS: 1 DIF: Hard REF: p. 6 OBJ: 01-1 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Application
3.	All of the following are important aspects of the marketing research process EXCEPT: a. gathering information b. idea and theory development c. analyzing data d. making results publicly available
	ANS: D PTS: 1 DIF: Moderate REF: p. 6 OBJ: 01-1 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Comprehension
4.	Which of the following are the two types of marketing research based on the specificity of its purpose? a. basic and applied b. scientific and non-scientific c. cross-sectional and qualitative d. quantitative and secondary
	ANS: A PTS: 1 DIF: Moderate REF: p. 7 OBJ: 01-2 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Knowledge
5.	is conducted to address a specific marketing decision for a specific firm or organization. a. Basic marketing research b. Qualitative marketing research c. Quantitative marketing research d. Applied marketing research
	ANS: D PTS: 1 DIF: Moderate REF: p. 7 OBJ: 01-1 NAT: AACSB Reflective Thinking CB&E Model Research Blooms Knowledge

6.		commercialization. s will like the best? sing research esearch g research	_	•		esting different recipes with apbell's using to determine
	ANS: C OBJ: 01-2 NAT: AACSB Reflec	PTS: 1		Hard	REF:	•
7.		ch tries to verify a theo articular marketing pro- aitoring research	ory or to	·	•	parketing concept and is not
	ANS: B OBJ: 01-2 NAT: AACSB Reflec	PTS: 1 ctive Thinking CB&F		Moderate l Research Blo	REF: oms Ki	•
8.		conducted for any spe vior. This professor is esearch research g research	cific re	tailer, but rather	r it is in	oplifting behavior. The tended to better understand arketing research?
	ANS: A OBJ: 01-2 NAT: AACSB Reflec	PTS: 1 ctive Thinking CB&F		Hard l Research Blo	REF: oms A _l	•
9.	Which of the followin objective conclusions a. qualitative method b. quantitative method d. primary method	about the real world? d od		ers go about usi	ng knov	wledge and evidence to reach
	ANS: C OBJ: 01-2 NAT: AACSB Reflec	PTS: 1 ctive Thinking CB&F		Moderate l Research Blo	REF: oms Ki	
10.	A firm focusing more process is embracing a. marketing orientation b. quality orientation c. external orientation d. value orientation	which orientation? ution n	llue to c	customers than	on the p	physical product or production
	ANS: A	PTS: 1	DIF:	Moderate	REF:	p. 9

OBJ: 01-3 NAT: AACSB Reflective Thinking | CB&E Model Strategy | Blooms Knowledge 11. Which of the following is an important aspect of the marketing concept? a cross-functional perspective for the coordination of the organization's activities b. an emphasis on long-term profitability instead of dollar sales volume c. a consumer orientation d. all of these choices ANS: D PTS: 1 DIF: Easy REF: p. 9 OBJ: 01-3 NAT: AACSB Reflective Thinking | CB&E Model Strategy | Blooms Comprehension 12. Marketers of snack foods who consider the nutritional value that parents desire as well as the fun and experience that children want are demonstrating a(n) _____. a. emphasis on short-term profits b. cross-functional perspective c. customer orientation d. product orientation ANS: C PTS: 1 DIF: Hard REF: p. 9 OBJ: 01-3 NAT: AACSB Reflective Thinking | CB&E Model Strategy | Blooms Application 13. According to the concept of cross-functional activities, which of the following can affect the organization's marketing efforts? a. the research & development department b. the accounting department c. the production department d. all of these choices ANS: D PTS: 1 DIF: Easy REF: p. 11 OBJ: 01-3 NAT: AACSB Reflective Thinking CB&E Model Strategy Blooms Comprehension 14. Which of the following is the first step in developing a marketing strategy? a. analyzing firm performance b. identifying and evaluating market opportunities c. selecting target markets d. planning and implementing a marketing mix that will provide value to customers and meet organizational objectives ANS: B PTS: 1 DIF: Moderate REF: p. 14 OBJ: 01-4 NAT: AACSB Reflective Thinking CB&E Model Strategy Blooms Knowledge 15. What type of information describes the demographic profile of consumers in a particular geographic region?

a. geo-demographics

- b. psychographics
- c. economic indicators
- d. place-based demographics

ANS: A PTS: 1 DIF: Moderate REF: p. 15 OBJ: 01-4

NAT: AACSB Reflective Thinking | CB&E Model Research | Blooms Knowledge

16.		gree, and is retired, the onitoring				eral children over the age of finformation?
	ANS: C OBJ: 01-4 NAT: AACSB Refl	PTS: 1		Hard l Research Blo		•
17.	All of the following a. concept testing b. product testing c. brand-name eval d. pricing analysis		research	EXCEPT	_•	
	ANS: D OBJ: 01-4 NAT: AACSB Refl	PTS: 1		Hard l Product Bloo	REF:	•
18.	Asking consumers we which type of research a. product research b. promotion research c. product testing d. concept testing	rch?	possible l	orand names fo	r a new	product is an example of
	ANS: A OBJ: 01-4 NAT: AACSB Refl	PTS: 1		Moderate Product Bloo	REF:	•
19.		was an example of where the second se			ine whi	ch flavors consumers would
	ANS: C OBJ: 01-4 NAT: AACSB Refl	PTS: 1		Moderate Product Bloo	REF: ms App	
20.		a competitor's produc arch				e of a possible new product to f research?
	ANS: D OBJ: 01-4 NAT: AACSB Refl	PTS: 1		Moderate I Product Bloo	REF:	•

21.	this a. b. c.	ich aspect o consumer p product place price promotion		_	•	sented [*]	by the value	e that a con	sumer plac	ees on a good	l when
		S: C J: 01-4	PTS NA		SB Refle		Easy Thinking CF		•	Blooms Knov	wledge
22.	the sa. b. c.		e product is earch research research				attributes o pe of researd		ct consume	ers use to per	rceive
	OBJ	S: D J: 01-4 Γ: AACSB		: 1 Thinkin	g CB&I		Moderate		•	n	
23.	is ca a. b. c.	etwork of ir alled a marketing of distribution supply char distribution	 channel network nnel	ent institu	ntions th	at perfo	orm the logi	stics necess	sary for co	nsumption to	occur
	OBJ	S: A J: 01-4 Γ: AACSB	PTS Reflective		g CB&I		Moderate	REF:	•	ge	
24.	the la. b. c.	en Pottery E Internet, thi distribution promotion a pricing rese product res	s was an ex research research earch					oducts it sh	ould offer	to customers	s over
	OBJ	S: A J: 01-4 Γ: AACSB		: 1 Thinkin	g CB&I		Hard l Distribution	REF:		on	
25.	delinexana. a. b. c.	-	ucts or to each type of a research a research	stablish i	ts own n					PS or FedEx ners, this is a	
	OBJ	S: C J: 01-4 Γ: AACSB	PTS Reflective		g CB&I		Hard l Distribution	REF:	•	on	

26.	 When McDonald's studies traffic patterns and population density patterns in order to select sites for future restaurants, this is an example of which type of research? a. pricing research b. distribution research c. promotion research d. product research 						
	ANS: B OBJ: 01-4 NAT: AACSB Refle	PTS: 1 ective Thinking CB&		Hard el Distribution	1		
27.		varehouses to its store			nal warehouses in order to f which type of research?	minimize	
	ANS: C OBJ: 01-4	PTS: 1		Hard	1		
28.	is the commun	_			informing and persuading	buyers.	
	a. Marketingb. Researchc. Distributiond. Promotion						
	ANS: D OBJ: 01-4 NAT: AACSB Refle	PTS: 1 ective Thinking CB&		Moderate	REF: p. 18 looms Knowledge		
29.		nts in specific zip cod			of mailing free samples of mance, it is engaged in wh		
	ANS: C OBJ: 01-4 NAT: AACSB Refle	PTS: 1		Hard	REF: p. 18		
30.	When Nike discovered	ed an 80 percent recog e shoes, this was an ex arch	gnition o	of its logo with	consumers who typically	spend at	
	ANS: B OBJ: 01-4 NAT: AACSB Refle	PTS: 1 ective Thinking CB&		Hard el Promotion B	REF: p. 18 looms Application		

31.	 Ensuring that all promotional efforts, such as advertising, public relations, personal selling, and so forth, are coordinated to communicate a consistent image is the basic tenet underlying a. synergistic marketing communications b. integrated marketing mix c. integrated marketing communications d. promotion research 							
	ANS: C P OBJ: 01-4 NAT: AACSB Reflect		DIF: Moderate Model Promotion	REF: p. 18 Blooms Knowledge				
32.	When Target stores more dollar sales changes, this a. relationship market b. total quality manage c. basic research d. performance-monited	is is an example of w ting research gement research		res in order to detect any indication och?	f			
	ANS: D P OBJ: 01-4 NAT: AACSB Reflect		DIF: Moderate Model Research B	REF: p. 19 Blooms Application				
33.		be analyzed, this is a earch? on		a decision needs to be made before the haspect in the determination of the	he			
	ANS: B P OBJ: 01-5 NAT: AACSB Reflect		DIF: Moderate Model Research B	REF: p. 20 Blooms Comprehension				
34.	postponed until some acquestions should this ma. Is the proposed reseb. Will the information decision enough to	dditional marketing r nanager ask himself of earch expenditure the on gained by marketin warrant the expendit m the research be wo	research can be cond r herself? be best use of the avang research improve ure?	e the quality of the marketing				
	ANS: D P OBJ: 01-5 NAT: AACSB Reflect		DIF: Moderate Model Research B	REF: p. 20 Blooms Comprehension				
35.	of origin when purchasi To determine if consum	ing products, and conners in other countries cal findings from the other culture?	nsumers tend to pref s are partial to their	at many consumers consider the counfer products that are made in the U.S. cown country's products, what must among U.S. consumers also exist an	.A. be			

		enefit/cost analy ıltural-monitori		rch				
		B 01-6 AACSB Dive		1 &E Model Int		Hard onal Perspective	REF:	
COM	PLET)	ION						
1.	The a	pplication of the	e scientif	fic method in s	searchii	ng for truth abo	ut mark	eting phenomena is known as
	ANS:	marketing reso	earch					
	PTS: NAT:	1 AACSB Refle			REF: E Mode		OBJ: oms Kn	
2.	The ty		keting re	esearch based	on the	specificity of its	s purpos	se are called basic and
	ANS:	applied						
	PTS: NAT:	1 AACSB Refle		Moderate hinking CB&F	REF: E Mode		OBJ: oms Kn	
3.		nizations conducted are conduc				e a decision abo	out a rea	al situation faced in the
	ANS:	applied						
	PTS: NAT:	1 AACSB Refle			REF: E Mode		OBJ: oms Kn	
4.		arch that attemp em is known as			t which	is not intended	d to solv	e any specific business
	ANS:	basic						
	PTS: NAT:	1 AACSB Refle		Moderate ninking CB&F	REF: E Mode		OBJ: oms Kn	
5.		vay researchers vorld is known a			edge an	d evidence to re	each obj	ective conclusions about the
	ANS:	scientific						
	PTS: NAT:	1 AACSB Refle		Moderate iinking CB&F	REF: E Mode	•	OBJ: oms Kn	
6.		a company foc ct design and fe						s technical superiority in
	ANS:	product						

ANS:

A **product-oriented** firm prioritizes decision making in a way that emphasizes technical superiority in the product. A **production-oriented** firm prioritizes efficiency and effectiveness of the production processes in making decisions. In both of these orientations, marketing research may take a backseat. In contrast, marketing research is a primary tool enabling implementation of a marketing orientation. A **marketing-oriented** firm must: (1) be customer-oriented, (2) emphasize long-run profitability rather then short-term profits or sales volume, and (3) adopt a cross-functional perspective.

PTS: 1 DIF: Moderate REF: p. 9 OBJ: 01-3 NAT: AACSB Communication CB&E Model Strategy Blooms Comprehension

4. You've just been hired as a research assistant in the brand management unit of a major consumer packaged-goods manufacturer. Describe two types of product research you may be involved in conducting.

ANS:

Product research takes many forms and includes studies designed to evaluate and develop new products and to learn how to adapt existing product lines, and students can discuss any two to answer this question. *Concept testing* exposes potential customers to a new product idea to judge the acceptance and feasibility of the concept. *Product testing* reveals a product prototype's strengths and weaknesses or determines whether a finished product performs better than competing brands or according to expectations. *Brand-name evaluation* studies investigate whether a name is appropriate for a product. Finally, *package-testing* assesses size, color, shape, ease of use, and other attributes of a package.

PTS: 1 DIF: Hard REF: p. 16 OBJ: 01-4 NAT: AACSB Communication | CB&E Model Product | Blooms Application

5. Discuss how businesses analyze marketing performance and the role performance-monitoring research performs in this function.

ANS:

Performance-monitoring research refers to research that regularly, sometimes routinely, provides feedback for evaluation and control of marketing activities. Market-share analysis and sales analysis are the most common forms of performance monitoring research. Almost every organization compares its current sales with previous sales and with competitors' sales. However, analyzing marketing performance is not limited to the investigation of sales figures. Other marketing metrics, such as return on investment, are used as well.

PTS: 1 DIF: Hard REF: p. 19 OBJ: 01-4 NAT: AACSB Communication CB&E Model Research Blooms Application

6. Discuss the factors that influence whether or not marketing research is needed.

ANS:

The determination of the need for marketing research centers on:

- (1) **Time constraints** systematic research takes time, and sometimes the urgency of a situation precludes the use of research.
- (2) **Availability of data** when managers lack adequate information, data need to be collected from an appropriate source in a timely fashion.
- (3) **Nature of the decision** in general, the more strategically or tactically important the decision, the more likely it is that research will be conducted.
- (4) **Benefits versus costs** when deciding whether to make a decision without research

or to postpone the decision in order to conduct research requires examining whether the payoff or rate of return will be worth the investment, whether the information gained by marketing research will improve the quality of the marketing decision enough to warrant the expenditure, and whether the proposed research expenditure is the best us of the available funds.

PTS: 1 DIF: Moderate REF: p. 19 OBJ: 01-5 NAT: AACSB Communication CB&E Model Research Blooms Knowledge

7. Explain why marketing research, like all business activity, continues to change.

ANS:

Changes in communication technologies and the trend toward an ever more global marketplace have played a large role in many of these changes. With respect to communication technologies, virtually everyone is "connected" today and the speed with which information can be exchanged has increased tremendously. Changes in computer technology have also made for easier data collection and data analysis. Markets today have few, if any, geographic boundaries. Companies that conduct business in foreign countries must understand the nature of those particular markets and judge whether they require customized marketing strategies. The internationalization of research places greater demands on marketing researchers and heightens the need for research tools that allow us to cross-validate research results, which means that the empirical findings from one culture also exist and behave similarly in another culture.

PTS: 1 DIF: Hard REF: p. 21 OBJ: 01-6 NAT: AACSB Communication | CB&E Model Research | Blooms Comprehension