Part 2: Capturing Marketing Insights

Chapter 4: Conducting Marketing Research and Forecasting Demand

Chapter 4:
Conducting Marketing Research and Forecasting Demand

GENERAL CONCEPT QUESTIONS
Multiple Choice

1.
________ is the systematic design, collection, analysis, and reporting of data and findings relevant to a specific marketing situation facing the company.

a.
Marketing intelligence

b.
MIS (marketing information system)

c.
Marketing research

d.
Demographics

e.
Marketing management

Answer: c

Page: 102

Level of difficulty: Easy

2.
Marketing research is now about a ________ billion industry globally.

a.
$50

b.
$21.5

c.
$16.5

d.
$10

e.
$7.5

Answer: c

Page: 102

Level of difficulty: Hard

3.
Companies normally budget marketing research at ________ percent of company sales.

a.
1 to 2

b.
2 to 3

c.
4

d.
6.5

e.
10 to 12

Answer: a

Page: 103

Level of difficulty: Medium

4.
Which of the following types of marketing research firms would best be described as being one that gathers consumer and trade information which they sell for a fee (e.g., Nielsen Media Research)?

a.
Custom marketing research firms.

b.
Syndicated-service research firms.

c.
Specialty-line marketing research firms.

d.
General-line marketing research firms.

e.
Non-profit marketing research firms.

Answer: b

Page: 103

Level of difficulty: Medium

5.
If a marketing research firm were also known as a field-service firm (e.g., it sells its field interviewing services to other firms), it would be called a ________.

a.
custom marketing research firm

b.
syndicated-service research firm

c.
specialty-line marketing research firm

d.
general-line marketing research firm

e.
systematic marketing research firm

Answer: c

Page: 103

Level of difficulty: Medium

6.
All of the following would be among the ways that small companies can conduct marketing research in creative and affordable ways EXCEPT ________.

a.
using the Internet

b.
engaging students to design and carry out projects

c.
checking out rivals

d.
engaging professors to design and carry out projects

e.
hiring syndicated-service research firms to conduct projects

Answer: e

Page: 103

Level of difficulty: Hard

7.
The first step in the marketing research process is to ________.

a.
develop a research plan

b.
define the problem and research objectives

c.
analyze the internal environment

d.
read marketing research journals

e.
contact a professional consultant

Answer: b

Page: 103

Level of difficulty: Easy

8. Which of the following is considered to be the last step in the marketing research process?

a.
Present the findings.

b.
Analyze the information.

c.
Control the environment.

d.
Make the decision.

e.
Draft the report.

Answer: d

Page: 103

Level of difficulty: Medium

9.
The marketing manager needs to know the cost of the research project before approving it. During which of the following stages of the marketing research process would such a consideration most likely take place?

a.
Step 1—defining the problem.

b.
Step 1—creating decision alternatives.

c.
Step 1—drafting the research objectives.

d.
Step 2—develop the research plan.

e.
Step 3—information collection.

Answer: d

Pages: 104–112
Level of difficulty: Medium

10.
Designing a research plan calls for decisions on all of the following EXCEPT ________.
a.
drafting research objectives

b.
data sources

c.
research approaches

d.
research instruments

e.
sampling plans

Answer: a

Page: 104

Level of difficulty: Medium

11. ________ are data that were collected for another purpose and already exist somewhere.

a.
Primary data

b.
Secondary data

c.
Tertiary data

d.
Inordinate

e.
Ordinate

Answer: b

Page: 104

Level of difficulty: Easy

12. Primary data can be collected in several ways. Which of the following primary data collection methods would be exemplified by constructing see-through mirrors in a retail store whereby consumers’ actions could be recorded?

a.
Focus groups

b.
Surveys

c.
Observation

d.
Behavioral data

e.
Experiments

Answer: c

Page: 105

Level of difficulty: Medium

13.
A ________ is a gathering of six to ten people who are carefully selected based on certain demographic, psychographic, or other considerations and brought together to discuss at length various topics of interest.

a.
market maven

b.
virtual research market

c.
consumer dyad

d.
focus group

e.
Nielsen sample family

Answer: d

Page: 105

Level of difficulty: Easy

14. Companies undertake surveys to learn about people’s knowledge, ________, preferences, and satisfaction, and to measure these magnitudes in the general population.

a.
beliefs

b.
psyche

c.
inner id

d.
deepest secrets

e.
intelligence and literacy

Answer: a

Page: 105

Level of difficulty: Medium

15.
The most scientifically valid research is ________ research.

a.
observation

b.
focus group

c.
survey

d.
behavioral data

e.
experimental

Answer: e

Page: 106
Level of difficulty: Medium

16.
All of the following would be among the “dos and don’ts” of questionnaire design EXCEPT ________.

a.
make questions as simple as possible

b.
make the questions specific

c.
ensure that fixed responses overlap

d.
avoid hypothetical questions

e.
avoid questions with a negative in them

Answer: c

Page: 107

Level of difficulty: Hard

17.
The most common instrument used to collect primary data is the ________.

a.
human eye (through observation)

b.
Internet

c.
bar code reader (behavioral data research)

d.
video camera (e.g., focus group research)

e.
questionnaire

Answer: e

Page: 107

Level of difficulty: Easy

18.
Some marketers prefer more ________ methods for gauging consumer opinion because consumer actions do not always match their answers to survey questions.

a.
quantitative
b.
qualitative

c.
psychographic

d.
covert

e.
subliminal

Answer: b

Page: 107

Level of difficulty: Medium

19.
If a marketing researcher observes people using products, shopping, going to hospitals, taking the train, or using their cell phones, the researcher would most likely be using which of the following qualitative research gathering methods?

a.
Behavior mapping

b.
Consumer journals

c.
Shadowing

d.
Extreme user interviews

e.
Unfocus groups

Answer: c

Page: 107

Level of difficulty: Medium

20.
If a questionnaire designer decides to use a scale that connects two bipolar words wherein the respondent selects the point that represents his or her opinion, the designer is most likely using what is called ________.

a.
a dichotomous question

b.
a multiple-choice question

c.
a Likert scale

d.
the semantic differential

e.
word association question

Answer: d

Page: 108

Level of difficulty: Hard

21. If a marketing researcher chooses to use a word association question (e.g., “what is the first word that comes to your mind when you hear the following: airline…American…travel, et cetera), the researcher has chosen which of the following type of question for his or her research questionnaire?

 a.
Closed-end question

b.
Likert scale question

c.
Open-end question

d.
Rating scale question

e.
Semantic differential question

Answer: c

Page: 108

Level of difficulty: Medium

22.
Which of the following types of tests matches to a question that shows a picture and respondents are asked to make up a story about what they think is happening or may happen in the picture?

a.
Word association

b.
Completely unstructured question

c.
Story completion

d.
Thematic Apperception Test (TAT)

e.
Holistic association

Answer: d

Page: 108

Level of difficulty: Hard

23.
________ is a qualitative research approach for getting inside a consumer’s mind and finding out what they are thinking or feeling (e.g., a consumer says that the John Deere brand makes them think of a rugged Midwestern male who is hard-working and trustworthy).

a.
Word association

b.
A projective technique

c.
Brand personification

d.
Laddering

e.
Visualization

Answer: c

Page: 109

Level of difficulty: Medium

24.
Mechanical devices are occasionally used in marketing research. For example, ________ flashes an ad to a subject with an exposure interval that may range from one hundredth of a second to several seconds. After each exposure, the respondent describes everything he or she recalls.

a.
a tachistoscope

b.
the galvanometer

c.
an eye-tracking camera

d.
an audiometer

e.
a pupilometer

Answer: a

Page: 110

Level of difficulty: Hard

25.
With respect to the sampling plan, three decisions must be made. The decisions are: the sampling unit—who is to be surveyed? Sample size—how many people should be surveyed? And ________.

a.
sample cost—how much does sampling cost?

b.
surveyor skill—who will do the surveying?

c.
sample security—how to protect the sample data?

d.
sampling procedure—how should the respondents be chosen?

e.
sample supervisor—who will lead the sampling effort?

Answer: d

Page: 110

Level of difficulty: Hard

26.
If a marketing researcher selects the most accessible population members, he or she would have selected the ________ sampling method.

a.
simple random

b.
stratified random

c.
cluster

d.
judgment

e.
convenience

Answer: e

Page: 110

Level of difficulty: Medium

27.
If a researcher finds and interviews a prescribed number of people in each of several categories, the researcher is using the ________ sampling method.

a.
judgment

b.
quota

c.
convenience

d.
cluster

e.
simple random

Answer: b

Page: 110

Level of difficulty: Hard

28.
If a marketing researcher wished to reach people who would not give personal interviews or whose responses might be biased or distorted by the interviewers, he or she should choose the ________ as the best way to reach people.

a.
mail questionnaire

b.
telephone interview

c.
online interview

d.
focus group interview

e.
cell phone interview

Answer: a

Page: 111

Level of difficulty: Medium

29.
Which of the following is considered to be the most versatile of the questioning or interviewing methods?

a.
Mail questionnaire

b.
Telephone interview

c.
Personal interview

d.
Online interview

e.
Cell phone interview

Answer: c

Page: 111

Level of difficulty: Medium

30.
Online research has grown significantly in the last several years. It is estimated that ________ of all survey-based research was done online in 2004.

a.
5 percent

b.
10 percent

c.
15 percent

d.
20 percent

e.
25 percent

Answer: e

Page: 111

Level of difficulty: Hard

31.
The ________ phase of marketing research is generally the most expensive and the most prone to error.

a.
research objectives

b.
research planning

c.
questionnaire design

d.
interview design

e.
data collection

Answer: e

Page: 112

Level of difficulty: Medium

32.
All of the following are considered to be advantages of online research EXCEPT ________.

a.
online research is inexpensive

b.
online research is faster

c.
online research is relatively free of technological problems and inconsistencies

d.
online research is more versatile

e.
people tend to be more honest online than in other interviewing methods

Answer: c

Page: 113

Level of difficulty: Medium

33.
When Intel commissioned research to better understand global online challenges, it found that with respect to global responses on technology the biggest obstacle to conduct international research is ________.

a.
cost

b.
lack of consistency

c.
language difficulties

d.
religious bias

e.
lack of management’s commitment in this area

Answer: b

Page: 114

Level of difficulty: Hard

34.
A ________ has been defined as being a coordinated collection of data, systems, tools, and techniques with supporting software and hardware by which an organization gathers and interprets relevant information from business and environment and turns it into a basis for marketing action.

a.
marketing information system

b.
marketing intelligence system

c.
marketing decision support system

d.
marketing research system

e.
database management system

Answer: c

Page: 115

Level of difficulty: Medium

35.
All of the following are considered to be among the seven characteristics of good marketing research EXCEPT ________.

a.
the scientific method

b.
research creativity

c.
multiple methods

d.
ethical marketing

e.
independence of models and data

Answer: e

Page: 115

Level of difficulty: Medium

36. In spite of the rapid growth of marketing research, many companies still fail to use it sufficiently or correctly. The reasons why this is true are listed below EXCEPT ________.
a.
a broad conception of the research

b.
uneven caliber of researchers

c.
poor framing of the problem

d.
late and occasionally erroneous findings

e.
personality and presentational differences

Answer: a

Page: 116

Level of difficulty: Hard

37.
In the famous case where Coca-Cola introduced the New Coke after much research, the failure of New Coke was largely due to a marketing research barrier identified as ________.

a.
a narrow conception of the research

b.
uneven caliber of researchers

c.
poor framing of the problem

d.
late and occasional erroneous findings

e.
personality and presentation differences

Answer: c

Page: 116

Level of difficulty: Medium

38.
In the 1970s, a successful research executive left General Foods for a daring gambit: Bring market research to the Hollywood film studios and give them access to the same research that spurred General Foods’ success. What famous film did he predict would be doomed because of its fantasy theme and its attention to war between nations (the film was hugely successful despite these predictions)?

a.
The Godfather
b.
Platoon
c.
Star Wars
d.
Butch Cassidy and the Sundance Kid
e.
The Deer Hunter
Answer: c

Page: 116

Level of difficulty: Hard

39.
Marketers are increasing being held accountable for their ________ and must be able to justify marketing expenditures to senior management.

a.
product quotas

b.
employees

c.
own training

d.
investments

e.
personal character traits

Answer: d

Page: 116

Level of difficulty: Medium

40.
Two complimentary approaches to measure marketing productivity are ________ and marketing-mix modeling to estimate casual relationships and how marketing activity affects outcomes.

a.
quality ratios

b.
salesperson satisfaction scales

c.
marketing metrics to assess marketing effects

d.
distributor satisfaction surveys

e.
end-user samples

Answer: c

Page: 117

Level of difficulty: Hard

41.
________ is(are) the set of measures that helps firms to quantify, compare, and interpret their marketing performance.

a.
Marketing diagnostics

b.
Psychographics

c.
Demographics

d.
Marketing intelligence

e.
Marketing metrics

Answer: e

Page: 117

Level of difficulty: Easy

42.
According to Roger Best, a strong ________ translates into a strong customer focus, competitor orientation, and a team approach.

a.
product orientation

b.
market orientation

c.
innovation orientation

d.
productivity orientation

e.
global orientation

Answer: b

Page: 117

Level of difficulty: Medium

43.
All of the following would be considered to be external marketing metrics EXCEPT ________.

a.
market share

b.
relative price

c.
number of complaints

d.
perceived quality/esteem

e.
relative employee satisfaction

Answer: e

Page: 118

Level of difficulty: Medium

44.
A ________ records how well the company is doing year after year on customer-based measures (e.g., percentage of new customers to average number of customers).

a.
customer-performance scorecard

b.
stakeholder-performance scorecard

c.
mission/objectives scorecard

d.
 variance scorecard

e.
 management scorecard

Answer: a

Page: 118

Level of difficulty: Medium

45.
If a company actively tracks the performance of its suppliers, banks, and distributors, it is using what is called a ________.

a.
customer-performance scorecard

b.
stakeholder-performance scorecard

c.
mission/objectives scorecard

d.
variance scorecard

e.
management scorecard

Answer: b

Page: 118

Level of difficulty: Easy

46. ________ consists of measuring and evaluating actual sales in relation to goals.

a.
ROI analysis

b.
Demand

c.
Sales analysis

d.
Performance reviews

e.
Trend lines

Answer: c

Page: 119
Level of difficulty: Easy

47.
Which of the following ways to measure market share would be seen as the company’s sales expressed as a percentage of total market sales?

a.
Overall market share

b.
Served market share

c.
Relative market share

d.
Delayed market share

e.
Designed market share

Answer: a

Page: 120

Level of difficulty: Hard

48. If Dell computer was seen as having a 120 percent market share and a close competitor was seen as having 90 percent market share, the market share analysis (measurement) would expressed as ________.

a.
overall market share

b.
served market share

c.
relative market share

d.
dual market share

e.
top dog market share

Answer: c

Page: 120

Level of difficulty: Medium

49. All of the following are components of a method (formula) that can analyze market share movements EXCEPT ________.

a.
customer penetration

b.
competitor penetration

c.
customer loyalty

d.
customer selectivity

e.
price selectivity

Answer: b

Page: 120

Level of difficulty: Hard

50. Annual-plan control requires making sure that the company is not overspending to achieve sales goals. The key ratio to watch is the ________.

a.
marketing profitability ratio

b.
marketing sales ratio

c.
share of mind ratio

d.
marketing expense-to-sales ratio

e.
marketing deliverables ratio

Answer: d

Page: 120

Level of difficulty: Medium

51. A ________ can be used to track period-to-period fluctuations in each ratio (e.g., marketing expense-to-sales ratio) used assist in annual-plan control.

a.
Gantt chart

b.
Likert scale

c.
control chart

d.
time chart

e.
profitability chart

Answer: c

Page: 120

Level of difficulty: Medium

52. According to the financial model of return on net worth, return on assets times (X) financial leverage equals (=) ________.

a.
profit margin

b.
asset turnover

c.
sales expenses

d.
rate of return on net worth

e.
the acid test ratio

Answer: d

Page: 121

Level of difficulty: Hard

53. Net profits divided by net sales equals (=) ________.

a.
asset turnover

b.
profit margin

c.
return on assets

d.
financial leverage

e.
rate of return on net worth

Answer: b

Page: 121

Level of difficulty: Medium

54. If a company’s profit and loss statement showed that sales for the month were $60,000 and cost of goods sold were $39,000, what would be the gross margin?

a.
$99,000

b.
$21,000

c.
65 percent

d.
153.84 percent

e.
Would be unable to calculate given the problem’s figures.

Answer: b

Page: 122

Level of difficulty: Medium

55. A manager observes that his last month’s salaries were $9,300, rent was $3,000, and supplies used by the company were $3,500. Considering that his company’s gross margin was $21,000, what would be his net profit for the period?

a.
$36,800

b.
$60,000

c.
$5,200

d.
$10,400

e.
Would be unable to calculate given the problem’s figures.

Answer: c

Page: 122

Level of difficulty: Hard

56. Which of the following would be considered to be a direct cost?

a.
Rent.

b.
Corporate image expenditures.

c.
Public relations expenditures.

d.
Leasing of business space.

e.
Sales commissions.

Answer: e

Page: 124

Level of difficulty: Hard

57. A marketing manager, during an annual planning meeting, would like to have the department’s staff examine the set of consumers who have interest, income, and access to the company’s offers. The staff will need to examine information about the ________ in order to do what it has been asked to do.

a.
potential market

b.
available market

c.
target market

d.
penetrated market

e.
re-positioned market

Answer: b

Page: 126

Level of difficulty: Medium

58. ________ for a product is the total volume that would be bought by a defined customer group in a defined geographical area in a defined time period in a defined marketing environment under a defined marketing program.

a.
Market share

b.
Market supply

c.
Market demand

d.
Market potential

e.
Market penetration

Answer: c

Page: 127

Level of difficulty: Medium

59.
Product penetration is the percentage of ownership or use of a product or service in a population. According to recent statistics, which of the following products has the greatest amount of penetration in the U.S. market with a staggering 98 percent?

a.
Health insurance.

b.
A car.

c.
A home.

d.
A television.

e.
A gun.

Answer: d

Page: 129

Level of difficulty: Medium

60. There are several methods for assessing market potential. Which of these methods do business marketers prefer?

a.
Market-buildup method

b.
Multiple-factor index method

c.
Brand-development index method

d.
Purchase-profitability index

e.
Market-test index

Answer: a

Page: 130

Level of difficulty: Hard

True/False

61. Most large companies use outside marketing research consultants rather than employ their own marketing research department.

Answer: False

Page: 102

Level of difficulty: Medium

62. A good illustration of a syndicated-service research firm is Nielsen Media Research. Answer: True

Page: 103

Level of difficulty: Medium

63. The Preston Agency is a field-service firm that sells its field interviewing skills and services to other firms. In the above instance, the Preston Agency would be an example of what is called syndicated-service research firm.

Answer: True

Page: 103

Level of difficulty: Medium

64. After developing the research plan, the marketing researcher should define the problem and research objectives.

Answer: False

Page: 104

Level of difficulty: Easy

65. All research must begin with an exploratory research study.

Answer: False

Page: 104

Level of difficulty: Easy

66. James conducted primary research when he distributed a survey to his dorm to discover their attitudes and opinions on campus life.

Answer: True

Pages: 104–105
Level of difficulty: Medium

67. In general, for marketing research purposes, the larger focus groups (50 to 80) are superior to smaller focus groups (6 to 10).

Answer: False

Page: 105

Level of difficulty: Medium

68. A good example of collecting behavioral data would be when a store uses scanners to read bar codes on products selected by consumers.

Answer: True

Pages: 105–106

Level of difficulty: Medium

69. The most scientifically valid research is focus group research.

Answer: False

Page: 106

Level of difficulty: Medium

70. The most common instrument used to collect primary data is the questionnaire.

Answer: True

Page: 107

Level of difficulty: Easy

71. An example of shadowing is keeping track of all the interactions a consumer has with a product, service, or space.

Answer: False

Page: 107

Level of difficulty: Medium

72. If a marketing researcher decides to use a Likert scale, the researcher has chosen a technique wherein the respondent reviews a statement that shows the amount of agreement/disagreement with some product, service, or concept.

Answer: True

Page: 108

Level of difficulty: Medium

73. “What is your opinion of the American way of life?” is an example of what might be called the semantic differential.

Answer: False

Page: 108

Level of difficulty: Medium

74. “What does the Coca-Cola name mean to you?” would be an illustration of a question that might be used in a projective technique.

Answer: False

Page: 109

Level of difficulty: Medium

75. A galvanometer can measure the interest or emotions aroused by exposure to a specific ad or picture.

Answer: True

Page: 110

Level of difficulty: Hard

76. If a marketing researcher bases his or her sample on population members who are good prospects for accurate information, a judgment sample has been selected.

Answer: True

Page: 110

Level of difficulty: Medium

77. If a marketing researcher is looking for a contact method that can gather information quickly and allow the interviewer to clarify questions if necessary, he or she will choose the telephone interview method.

Answer: True

Page: 111

Level of difficulty: Medium

78. A good illustration of what is called the arranged interview occurs when interviewers stop people in a shopping mall or on a busy street and solicit information necessary to their research effort.

Answer: False

Page: 111

Level of difficulty: Medium

79. The data analysis phase of the marketing research process is generally the most expensive and prone to the error phase of the process.

Answer: False

Page: 112

Level of difficulty: Medium

80. One of the disadvantages to doing research online is that it is often more expensive than traditional means of gathering the same information.

Answer: False

Page: 113

Level of difficulty: Medium

81. One of the characteristics of good marketing research is that it uses multiple methods.

Answer: True

Page: 115

Level of difficulty: Easy

82. Marketing researchers should have a healthy skepticism toward glib assumptions made by managers about how a market works.

Answer: True

Page: 115

Level of difficulty: Easy

83. In the famous case where Coca-Cola introduced the New Coke after much research, the uneven caliber of the researchers doomed the product and associated research efforts.

Answer: False

Page: 116

Level of difficulty: Medium

84. A set of measures that helps firms to quantify, compare, and interpret their marketing performance is called marketing metrics.

Answer: True

Page: 117

Level of difficulty: Medium

85. A stakeholder-performance scorecard tracks the satisfaction with the company and its products and services among such entities as suppliers, banks, and stockholders.

Answer: True

Page: 118

Level of difficulty: Medium

86. Sales-variance analysis measures the relative contribution of different factors to a gap in sales performance.

Answer: True

Page: 119

Level of difficulty: Easy

87. All the buyers who are able and willing to buy a company’s products or services are called the overall market share.

Answer: False

Page: 120

Level of difficulty: Medium

88. The key ratio to watch in annual-plan control to make sure that the company is not overspending to achieve sales goals is the marketing expense-to-sales ratio.

Answer: True

Page: 120

Level of difficulty: Medium

89. The return on net worth is the product of two ratios: the company’s return on assets and its asset turnover ratio.

Answer: False

Page: 121

Level of difficulty: Hard

90. Gross margin minus (-) expenses equals (=) net profit.

Answer: True

Page: 122

Level of difficulty: Medium

91. Direct costs are common costs whose allocation to the marketing entities is highly arbitrary.

Answer: False

Page: 124

Level of difficulty: Easy

92. Especially popular with such companies as Procter & Gamble, marketing-mix modeling is used to allocate or reallocate expenditures.

Answer: True

Page: 125

Level of difficulty: Medium

93. The production department is responsible for preparing sales forecasts because they have the most data about production schedules and the ability to meet orders.

Answer: False

Page: 125

Level of difficulty: Easy

94. A target market is the set of consumers who profess a sufficient level of interest in a market offer.

Answer: False

Page: 126

Level of difficulty: Medium

95. Market demand is not a fixed number, but rather a function of the stated conditions.

Answer: True

 Page: 127
Level of difficulty: Easy

96. A low market share penetration index indicates substantial growth potential for all the firms.

Answer: True

Page: 128

Level of difficulty: Medium

97. With respect to product penetration percentage, gun ownership is among the highest in the United States with an 84 percent rating.

Answer: False

Page: 129

Level of difficulty: Medium

98. A common way to estimate total market potential is to use the annual Survey of Buying Power to calculate the required estimate.

Answer: False

Page: 130

Level of difficulty: Medium

99. The multiple-factor index method for assessing area market potential is most commonly used by those interested in consumer markets.

Answer: True

Page: 131

Level of difficulty: Medium

100. With respect to past-sales analysis, econometric analysis consists of projecting the next period’s sales by combining an average of past sales and the most recent sales, giving more weight to the latter.

Answer: False

Page: 134

Level of difficulty: Medium

Essay

101.

What are the six steps in the marketing research process?

Suggested Answer: The six steps are: (1) define the problem and research objectives, (2) develop the research plan, (3) collect the information, (4) analyze the information, (5) present the findings, and (6) make the decision.

Page: 103

Level of difficulty: Medium

102.
Characterize the structure and purpose of a focus group.

Suggested Answer: A focus group is a gathering of six to ten people who are carefully selected based on certain demographic, psychographic, or other considerations and brought together to discuss at length various topics of interest.

Page: 105

Level of difficulty: Medium

103.

Explain what qualitative research is and why it might be useful to marketers.

Suggested Answer: Some marketers prefer more qualitative methods for gauging consumer opinion because consumer actions do not always match their answers to survey questions. Qualitative research techniques are relatively unstructured measurement approaches to permit a range of possible responses, and they are a creative means of ascertaining consumer perceptions that may otherwise be difficult to uncover.

Page: 107

Level of difficulty: Medium

104.
Describe and illustrate the following question formats: dichotomous, Likert scale, word association, and Thematic Appreciation Test (TAT).

Suggested Answer: Dichotomous questions are questions with two possible answers. A Likert scale question is a statement with which the respondent shows the amount of agreement/disagreement with something. Word association occurs when words are presented, one at a time, and respondents mention the first word that comes to mind. Lastly, the Thematic Appreciation Test (TAT) has a picture presented to respondents where the respondents are asked to make up a story about what they think is happening or may happen in the picture. See Table 4.1 in the chapter for specific illustrations.

Page: 108

Level of difficulty: Hard

105.
Explain what a “projective technique” is and how it might be used to assist researchers in understanding consumer actions and behavior.

Suggested Answer: In a projective technique, people are presented an incomplete stimulus and asked to complete it or given an ambiguous stimulus that may not make sense in and of itself and are asked to make sense of it. The argument is that people will reveal their true beliefs and feelings. An example would be to use “bubble exercises” where different people are depicted in a buying scene and the respondent is asked to indicate what they might be saying to one another (e.g., in the blank bubble over their heads).

Page: 109

Level of difficulty: Hard

106.
What is the “chief” advantage (best method of usage) of using each of the following contact methods: mail questionnaire, telephone interview, and personal interview?

Suggested Answer: The “chief” advantage (best method of usage) of each contact method mentioned is (1) mail questionnaire—the best way to reach people who would not give personal interviews or whose responses might be biased or distorted by the interviews, (2) telephone interviews—the best method for gathering information quickly and the interviewer is also able to clarify questions if respondents do not understand them, and (3) personal interview—the most versatile method because they can ask more questions and record additional observations about the respondent.

Page: 111

Level of difficulty: Medium

107.
 According to information presented in the text, what are the seven characteristics of good marketing research?

Suggested Answer: The seven characteristics of good marketing research are: (1) scientific method, (2) research creativity, (3) multiple methods, (4) interdependence of models and data, (5) value and cost of information, (6) healthy skepticism, and (7) ethical marketing.

Page: 115

Level of difficulty: Hard

108.
In spite of the rapid growth of marketing research, many companies still fail to use it sufficiently or correctly. List and briefly discuss five reasons why this might happen.

Suggested Answer: Barriers to using marketing research effectively are: (1) a narrow conception of the research, (2) uneven caliber of researchers, (3) poor framing of the problem, (4) late and occasionally erroneous findings, and (5) personality and presentational differences. See chapter section for discussion details.

Page: 116

Level of difficulty: Hard

109.
A manager has a simplified profit-and-loss statement that indicates that sales for the last quarter were $120,000, cost of goods sold was $35,000, and expenses were: salaries = $10,000, rent = $3,000, and supplies = $3,000. Calculate the net profit.
Suggested Answer: Refer to Table 4.6 for additional assistance. Given the numbers in the exercise, net profit would be $69,000 or sales ($120,000) minus (-) cost of goods sold ($35,000) equals (=) gross margin ($85,000). Subtract (-) expenses ($16,000) from the gross margin ($85,000) to get the net profit of $69,000.

Page: 122

Level of difficulty: Medium

110.
Describe the following terms and then construct an illustration to demonstrate the relationships involved: potential market, available market, qualified available market, target market, and penetrated market.

Suggested Answer: The potential market is the set of consumers who profess a sufficient level of interest in a market offer. The available market is the set of consumers who have interest, income, and access to a particular offer. The qualified available market is the set of consumers who have interest, income, access, and qualifications for the particular market offer. The target market is the part of the qualified available market the company decides to pursue. The penetrated market is the set of consumers who are buying the company’s product. See chapter section for illustrations of the terms.

Page: 126

Level of difficulty: Hard

APPLICATION QUESTIONS
Multiple Choice

111.
Procter & Gamble’s Consumer & Market Knowledge (CMK) group focuses on three kinds of work: ________, expert application of, and cross-business learning kinds of work, and shared services and infrastructure.

a.
psychographics

b.
database management

c.
proprietary research methods development

d.
global survey research

e.
brand competition research

Answer: c

Page: 102

Level of difficulty: Medium

112.
Assume that you are a marketing research director for a medium-sized manufacturing firm and you would like to engage an outside marketing research firm to conduct your field interviews. Which of the following options would be your best choice to achieve your objective?

a. A syndicated-service research firm.

b. A custom marketing research firm.

c. A global research management firm.

d. A specialty-line marketing research firm.

e. A brand-management specialty research firm.

Answer: d

Page: 103

Level of difficulty: Hard

113.
As a marketing research manager you have begun calculations on the costs of a proposed marketing research project. During which stage of the marketing research process are such calculations most likely to take place?

a. Stage 1—define the problem phase.

b. Stage 1—develop decision alternatives phase.

c. Stage 1—develop the research objectives.

d. Stage 2—develop the research plan.

e. Stage 3—collect the information.

Answer: d

Page: 104

Level of difficulty: Medium

114.
Before Sandra Perez opened her floral shop she read all she could on the industry. She also reviewed library data banks on growth patterns in the local area with particular interest in the location of florists throughout the city. This ________ assisted her in deciding where to locate her store.

a.
primary information

b.
secondary information

c.
guerilla marketing data

d.
tertiary information

e.
non-personal information

Answer: b

Page: 104

Level of difficulty: Medium

115.
As one marketing executive noted, ________ are “…the most cost-effective, quickest, dirtiest way to get information in rapid time on an idea.”

a.
scanners

b.
tele-us machines

c.
surveys

d.
in-store interviews

e.
focus groups

Answer: e

Page: 106

Level of difficulty: Hard

116.

One of the don’ts of questionnaire construction is to ensure that fixed responses do not overlap. Which of the following is the best illustration of a problem that this “don’t” might cause?

a.
A question has three possible responses: yes, no, or maybe.

b.
An income question asks for an income designation in one of the following income categories: $0–$20,000, $20,000–$40,000, or $40,000 and above.

c.
A consumer is asked to describe a recent event will driving.

d.
A consumer must describe a cartoon about buying a car.

e.
A consumer is asked whether or not he or she could spy on another consumer’s shopping experience.

Answer: b

Page: 107

Level of difficulty: Medium

117.
If a questionnaire says “Small college classes are better places to learn effectively: (choose) 1__ Strongly disagree, 2 __ Disagree, 3__ Neither agree nor disagree, 4__ Agree, 5__ Strongly agree,” the researcher would be using which of the following to discover data.

a.
Likert scale

b.
Semantic differential

c.
Multiple choice

d.
Thematic Appreciation Test (TAT)

e.
Dichotomous question

Answer: a

Page: 108

Level of difficulty: Medium

118.

One set of consumers, during a focus group session, indicated that Dell computers reminded them of a surfer, Apple Computer was equated to a mad-scientist, and IBM computers to Scrooge from the Dickens’s tale. Which of the following qualitative research approaches matches to the approach described above?

 a.
 Projective techniques

b.
Visualization

c.

Brand personification

d.
Laddering

e.

Pyramiding

Answer: c

Page: 109

Level of difficulty: Hard

119.
If you decided to interview members of your class with regard to issues relating to the university and college life, you would have selected the ________ as a means of sampling members of the total population.

a.
simple random sample

b. stratified random sample

c.
cluster (area) sample

d. convenience sample

e.
quota sample

Answer: d

Page: 110

Level of difficulty: Medium

120.

The main drawback to the ________ is that the interviews have to be short and not too personal.

a.
mail questionnaire

b.
personal interview

c.
online interview

d.
secondary interview

e.
telephone interview

Answer: e

Page: 111

Level of difficulty: Medium

121.
Which of the following should be considered as a disadvantage by a marketing researcher as he or she considers whether or not to use online research as a means of gathering data?

a. Online research is often slow.

b.
Online research is usually expensive.

c.
Online line research is one-dimensional.

d.
Online line research suffers from a poor reputation.

f. Online market research is prone to technological problems and

 inconsistencies.

Answer: e

Page: 113

Level of difficulty: Medium

122.
If a marketing researcher were to use careful observation, hypotheses, prediction, and testing to ensure that his or her marketing research efforts were of the highest quality, the researcher would have then used ________ characteristic of good marketing research to assist in the research effort.

a.
 research creativity

b.
 the scientific method

c. ethical marketing

d.
 multiple methods

e.
 interdependence of models and data

Answer: b

Page: 115

Level of difficulty: Medium

123.
Some marketing managers view marketing research as little more than a clerical activity and treat it as such. If disappointing results occur because of this attitude, the manager has his or her negative opinion reinforced. The above is a reflection of which of the following barriers that must be overcome if successful marketing research is to occur?

a.
Uneven caliber of researchers.

b.
Poor framing of the problem.

c.
Erroneous findings.

d.
Personality differences.

e.
Presentation differences.

Answer: a

Page: 116

Level of difficulty: Easy

124.
According to Peter Doyle, value-based marketing in not primarily about numbers. It consists of three main elements: ________, a set of principles for choosing marketing strategies and making marketing decisions, and a set of processes that ensure that marketing develops, selects, and implements a strategy that is consistent with these beliefs and principles.

a.
a set of beliefs about consumers

b.
a set of beliefs about demographics

c.
a set of beliefs about organizational design

d.
a set of beliefs about the fundamental soundness of quantitative methods

e.
a set of beliefs about the objective of marketing

Answer: e

Page: 117

Level of difficulty: Hard

125.

A useful way to analyze market share movements is in terms of four components where overall market share equals (=) customer penetration times (X) customer loyalty times (X) customer selectivity times (X) ________.

a.
promotion sensitivity

b. price selectivity

c.
brand loyalty

d.
cultural affinity

e.
distribution opportunities

Answer: b

Page: 120

Level of difficulty: Hard

126.
One of the essential components of a model for calculating return on net worth is financial leverage. In this context, financial leverage is equal (=) to ________.

a.

net profits divided by net sales

b.

net sales divided by total assets

c.

total assets divided by net worth

d.

net profits divided by total assets

e.

net profits divided by net worth

Answer: c

Page: 121

Level of difficulty: Hard

127.

Sally is reviewing how to re-figure a variety of expenses and costs associated with a recent marketing effort. Her first task is to identify the direct costs associated with that effort. Which of the following would be the best example of a direct cost associated with a marketing effort?

a.
Rent

b.
Public relation’s image

c.
Top management salaries

d.
Sales commissions

e.
Interest on debt

Answer: d

Page: 124

Level of difficulty: Medium

128.

Jason is examining a recent breakdown of his company’s West Coast market. The terms in the report are somewhat confusing since there was no attached vocabulary key to assist the uninformed reader. Jason is looking for the set of consumers who are currently buying his company’s products. Which of the following terms will assist him in finding the right column for his data query?

a.
Potential market

b.
Bi-lateral market

c.
Available market

d.
Target market

e.
Penetrated market

Answer: e

Page: 126

Level of difficulty: Medium

129.

A high market penetration index suggests that ________.

a.
a substantial growth potential exists for all firms in the market

b.
there will be increased costs of attracting the few remaining prospects

c.
mistakes have been made in selecting the correct promotional alternatives

d.
the price of the product or service is too high with respect to competition

e.
it would be great time to expand distribution outlets

Answer: b

Page: 128

Level of difficulty: Hard

130.

A marketing research firm intends to ask consumers a question that reads “Do you intend to buy a automobile within the next six months?” Consumers could respond in several ways including no chance, slight possibility, fair possibility, good possibility, high possibility, and certain. Which of the following terms most accurately categorizes the type of scale that the marketing researcher will want to use in the research effort?

a.
Buying ratio scale

b.
Behavioral scale

c.
Attitude scale

d.
Purchase probability scale

e.
Market-test scale

Answer: d

Page: 133

Level of difficulty: Medium

Short Answer

131.

Define marketing research.

Suggested Answer: Marketing research is seen as a systematic design, collection, analysis, and reporting of data and findings relevant to a specific marketing situation facing the company.

Page: 102

Level of difficulty: Easy

132.
The text lists several creative ways that a small company can conduct marketing research without incurring the high costs often associated with a marketing research effort. List three methods that might be considered to be creative.

Suggested Answer: The three methods are: (1) engaging students or professors to design and carry out projects, (2) using the Internet, and (3) checking your rivals. Page: 103

Level of difficulty: Medium

133.
During which phase of the marketing research process will the marketing manager most likely calculate the cost of the marketing research plan?

Suggested Answer: The most likely phase will be the second phase (develop the research plan).

Pages: 103–104

Level of difficulty: Medium

134.

If a company desires to assess the magnitude of consumers’ knowledge, beliefs, preferences, and satisfaction, the company will most likely choose which of the five research approaches outlined in the text?

Suggested Answer: The company will most likely choose the survey research approach.

Page: 105

Level of difficulty: Medium

135.
If you needed to collect primary data and were seeking to use the research instrument that is considered to be the most common method for obtaining that type of data, what type of instrument would you select?

Suggested Answer: The company should choose the questionnaire as the instrument to collect data. It is by far and away the most common method for obtaining primary data information.

Page: 107

Level of difficulty: Easy

136.

If a marketing research firm has decided to photograph people within the lobby of a movie theater over a two- to three-day period, what qualitative measure approach will most likely be used to accomplish this task?

Suggested Answer: Of the seven methods described in the text, the most likely will be behavior mapping. See chapter section for more details.

Page: 107

Level of difficulty: Hard

137.
The Bledsoe Marketing Research group has been hired to administer a series of “yes/no” questions to shoppers in a local mall. If questions on a survey have only two possible answers (such as “yes/no” questions), what type of questions are these?

Suggested Answer: Questions of this type are closed-end questions that are dichotomous in nature. Students may use either term for credit unless the instructor prefers otherwise.

Page: 108

Level of difficulty: Easy

138.
A marketing manager would like to ask a few simple questions of his or her company’s target market (a population). If the manager would like to ensure that every member of that population has an equal chance of being chosen for questioning, the manager would need to select which sampling method?

Suggested Answer: A probability sample can be taken using a simple random sample. See chapter section for additional details.

Page: 110

Level of difficulty: Medium

139.
Describe what might occur in an intercept interview. What are the chief disadvantages of this method of contact?

Suggested Answer: Intercept interviews involve stopping people at a shopping mall or busy street corner and requesting an interview. Intercept interviews can have the drawback of being nonprobability samples and the interviews must not require too much time.

Page: 111

Level of difficulty: Medium

140.

List the four advantages of conducting marketing research online.

Suggested Answer: The advantages are: (1) online research is inexpensive, (2) online research is faster, (3) people tend to be more honest online than they are in personal or telephone interviews, and (4) online research is more versatile.

Page: 113

Level of difficulty: Hard

141.

Describe (define) a marketing decision support system (MDSS).

Suggested Answer: A marketing decision support system is defined as being a coordinated collection of data, systems, tools, and techniques with supporting software and hardware by which an organization gathers and interprets relevant information from business and environment and turns it into a basis for marketing action.

Page: 115

Level of difficulty: Medium

142.
Describe how ethical marketing assists a desire to have good marketing research.

Suggested Answer: Marketing research benefits both the sponsoring company and its customers. The misuse of marketing research can harm or annoy customers, increasing resentment at what consumers regard as the invasion of their privacy or a disguised sales pitch. See Table 4.3 for additional details.

Page: 115

Level of difficulty: Medium

143.
Many managers see marketing research as a fact-finding operation. Is this a correct view? Explain.

Suggested Answer: Managers expect the researcher to design a questionnaire, choose a sample, conduct interviews, and report results, often without a careful definition of the problem or of the decisions facing management. When fact-finding fails to be useful, management’s idea of the limited usefulness of marketing research is reinforced.

Page: 116

Level of difficulty: Medium

144.

List four external marketing metrics that will be useful for the marketing researcher.

Suggested Answer: The text lists ten external marketing metrics (see Table 4.4). They are: awareness, market share (volume or value), relative price (market share value/volume), number of complaints (level of dissatisfaction), consumer satisfaction, distribution/availability, total number of customers, perceived quality/esteem, loyalty/retention, and relative perceived quality. Students may choose any of the above.

Page: 118

Level of difficulty: Hard

145.

Sales analysis uses two specific tools for measuring and evaluating actual sales in relation to goals. What are those two tools?

Suggested Answer: The two tools are: (1) sales-variance analysis and (2) microsales analysis.

Page: 119

Level of difficulty: Medium

146.

Annual-plan control requires making sure that the company is not overspending to achieve sales goals. What key ratio is watched closely? How are fluctuations of this ratio tracked?

Suggested Answer: The key ratio to watch is the marketing expense-to-sales ratio. This ratio is tracked using a control chart.

Page: 120

Level of difficulty: Medium

147.

If a researcher is interested in the qualified available market, how would you describe this market?

Suggested Answer: The qualified available market is the set of consumers who have interest, income, access, and qualifications for the particular market offer. Page: 126

Level of difficulty: Medium

148.

It is often necessary for marketers to understand the nature of market demand. Define market demand.

Suggested Answer: Market demand for a product is the total volume that would be bought by a defined customer group in a defined geographical area in a defined time period in a defined marketing environment under a defined marketing program.

Page: 127

Level of difficulty: Medium

149.

What is the difference between company demand and a company sales forecast?
Suggested Answer: Company demand is the company’s estimated share of market demand at alternative levels of the company marketing effort in a given
time period. The company sales forecast is the expected level of company sales based on a chosen marketing plan and an assumed marketing environment.

Page: 129

Level of difficulty: Medium

150.

Create a question and an associated scale that illustrate a purchase probability scale.

Suggested Answer: The text suggests a question such as “Do you intend to buy an automobile within the next six months?” The range of the associated scale would then be: no chance, slight possibility, fair possibility, good possibility, high possibility, and certain. Students are to create their own example but the example should be in keeping with the material in the text.

Page: 133

Level of difficulty: Hard

90

118
93

