1. The Consumer Behavior Framework (CBF) represents consumer behavior theory illustrating factors

Chapter 2: Value and the Consumer Behavior Value Framework

TRUE/FALSE

	that shape consumption-related behaviors and ultimately determine the value associated with consumption.
	ANS: F
	The Consumer Value Framework (CVF) represents consumer behavior theory illustrating factors that shape consumption-related behaviors and ultimately determine the value associated with consumption.
	PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Knowledge
2.	Situational influences are unique to a time or place that can affect consumer decision making and the
	value received from consumption.
	ANS: T PTS: 1 DIF: Difficulty: Easy
	OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Knowledge
3.	Learning, perception, memory, and attitudes are examples of elements comprising the personality of a
	consumer.
	ANS: F
	Learning, perception, memory, and attitudes are examples of elements comprising consumer
	psychology. Personality consists of motivation, personal value, traits, lifestyles, and emotional
	expressiveness.
	PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Knowledge

 A basic customer relationship management premise is that customers form relationships with companies as opposed to companies conducting individual transactions with customers.
 ANS: T PTS: 1 DIF: Difficulty: Easy

OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Knowledge

5. A customer relationship management system allows a firm to be more customer-focused.

ANS: T PTS: 1 DIF: Difficulty: Moderate

OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Comprehension

6. Relationship quality reflects the connectedness between a consumer and a retailer, brand, or service provider.

ANS: T PTS: 1 DIF: Difficulty: Easy

OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Knowledge

7. A strong, or high-quality, relationship is typified by a consumer who buys the same brand each time a need for that product arises.

ANS: T PTS: 1 DIF: Difficulty: Easy

OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer

	TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Comprehension
8.	Internal influences on the consumption process include factors, such as social class. ANS: F
	External influences on the consumption process include factors, such as social class.
	PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Comprehension
9.	Cognition refers to the mental processes that go on as we process and store things that can become
	knowledge.
	ANS: T PTS: 1 DIF: Difficulty: Easy
	OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Knowledge
10.	Individual differences, which include personality and lifestyle, help determine consumer behavior.
	ANS: T PTS: 1 DIF: Difficulty: Easy
	OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Knowledge
11.	Individual differences have little effect on the value experienced by consumers and the reaction
	consumers have to consumption.
	ANS: F
	Individual differences shape the value experienced by consumers and the reaction consumers have to
	consumption.
	PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Comprehension
12.	Internal influences include the social and cultural aspects of life as a consumer.
	ANS: F
	External influences include the social and cultural aspects of life as a consumer.
	PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Comprehension
12	People and groups who help shape a consumer's everyday experiences are a part of the social
13.	environment.
	ANS: T PTS: 1 DIF: Difficulty: Easy
	OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Comprehension
14.	
	ANS: F
	The presence of music in an environment is a situational influence. External social influences include
	culture, reference groups, social class, and family influences.
	PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1
	NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: The Consumer Value Framework and Its Components
	KEY: Bloom's: Comprehension
15.	The core concept of consumer behavior is value.
	ANS: T PTS: 1 DIF: Difficulty: Moderate

	OBJ: LO: 2-2 NAT: BUSPROG: Analytic	STA: DISC: C	
	TOP: A-head: Value and Two Basic Types of Value		
16.	The concept of "value" captures how much gratification	n a consumer receives from	consumption.
	ANS: T PTS: 1 DIF: Di	fficulty: Moderate	
			ustomer
	OBJ: LO: 2-2 NAT: BUSPROG: Analytic TOP: A-head: Value and Two Basic Types of Value	KEY: Bloom's:	
17.	Worth to a consumer is a function of price.		c emprenensien
17.	ANS: F		
	Worth to a consumer is a function of much more than	orice. Value can be modeled	by playing the
	"what you get" from dealing with a company against t		
	PTS: 1 DIF: Difficulty: Moderate		
	NAT: BUSPROG: Analytic STA: DI	SC: Customer	
	TOP: A-head: Value and Two Basic Types of Value	KEY: Bloom's:	Comprehension
18.	Value equals the difference between what you get and		the product.
	ANS: T PTS: 1 DIF: Di		
	OBJ: LO: 2-2 NAT: BUSPROG: Analytic TOP: A-head: Value and Two Basic Types of Value	STA: DISC: C	ustomer
			Comprehension
19.	Two types of values are primary value and secondary	value.	
	ANS: F		
	The two types of values are utilitarian and hedonic.		
	PTS: 1 DIF: Difficulty: Easy	OBJ: LO: 2-2	
	NAT: BUSPROG: Analytic STA: DI		TZ 1 1
20	TOP: A-head: Value and Two Basic Types of Value		
20.	Utilitarian value is derived from a product that helps the	ie consumer solve problems	and accomplish
	tasks that are a part of being a consumer. ANS: T PTS: 1 DIF: Di	frontry Fory	
		STA: DISC: C	ustomer
	TOP: A-head: Value and Two Basic Types of Value	KFV: Bloom's:	Knowledge
21.	Hedonic value is the immediate gratification that come		
		fficulty: Easy	
		STA: DISC: C	ustomer
	OBJ: LO: 2-2 NAT: BUSPROG: Analytic TOP: A-head: Value and Two Basic Types of Value	KEY: Bloom's:	Knowledge
22.	One conceptual difference between utilitarian value ar	d hedonic value is that utilita	arian value is an end
	in and of itself rather than a means to an end.		
	ANS: F		
	Hedonic value, not utilitarian value, is an end in and o	fitself rather than a means to	an end.
	PTS: 1 DIF: Difficulty: Moderate	OBJ: LO: 2-2	
	•	SC: Customer	
	TOP: A-head: Value and Two Basic Types of Value		•
23.	Rather than being viewed as opposites, utilitarian and		ally exclusive.
		fficulty: Moderate	
	OBJ: LO: 2-2 NAT: BUSPROG: Analytic	STA: DISC: C	
2.4	TOP: A-head: Value and Two Basic Types of Value		Comprehension
24.	, ,	and hedonic value.	
	ANS: F	va Faravamnla dining in a	fina ractourent
	Utilitarian and hedonic values are not mutually exclus provides both utilitarian value (nourishment) and hedonic values are not mutually exclusions.		ille restaurant
	PTS: 1 DIF: Difficulty: Moderate	OBJ: LO: 2-2	
	J	SC: Customer	
	TOP: A-head: Value and Two Basic Types of Value		Comprehension
25.	A strategy is a planned way of doing something to acc		

ANS: T PTS: 1 DIF: Difficulty: Easy NAT: BUSPROG: Analytic OBJ: LO: 2-3 STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge 26. A corporate strategy is the way a company goes about creating value for customers. ANS: F A marketing strategy is the way a company goes about creating value for customers. DIF: Difficulty: Easy PTS: 1 OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge 27. Marketing myopia is defined as a condition in which a company views itself competing in a value or benefits producing business rather than in a product business. Marketing myopia is defined as a condition in which a company views itself competing in a product business rather than in a value, or benefits producing, business. DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension 28. Strategies exist at more than one level in an organization. DIF: Difficulty: Moderate ANS: T PTS: 1 NAT: BUSPROG: Analytic OBJ: LO: 2-3 STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension 29. A marketing strategy provides an operating orientation for the company. A corporate strategy is usually associated with a specific corporate culture, which provides an operating orientation for the company. Marketing strategy then follows. DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension 30. To deliver superior customer value, different business units within the firm must have the same marketing strategy. ANS: F Different business units within the firm may have different marketing strategies. DIF: Difficulty: Moderate OBJ: LO: 2-3 PTS: 1 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension 31. Marketing tactics are ways marketing management is implemented. ANS: T PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge 32. Marketing tactics include price, promotion, product, and distribution decisions. ANS: T PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge 33. The term augmented product means the original product plus the extra things needed to increase the value from consumption. ANS: T PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge 34. Products are multifaceted and can provide value in many ways. ANS: T DIF: Difficulty: Moderate PTS: 1 OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension

35.	Every product's value is made up of the basic benefits, plus the augmented product, plus the "feel" benefits.
	ANS: T PTS: 1 DIF: Difficulty: Moderate
	OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension
36.	Companies embracing the total value concept demonstrate an understanding that products provide value in multiple ways.
	ANS: T PTS: 1 DIF: Difficulty: Moderate
	OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension
37.	
	ANS: F
	Value is not created by the marketer's offering but rather, consumption involves value co-creation.
	PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3
	NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension
38.	•
50.	to position some product offering or brand in the marketplace.
	ANS: T PTS: 1 DIF: Difficulty: Easy
	OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Marketing Plan
	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation
	KEY: Bloom's: Knowledge
39.	The segment or segments of a market that a company serves to is called the focal market.
	ANS: F
	Marketers often use the term target market to signify which market segment a company will serve with
	a specific marketing mix.
	PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Strategy
	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation
	KEY: Bloom's: Knowledge
40.	
	exchange environment.
	ANS: T PTS: 1 DIF: Difficulty: Moderate
	OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Customer
	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation
	KEY: Bloom's: Comprehension
41.	Target marketing is the separation of a market into groups based on the different demand curves
	associated with each group. ANS: F
	Market segmentation is the separation of a market into groups based on the different demand curves
	associated with each group.
	PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4
	NAT: BUSPROG: Analytic STA: DISC: Customer
	1771. DODI ROG. Midiyile STA. DISC. Customer
	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes in some product characteristic.
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes in some product characteristic. ANS: F
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes in some product characteristic. ANS: F In economics, elasticity is a term used to represent market sensitivity to changes in price or other
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes in some product characteristic. ANS: F In economics, elasticity is a term used to represent market sensitivity to changes in price or other characteristics.
42.	TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge In economics, the term "buoyancy" represents the degree to which a consumer is sensitive to changes in some product characteristic. ANS: F In economics, elasticity is a term used to represent market sensitivity to changes in price or other

		A-head: Mark Bloom's: Kno		acteristics: Ma	rket Seg	gments and Pro	duct Di	fferentiation
43.	The m		roduct i	s the sum of th	e demai	nd existing in i	ndividu	al groups or segments of
	ANG.	T	ptg.	1	DIE	Difficulty: Mo	derate	
		LO: 2-4						DISC: Customer
				BUSPROG: A				DISC: Customer
					rket Seg	gments and Pro	duct D ₁	fferentiation
	KEY:	Bloom's: Con	prehens	sion				
44.	The m		of econ	omics is that as	s price in	ncreases, the qu	uantity	demanded will always
	ANS:							
			1.4:	1 1 4				
								nusual, backward sloping
						ituation, is hard	-	
	PTS:	1	DIF:	Difficulty: Mo				LO: 2-4
	NAT:	BUSPROG: A	Analytic		STA:	DISC: Custon	ner	
	TOP:	A-head: Mark	et Char	acteristics: Ma	rket Seg	gments and Pro	duct Di	fferentiation
		Bloom's: Com						
45.			•		conciln	ners do not vali	10 diffo	rent alternatives the same
τЭ.		inci seginents	CAIST UC	cause different	Consun	icis do not van	ac unitc	Tent atternatives the same
	way.	T	DTC.	1	DIE.	D:cc1 M.	. 1 4 .	
	ANS:			1		Difficulty: Mo		Pigg G
		LO: 2-4		BUSPROG: A				DISC: Customer
					rket Seg	gments and Pro	duct Di	fferentiation
		Bloom's: Com	_					
46.	Produc	et differentiation	n is a m	arketplace cor	idition i	n which consu	mers do	not view all competing
	produc	ets as identical	to one a	nother.				
	ANS:	T	PTS:	1	DIF:	Difficulty: Eas	sv	
		LO: 2-4		BUSPROG: A		•	•	DISC: Customer
						gments and Pro		
		Bloom's: Kno		acteristics. ivia	rket seg	sinents and 110	duct Di	Tierentiation
17				nas tha basis fo	on madu	ct positioning.		
4/.								
	ANS:		PTS:			Difficulty: Mo		Pigg G
		LO: 2-5		BUSPROG: A				DISC: Customer
		The state of the s			_	-		Bloom's: Comprehension
48.	Positio	oning refers to	the way	a product is pe	erceived	by a consume	r.	
	ANS:	T	PTS:	1	DIF:	Difficulty: Eas	sy	
	OBJ:	LO: 2-5	NAT:	BUSPROG: A	Analytic	•	STA:	DISC: Customer
	TOP:	A-head: Anal				l Maps	KEY:	Bloom's: Knowledge
49						positioning of o		C
.,.	ANS:		PTS:			Difficulty: Eas	_	ing products.
		LO: 2-5		BUSPROG: A		•	•	DISC: Customer
- 0						Maps		Bloom's: Knowledge
50.								ors that, when successful, the
			•					om competitors.
	ANS:	T	PTS:	1	DIF:	Difficulty: Eas	sy	
	OBJ:	LO: 2-5	NAT:	BUSPROG: A	Analytic		STA:	DISC: Customer
	TOP:	A-head: Anal	yzing M	arkets with Pe	rceptual	l Maps	KEY:	Bloom's: Knowledge
51.			_		_	rketer's produc		_
	ANS:	•	1	1 1		1		8
			centual r	nan renresent i	he com	hination of pro	duct ch	aracteristics that provide the
				onsumer or ma			440t OII	aractiones that provide the
					-	5111C11t.	OD I.	10.25
	PTS:			Difficulty: Ea		DICC C		LO: 2-5
	NAT:	BUSPROG: A	Analytic		SIA:	DISC: Custom	ner	

TOP: A-head: Analyzing Markets with Perceptual Maps

KEY: Bloom's: Knowledge

Solution Solution States and Marketers enter exchange-seeking value.

ANS: T PTS: 1 DIF: Difficulty: Moderate

OBJ: LO: 2-6 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value

KEY: Bloom's: Comprehension

53. All the customers are equally valuable to a firm.

ANS: F

Not every customer is equally valuable to a firm, that is why the concept of customer lifetime value (CLV) is important.

PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-6

NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value

TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value KEY: Bloom's: Comprehension

54. Customer lifetime value represents the approximate worth of a customer to a company in economic terms.

ANS: T PTS: 1 DIF: Difficulty: Easy

OBJ: LO: 2-6 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value

KEY: Bloom's: Knowledge

55. Customer lifetime value is equal to sales attributed to a particular customer minus the costs associated with satisfying that customer over the lifetime of that customer.

ANS: F

Customer lifetime value is equal to the net present value of the stream of profits over a customer's lifetime plus the worth attributed to the equity a good customer can bring in the form of positive referrals and word of mouth.

PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-6

NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value

KEY: Bloom's: Knowledge

MULTIPLE CHOICE

- 1. The _____ represents consumer behavior theory illustrating factors that shape consumption-related behaviors that ultimately determine the value associated with consumption.
 - a. Consumer Behavior Framework (CBF)
 - b. Consumer Value Framework (CVF)
 - c. Consumption Process Framework (CPF)
 - d. Customer Relationship Framework (CRF)
 - e. Marketing-Consumer Framework (MCF)

ANS: B PTS: 1 DIF: Difficulty: Easy

OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Knowledge

- 2. Which of the following is at the heart of the consumer value framework and the focus of marketing efforts?
 - a. Utilitarian and hedonic values
 - b. Personal values
 - c. Consumer perception
 - d. Environment
 - e. Cultural values

ANS: A PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components **KEY:** Bloom's: Comprehension Which of the following is an element of consumer psychology? a. Environment b. Media c. Implicit memory d. Culture e. Emotional intelligence ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Which of the following is an internal influence on consumer value? a. Costs b. Learning c. Social class d. Time e. Family ANS: B PTS: 1 DIF: Difficulty: Easy NAT: BUSPROG: Analytic OBJ: LO: 2-1 STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Which of the following is an external influence on consumer value? a. Personal values b. Attitude c. Needs d. Perception e. Reference groups ANS: E PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge 6. An automobile marketer is interested in studying the internal influences that affect the psychology of the potential buyers of luxury automobiles. Which of the following would this marketer be interested in studying? a. Lifestyles of luxury car buyers b. Political choices of potential buyers Social status of potential buyers d. Buyers' attitudes toward different brands The accessories that car owners prefer ANS: D DIF: Difficulty: Moderate PTS: 1 OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Comprehension 7. Which of the following is considered a part of the consumer's personality? a. Memory b. Attitude c. Intuition

	d. Categorization e. Personal values
8.	ANS: E PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge A basic premise is that customers form relationships with companies as opposed to companies conducting individual transactions with customers.
	a. Consumer Behavior Framework b. Customer Relationship Management c. Marketing Consumer Framework d. Relationship Quality Management e. Consumption Process Framework
	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge
9.	 According to the Customer Relationship Management (CRM) orientation: a. each customer represents just a single sale rather than a potential stream of resources. b. customers who switch providers each time they make a purchase tend to be more profitable than loyal customers due to their wide range of purchases. c. the most profitable customers are those who search for information about a product online and then buy it in a brick-and-mortar store. d. customers form relationships with companies as opposed to companies conducting individual transactions with customers. e. a strong, or high-quality, relationship is typified by a consumer who buys different brands of a product each time a need for that product arises.
LO.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Comprehension As the manager of a leading banking institution, Bijou tracks detailed information about the bank's clients. This way more client-oriented decisions can be made, leading to longer-lasting affiliations with clients. Bijou is involved in a. customer relationship management
	h markating managament

- 10.
 - b. marketing management
 - c. consumer value management
 - d. quality management
 - e. internal marketing management

ANS: A PTS: 1 DIF: Difficulty: Moderate

NAT: BUSPROG: Reflective Thinking STA: DISC: Customer

TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Application

- 11. According to which of the following orientations, each customer represents a potential stream of resources rather than just a single sale?
 - a. Product orientation
 - b. CVF orientation
 - c. Hedonic orientation
 - d. CRM orientation
 - e. Utilitarian orientation

12.	ANS: D PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge reflects the connectedness between a consumer and a retailer, a brand, or service provider. a. Hedonic value b. Interconnectivity c. Synergy d. Consumption e. Relationship quality
13.	ANS: E PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge When a consumer realizes high value from an exchange with a company, improves. a. relationship quality b. internalization c. emotional contagion d. augmented quality e. elasticity
14.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge are things that can be thought of as part of the consumer. a. External influences b. Innate influences c. Internal influences d. Social influences e. Personal influences
15.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Which of the following terms refers to the thinking or mental processes that go on as we process and store things that can become knowledge? a. Cognition b. Schema c. Affect d. Synergy e. Internalization
16.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Since childhood, Meg's parents always told her that milk is good for health. As a result, Meg developed a liking for milk and started drinking it regularly. In this case, Meg's thinking or mental process is referred to as a. sensitization b. affect

	c. emotional contagiond. emotional intelligencee. cognition
17.	ANS: E PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application refers to the feelings that are experienced during consumption activities or associated with specific objects. a. Cognition b. Internalization c. Affect d. Habituation e. Utilitarian value
18.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Hannah is an avid reader and looks forward to going to the library at the end of each week to issue more books. Which of the following terms refers to the sense of satisfaction she feels from this activity? a. Affect b. Delusion c. Schema d. Synergy e. Externalities
19.	ANS: A PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application Characteristics and traits, including personality and lifestyles, that help define a consumer are referred to as a. value enhancers b. individual identifiers c. discriminators d. individual differences e. exemplars
20.	ANS: D PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Which of the following environments includes the people and groups who help shape a consumer's everyday experiences? a. Emotional environment b. Internal environment c. Social environment d. Macro environment e. Micro environment
	ANS: C PTS: 1 DIF: Difficulty: Easy

	OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge
21.	Amy is a member of the readers' club in her school. Before she buys any new book, she checks what is popular with the others in her club. Amy's readers' club is part of her that influences Amy's everyday experiences. a. internal environment b. value network c. relationship network d. emotional environment e. social environment
22.	ANS: E PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application are unique to a time or place that can affect consumer decision making and the value received from consumption. a. Situational influences b. Temporal factors c. Social influences d. Internal factors e. Socio-environmental factors
23.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge The presence of music in an environment may shape consumer behavior and even change buying patterns. In this case, music is an example of a
	 a. social influence b. situational influence c. socio-economic factor d. hedonic factor e. perceptional influence
24.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-1 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Knowledge Which of the following terms refers to a personal assessment of the net worth a consumer obtains from an activity? a. Quality b. Experience c. Prestige d. Value e. Effort
25.	ANS: D PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge captures how much gratification a consumer receives from consumption. a. Opportunity cost

	c. Valued. Emotional contagione. Sunk cost
26.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge Which of the following is a negative consequence of consumption? a. Quality b. Opportunity costs c. Prestige d. Convenience e. Experience
27.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge Two main types of values are a. internal and external b. utilitarian and hedonic c. personal and social d. primary and secondary e. temporal and stable
28.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge value is derived from a product that helps a consumer solve problems and accomplish tasks that are a part of being a consumer. a. Utilitarian b. Functional c. Terminal d. Purchase e. End-state
29.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge Sam needed a new pair of bicycle pedals. After visiting several stores to find the right ones, he purchased a pair from a local store called All Things Sports and was satisfied that his needs were met. Which of the following best describes the type of value Sam received? a. End-state value b. Premium value c. Terminal value d. Utilitarian value e. Purchase value
30.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-2 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Application value is the immediate gratification that comes from experiencing some activity. a. Hedonic b. Utilitarian

b. Internal rate of return

	c. End-stated. Processe. Terminal
31.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Knowledge Natalie and her friends enjoy visiting upscale stores together even if they do not purchase anything. For them, the experience of shopping is an end in itself, not just a means to an end. While shopping, which of the following types of values do Natalie and her friends experience? a. Utilitarian value b. Pleasure-seeking value c. Hedonic value d. Experiential value e. Augmented value
32.	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-2 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Application Which of the following is true about the two basic types of values? a. Utilitarian value is an end in and of itself rather than a means to an end. b. Hedonic value is very emotional and subjective in nature. c. Utilitarian value is the immediate gratification that comes from experiencing some activity. d. Utilitarian value is immediate whereas hedonic value is delayed. e. Hedonic value is provided by an activity because the activity allows something good to happen or be accomplished.
33.	ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-2 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Comprehension A planned way of doing something is known as a. marketing myopia b. a mission c. a strategy d. utilization e. a terminal value
34.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge FordTech is a software company whose clients are based in France. The company has formed a team to decide the direction the organization should take over the next five years. The focus of this team is to increase their clientele in Europe. The company is keen on taking advantage of the opportunities and avoiding threats in the changing environment. This team is involved in developing the for the organization. a. architecture b. layout c. schema d. blueprint e. strategy
	ANS: E PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application

	customers? a. Schema b. Marketing strategy c. Social inclusion d. Blueprint e. Focus
36.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge When firms fail to realize how their products provide value, they run the risk of developing a. marketing myopia b. cognitive dissonance c. negative affect d. marketing dissonance e. marketing dissonance
37.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge Cullen and MacNeil's is a well-known store that sells writing material. The company faces strong competition from the electronic media. If the company thinks of itself merely as a paper company instead of a company that delivers the benefits users want, it could be taking a short-sighted view of its business. That is, Cullen and MacNeil's could suffer from a. brain drain b. cognitive dissonance c. marketing disconnect d. marketing myopia e. product devaluation
38.	ANS: D PTS: 1 DIF: Difficulty: Challenging OBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application strategy deals with how the firm will be defined and sets general goals. a. Corporate b. Marketing c. Tactical d. Top-level e. Meta
39.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge Which of the following is an example of a marketing tactic? a. Implementing a new technology in order to reduce costs over the next few years b. Analyzing the budget for the next two years c. Focusing on the five-year plan d. Distributing a product only through discount stores e. Setting the company's sales goal
	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension

35. Which of the following terms refers to the way a company goes about creating value for its

40.	A departmental store realizes that it needs to increase revenue in the face of severe budget cuts due to the weak economy. The store has decided to run a sale every month and upgrade their stock more regularly, so that customers don't see the same products every month. They are going to begin offering a wider selection of brands for men and women. They plan to advertise on billboards, on radio, on television, and in newspapers throughout the state. The store will also send direct mail letters to regular customers. The sale, the wide selection of brands, and the promotion are examples of a. blue ocean strategy b. product differentiation c. marketing tactics d. marketing augmentation e. task implementation
41.	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Strategy TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application A(n)product includes the original product plus the extra things needed to increase the value from consumption. a. augmented b. secondary c. complete d. enhanced e. terminal
42.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge Andrea purchased an Apple iPad and an extended warranty. She also purchased a gaming application specially developed for Apple iPad. The application purchased by Andrea, is an example of a(n) product. a. terminal b. segmented c. extended d. augmented e. complete
43.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application The business practice wherein companies operate with the understanding that products provide value in multiple ways is called the concept. a. net worth b. total value c. value marketing d. product value e. multifaceted product
44.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Knowledge While buying a car, a potential buyer takes into consideration several aspects of the car, such as its design, quality, ease of servicing, speed, and mileage. An automobile company, that takes into consideration all these aspects while manufacturing and selling its cars, is said to be practicing the concept.

	 a. value marketing b. multifaceted product c. total value d. product value e. net worth
45.	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Product TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application The realization that a consumer is necessary and must play a part in order to produce value is the major premise underlying the concept of a. synergy b. value integration c. value internalization d. value co-creation e. dyadic valuation
46.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension Which of the following is an element of the marketing mix? a. Quality b. Pricing c. Design d. Use e. Span
47.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge The market segment a company will serve with a specific marketing mix is referred to as the market. a. target b. primary c. elementary d. capital e. dominant
48.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge Prime's is a company that manufactures and markets suits for professional kayakers. These consumers are predominantly males in the age group of 25-45 years. This market segment that Prime's serves with a specific marketing mix is called its a. preferred market b. optimum market c. target market d. dominant market e. elementary market
	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation

49.	KEY: Bloom's: Application is the separation of a market into groups based on the different demand curves associated with each group. a. Market zoning b. Market augmentation c. Market positioning d. Market segmentation e. Market selection
50.	ANS: D PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge Community Trust Bank is analyzing its customer data to determine if groups other than the business customers can be identified. The bank is looking at the frequency of branch visits, use of ATMs, online banking activity, loan activity, and account balances for each customer. The bank has identified three groups of customers based on these factors and is considering offering different products to better meet the needs of each group. Which of the following marketing concepts is represented by this exercise?
	 a. Total value concept b. Market segmentation c. Value reengineering d. Marketing audit e. Environmental scanning
51.	ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Application Which of the following terms is used to represent market sensitivity to changes in price or other characteristics? a. Elasticity b. Differentiation c. Congruity d. Segmentation e. Positioning
52.	ANS: A PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge A product with backward sloping demand displays a. a negative price-quantity relationship b. a higher consumer sensitivity toward price than toward other product factors c. a neutral price-quantity relationship d. a positive price-quantity relationship e. a higher consumer sensitivity toward product quality than toward price
53.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Comprehension refers to a marketplace condition in which consumers do not view all competing products as identical to one another.

	 a. Product positioning b. Product differentiation c. Marketing positioning d. Competitive advantage e. Market differentiation
54.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Analytic STA: DISC: Product TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Knowledge Consumers do not view all types of coffee as identical to one another. Some prefer iced coffee, while others will only drink non-fat latte. Still others will only drink chai latte or a cappuccino. This marketplace condition in which consumers do not view all competing products as identical to one another is called a. product differentiation b. product variation c. market segmentation d. perceptual differentiation e. selective perception
55.	ANS: A PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Application Product refers to the way a product is perceived by a consumer. a. differentiation b. augmentation c. positioning d. segmentation e. perception
56.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-5 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Knowledge Which of the following is used to depict graphically the positioning of competing products? a. Product blueprint b. Schema c. Perceptual map d. Product map e. Demand curve
57.	ANS: C PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-5 NAT: BUSPROG: Analytic STA: DISC: Research TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Knowledge A cosmetic manufacturer that targets young women was looking at a graphical display of how women perceived different brands of cosmetics. They found that their brand was clustered with brands that are targeted toward older women. This graphical depiction of the positioning of competing brands used by the marketer is an example of a a. perceptual map b. BCG matrix c. competitive matrix d. competitive array e. positioning plot

58.	ANS: A PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-5 NAT: BUSPROG: Reflective Thinking STA: DISC: Research TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Application Which of the following, on a perceptual map, represents the combination of product characteristics that provide the most value to an individual consumer or market segment? a. Touch point b. Maximum point c. Optimum point d. Ideal point e. Slope intercept
59.	ANS: D PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-5 NAT: BUSPROG: Analytic STA: DISC: Research TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Comprehension What do the <i>x</i> - and <i>y</i> -axes on a perceptual map represent? a. How competitors perform on the two most important attributes to consumers-price and quality b. The ideal combination of attributes and the actual combination of attributes of all competitors in the market c. Dimensions used to separate competitors on a specific characteristic d. Growth rate of the market and market shares of each competitor e. Factors used to identify market segments
60.	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-5 NAT: BUSPROG: Analytic STA: DISC: Research TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Comprehension The approximate worth of a customer to a company in economic terms is known as the a. net present value (NPV) b. customer lifetime value (CLV) c. customer present value (CPV) d. customer future value (CFV) e. total customer value (TCV)
61.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-6 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value KEY: Bloom's: Knowledge Customer lifetime value includes the net present value of the stream of profits over a customer's lifetime and a. the costs associated with satisfying that customer b. the costs associated with keeping that customer for more than 10 years c. the retention rate for all customers d. opportunity cost saved from having loyal customers e. the worth attributed to the equity a good customer can bring
	ANS: E PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-6 NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value KEY: Bloom's: Comprehension SUPERFOCUS SCENARIO

Superfocus is a revolutionary concept in eyeglasses--it even received a 2010 *The Wall Street Journal* innovation award. It is a type of eyeglass that allows the wearer to change correction without changing glasses, or having to look through a certain part of the lens like bifocal and progressive lens wearers must do. The round lenses are actually two lenses with a clear fluid in-between. The outer lens is hard, while the inner lens is flexible. There's a little slider on the bridge that, when moved, pushes the fluid and changes the shape of the inner, flexible lens. That, in turn, changes the correction, so a user can see near, far, and everything in-between just by changing the position of the slider. The only catch is that the lenses have to be perfectly round and the frames need to be made out of stainless steel or titanium aluminum. This limits the frame style and color choices for consumers.

Superfocus can be purchased through eye care professionals or directly from the manufacturer online. The company has recently started using direct-response television advertising to drive traffic to the website so consumers can learn more about this product and sign up for a free trial offer. With prices starting at \$700 a pair, the free trial might help overcome some resistance due to the relatively high price.

- 62. Refer to Superfocus Scenario. Superfocus glasses were developed for people who have multiple prescriptions but do not like bifocals or who have to continually change glasses for different tasks like reading, computer work, or driving. By solving this problem for consumers, which type of value is being delivered by Superfocus?
 - a. Hedonic
 - b. Rational
 - c. Complete
 - d. Utilitarian

a. capital

	e. Relative
63.	ANS: D PTS: 1 DIF: Difficulty: Moderate DBJ: LO: 2-2 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Application Refer to Superfocus Scenario. The advertising, distribution through the website and eye care providers, the price, and the free trial offer are examples of Superfocus's In marketing tactics
	c. corporate strategy c. company mission l. value proposition c. product differentiation
	ANS: A PTS: 1 DIF: Difficulty: Moderate DBJ: LO: 2-3 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Application
64.	Refer to Superfocus Scenario. Superfocus is trying to separate its market into different groups based on age so that it can create customized products for each group. This indicates that Superfocus is conducting the process of I. value reengineering I. mass marketing I. total quality management I. social marketing I. market segmentation
	ANS: E PTS: 1 DIF: Difficulty: Moderate DBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Application
65.	Refer to Superfocus Scenario. People who need multifocal lenses are the company's market.

	c. dominantd. focale. augmented
66.	ANS: B PTS: 1 DIF: Difficulty: Easy OBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Application Refer to Superfocus Scenario. While consumers need and want this type of eyeglass, they also want something that looks fashionable. Most consumers would not consider the round, silver stainless steel or titanium aluminum charcoal gray frame fashionable. Thus, on a perceptual map, Superfocus would a. not be positioned as a very useful product b. be positioned close to competitors c. be in a quadrant all by itself d. not even appear e. not be very close to the ideal point
	ANS: E PTS: 1 DIF: Difficulty: Challenging OBJ: LO: 2-5 NAT: BUSPROG: Reflective Thinking STA: DISC: Research TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Application FAST FOOD SCENARIO
67.	Daniel, an entrepreneur, is planning to open a fast-food restaurant. He wants to cash in on the huge population of busy professionals who usually don't have the time for a sit-down meal. They prefer instead to grab a bite on the go. Daniel has done his fair share of research, and he found that though fast-food restaurants cater to the need for a quick bite, consumers feel guilty of indulging in what they thought was "unhealthy." Daniel conceptualized a place that will offer a quick bite as a healthy alternative, so consumers would not have to suffer from guilt. Daniel is looking at establishing a long-term relationship based on trust with his customers. Refer to Fast Food Scenario. Busy professionals, who usually don't have the time for a sit-down meal prefer to grab a bite on the go; even when it means indulging in unhealthy food habits. This is an example of influence on consumer behavior. a. tangential b. internal c. situational d. intellectual e. personal
68.	ANS: C PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application Refer to Fast Food Scenario. Daniel found that though fast-food restaurants cater to the need for a quick bite, consumers feel guilty of indulging in "unhealthy" food habits. This experience of guilt can be best described as associated with the consumption of fast food. a. intuition b. affect c. memory d. cognition e. motivation
	ANS: B PTS: 1 DIF: Difficulty: Moderate

b. target

	OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application
69.	Refer to Fast Food Scenario. Daniel is looking at establishing a long-term relationship based on trust with his customers. In doing so, Daniel is adopting a(n) orientation. a. Association Behavior Management b. Customer Relationship Management c. Investor Margin Management d. Relationship Quality Management e. Marketing Profitability Management
70.	ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: The Consumer Value Framework and Its Components KEY: Bloom's: Application Refer to Fast Food Scenario. Daniel conceptualized a place that will offer a quick bite as a healthy alternative, so consumers would not have to suffer from guilt. In doing so, Daniel is offering value to his customers. a. augmented b. utilitarian c. hedonic d. temporal e. tangential
71.	ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-2 NAT: BUSPROG: Reflective Thinking STA: DISC: Strategy TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Application Refer to Fast Food Scenario. Daniel wants to cash in on the huge population of busy professionals who usually don't have the time for a sit-down meal. They prefer instead to grab a bite on the go. They are Daniel's for his new restaurant. a. capital b. target c. dominant d. focal e. augmented
	ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-4 NAT: BUSPROG: Reflective Thinking STA: DISC: Marketing Plan TOP: A-head: Market Characteristics: Market Segments and Product Differentiation KEY: Bloom's: Application
SSA	\mathbf{v}

1. Describe the Consumer Value Framework (CVF), including its basic components. ANS:

The Consumer Value Framework (CVF) represents consumer behavior theory illustrating factors that shape consumption-related behaviors and ultimately determine the value associated with consumption. Value is at the heart of experiencing and understanding consumer behavior. Value then influences relationship quality, which reflects the connectedness between a consumer and a retailer, brand, or service provider. The consumption process can involve a great deal of decision-making and thus represents a consumer decision making process. Many internal and external factors influence this process. Internal influences include consumer psychology (i.e., learning, perception, implicit memory, information processing, memory, categorization, and attitude) and the personality of the consumer (i.e., motivation, personal values, personality, lifestyles, emotional expressiveness). External influences include elements in the social environment (i.e., acculturation/enculturation, culture and cultural values, reference groups, social class, and family influence) and situational influences (i.e., atmospherics, time/timing, and conditions).

PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-1

NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: The Consumer Value Framework and Its Components

KEY: Bloom's: Comprehension

2. Define consumer value, and compare and contrast utilitarian value and hedonic value. Describe two situations - one in which you received utilitarian value and the other in which you experienced hedonic value. Which made you more satisfied? Explain why.

ANS:

Value is a personal assessment of the net worth obtained from an activity. Value is what consumers ultimately pursue because valuable actions address motivations that manifest themselves in needs and desires. In this sense, value captures how much gratification a consumer receives from consumption.

Two key types of value are utilitarian value and hedonic value. Utilitarian value is derived from a product that helps the consumer solve problems and accomplish tasks that are a part of being a consumer. A rational explanation can usually be given when somebody explains why something was purchased when utilitarian value is involved. Hedonic value is the immediate gratification that comes from experiencing some activity. Conceptually, hedonic value differs from utilitarian value in several ways: (1) hedonic value is an end in and of itself, rather than a means to an end, (2) hedonic value is very emotional and subjective in nature, and (3) when a consumer does something to obtain hedonic value, the action can sometimes be very difficult to explain objectively.

Students' examples will vary.

PTS: 1 DIF: Difficulty: Challenging OBJ: LO: 2-2

NAT: BUSPROG: Reflective Thinking STA: DISC: Customer

TOP: A-head: Value and Two Basic Types of Value KEY: Bloom's: Application

3. Explain why marketing plays an important strategic role in an organization and describe where marketing strategy fits in the bigger organization.

ANS:

One way that a company can enhance the chance of long-term survival is to have an effective marketing strategy. That is because, in a business environment, a marketing strategy is the way a company goes about creating value for customers. Strategies exist at several different levels. Corporate strategy deals with how the firm will be defined and sets general goals. Marketing strategy then follows. Different business units within the firm may have different marketing strategies. In describing how value is created, the strategies tell why customers will choose to buy things from the company.

PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-3

NAT: BUSPROG: Analytic STA: DISC: Strategy

TOP: A-head: Marketing Strategy and Consumer Value KEY: Bloom's: Comprehension

4. Define market segmentation and explain how it is a marketplace condition. Describe different market segments of McDonald's customers.

ANS:

Market segmentation is the separation of a market into groups based on the different demand curves associated with each group. Market segmentation is a marketplace condition; numerous segments exist in some markets, but very few segments may exist in others. Ultimately, consumer segments exist because different consumers do not value different alternatives the same way.

Different market segments of McDonald's customers include families with young children, teenagers and young adults, and senior citizens. Students might also discuss segments based on time of day, such as breakfast eaters, lunch, or dinner. The market could also be segmented by usage—heavy users vs. light users. Finally, consumers could be segmented geographically, especially internationally. McDonald's in other countries or region of this country might carry different product offerings based on local tastes.

PTS: 1 DIF: Difficulty: Challenging OBJ: LO: 2-4

NAT: BUSPROG: Reflective Thinking STA: DISC: Customer

TOP: A-head: Market Characteristics: Market Segments and Product Differentiation

KEY: Bloom's: Application

5. Explain how perceptual maps are useful in understanding consumers and delivering superior value. ANS:

A perceptual map is used to depict graphically the positioning of competing products. Positioning refers to the way a product is perceived by a consumer and can be represented by the number and types of characteristics that consumers perceive. When marketing analysts examine perceptual maps, they can (1) identify competitors, (2) identify opportunities for doing more business, and (3) diagnose potential problems in the marketing mix. Ideal points represent the combination of product characteristics that provide the most value to an individual consumer or market segment.

PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 2-5

NAT: BUSPROG: Analytic STA: DISC: Customer

TOP: A-head: Analyzing Markets with Perceptual Maps KEY: Bloom's: Comprehension

6. Explain the concept of Customer Lifetime Value (CLV). Think of a product you have purchased (e.g., toothpaste, soft drink, computer) and estimate your lifetime value to the manufacturer of a specific brand. What can the marketer of that brand do to ensure you remain loyal to that brand?

ANS:

Customer Lifetime Value (CLV) represents the approximate worth of a customer to a company in economic terms. In equation form, CLV = npv(sales - costs) + npv(equity). Students' examples will vary, but they should estimate how long they could possibly purchase the product and specific brand, how much the product costs, and some discussion regarding what it costs the company to keep them loyal. They should also factor in the value they provide the company if they influence others to become loyal customers as well. Finally, while not specifically covered in the chapter, students should discuss ways the marketer can keep them loyal, such as offering rewards for continued purchase, providing opportunities to purchase other products, offering incentives to recommend the product to others, or offering special privileges for loyal behavior.

PTS: 1 DIF: Difficulty: Challenging OBJ: LO: 2-6

NAT: BUSPROG: Analytic STA: DISC: Customer TOP: A-head: Value Today and Tomorrow—Customer Lifetime Value

KEY: Bloom's: Analysis