Name

https://selldocx.com/products /test-bank-essentials-of-marketing-research-7e-babin

Dat

e:

Chapter 01	: The	Role o	f Marketing	Research
------------	-------	--------	-------------	----------

1. Marketing research a	attempts to provide	accurate information in ord	der to reduce uncertainty in decision-making.
	a.	True	
	b.	False	
ANSWER:			True
2. Marketing research is	nvolves more than	conducting surveys.	
	a.	True	
	b.	False	
ANSWER:			True
3. Marketing research is	s the nerve center for	or the organization always	receiving, processing and distributing information.
	a.	True	
	b.	False	
ANSWER:			True
4. A marketing research	ner must be objectiv	ve in order to provide accur	rate information.
	a.	True	
	b.	False	
ANSWER:			True
5. Marketing research is	s restricted to the pr	comotion aspect of the mar	keting mix.
	a.	True	
	b.	False	
ANSWER:			False
6. Marketing research s	should not be used b	y non-profit organizations	
	a.	True	
	b.	False	
ANSWER:			False
7. Applied marketing re	esearch is conducted	d to address a specific mark	keting decision for a specific firm or organization.
	a.	True	
	b.	False	
ANSWER:			True
8. The procedures and t	techniques used by	applied researchers and ba	sic researchers differ substantially.
	a.	True	
	b.	False	
ANSWER:			False
9. The scientific method	d used by researche	rs is essentially the same p	rocess in marketing as in the physical sciences.
	a.	True	
	b.	False	
ANSWER:			True

Name :		Class	Dat e:
Chapter 01: The Role	of Marketing Rese	earch	
10. When ideas can be	stated in researchab	le terms, we have reached the analys	sis stage of the scientific method.
	a.	True	
	b.	False	
ANSWER:			False
11. Marketing research	plays a more promi	-	nies than in customer-oriented companies.
	a.	True	
	b.	False	
ANSWER:			False
12. A marketing orienta	ation emphasizes cu	-	ability and a cross functional perspective.
	a.	True	
	b.	False	
ANSWER:			True
13. Effective marketers	s concentrate on the	short-term relationship with their cu	stomers
	a.	True	
	b.	False	
ANSWER:			False
14. A business with a s	takeholder orientation	on has an internal focus.	
	a.	True	
	b.	False	
ANSWER:			False
15. Online sentiment armentions of the brand.	nalysis determines tl	ne strength of a brand by continually	searching for positive and negative
	a.	True	
	b.	False	
ANSWER:			True
16. Marketing research	can help prevent th	e commercialization of products that	t are not consumer-oriented.
	a.	True	
	b.	False	
ANSWER:			True
17. A marketing researd describing geo-demogr		the age, gender, income, and educat	ion of consumers in a particular city is
	a.	True	
	b.	False	
ANSWER:			True

18. Marketing metrics involve qualitative ways of monitoring and measuring marketing performance.

Name :		Class :	Dat e:
Chapter 01: The Role	e of Marketing Reso	earch	
	a.	True	
	b.	False	
ANSWER:			False
19. Concept testing is a	a form of pricing res	earch.	
-	a.	True	
	b.	False	
ANSWER:			False
20. Integrated marketing	ng communication m	neans send coordinated varying n	nessages.
C	a.	True	
	b.	False	
ANSWER:			False
		teting research centers on time cone research information in relation	onstraints, the availability of data, the nature of n to costs.
	a.	True	
	b.	False	
ANSWER:			True
22. Systematic research	h usually takes very	little time to complete.	
•	a.	True	
	b.	False	
ANSWER:			False
23. Managers should a importance.	void conducting man	rket research when the decision i	s of considerable strategic or tactical
-	a.	True	
	b.	False	
ANSWER:			False
24. Marketing research boundaries.	n has become increas	singly global as more firms take a	advantage of markets that have few geographic
	a.	True	
	b.	False	
ANSWER:			True
25. Our smart devices	serve as a means of	communication that can involve	marketing research data.
	a.	True	C
	b.	False	
ANSWER:			True
26. The application of a.	the scientific method	_	marketing phenomena is known as

Name :				Class :	Dat e:
Chapter 01: T	he Role	of Marketi	ng Research		
	b.	busines	s analysis		
	c.		ing research		
	d.	scientif	ic metrics		
ANSWER:					С
27. Which is a	key ques	tion in unde	erstanding how a fir	m provides value to its cu	stomers?
a.	How lo	ong have we	e been in business?		
b.		re our top ex			
c.			of our customers?		
d.	How d	oes our bran	nd touch consumers	3?	
ANSWER:					d
28. The two typ	es of ma	rketing rese	earch based on the s	specificity of purpose are _	•
a.		ic and appli			
b.	scie	entific and n	on-scientific		
c.			and qualitative		
d.	qua	intitative an	d secondary		
ANSWER:					а
29. Which type organization?	of mark	eting resear	ch is conducted to a	address a specific marketir	ng decision for a specific firm or
_	;	a.	basic		
	1	b.	qualitative		
		c.	quantitative		
		d.	applied		
ANSWER:					d
30. All marketi	ng resear	ch involves	the use of the	?	
a.	perfo	rmance-mo	onitoring research		
b.	basic	research			
c.	total	quality mar	nagement		
d.	scien	tific method	d		
ANSWER:					d
31. Which appr	oach foc	uses on usii	ng knowledge and e	evidence to reach objective	e conclusions about the real world?
11	a.		ive method	J	
	b.	-	ed analysis		
	c.	_	ic method		
	d.	product	ion analysis		
ANSWER:					С
32. A firm focu embracing a(n)		re on how to	provide value to c	ustomers than on the phys	ical product or production process is

Name :		Class :	Dat e:
Chapter 01: Ti	he Role of Marko	ting Research	
	a. b. c.	marketing quality external	
ANSWER:	d.	value	a
	single-function	ng-term profitability	b
	re demonstrating emphasis on	short-term profits nal perspective entation	at parents desire as well as the fun and experience that
a. a b. ie c. s	nalyzing firm per dentifying and eva electing target ma	luating market opportunities	а
a. a b. ie c. s	analyzing firm per dentifying and even electing target ma	luating market opportunities	b
degree, and is re	etired. What type a. TQM b. performa c. geo-demo	of information has been provided in	several children over the age of 25, has a college in this example?
AINONNEA.			C

Name :			Class :	Dat e:
Chapter 01:	The Role	of Market	ting Research	
38. Which is	the final s	step in deve	loping a marketing strategy? .	
a.	analyzin	g firm perf	ormance	
b.	identifyi	ng and eva	luating market opportunities	
c.	selecting	g target mar	kets	
d.	planning	g and imple	menting a marketing mix	
ANSWER:				а
			s to compare the performance of a prototyp duct is an example of which type of resear	
	a.	distribu	ation research	
	b.	copy te	sting	
	c.	promot	ion research	
	d.	produc	t testing	
ANSWER:				d
40. Asking coresearch?	onsumers	what they t	hink about a possible brand name for a ne	w product is an example of which type of
	a.	produ	ct research	
	b.	promo	otion research	
	c.	produ	ct testing	
	d.	conce	pt testing	
ANSWER:				а
41. A produc Which type o				lavors consumers are likely to find appealing.
• •	a.		research	
	b.	promot	ion research	
	c.	produc	t research	
	d.	distribu	ntion research	
ANSWER:				С
42. Which as purchases tha		e marketing	mix is represented by the value that a cor	nsumer places on a good when the consumer
		a.	product	
		b.	place	
		c.	price	
		d.	promotion	
ANSWER:				С
43. Which ty		arch attemp	ots to determine the critical attributes of the	e product that consumers use to perceive the
1	a.	produc	t research	
	b.	distribu	ution research	

promotion research

Name :			Class :	Dat e:
Chapter 01:	The Role	of Marketing Research	-	
	d.	pricing research		
ANSWER:		1 8		d
44. A networl	k of interd	dependent institutions that per	form the logistics necessary for	or consumption to occur is called a(n)
·				
	a.	marketing channel		
	b.	distribution network		
	c.	supply channel		
	d.	distribution linkage		
ANSWER:				а
* *	•	epartment store conducts resenvolved in which type of rese	•	acts it should offer to customers over the
	a.	distribution research		
	b.	promotion research		
	c.	pricing research		
	d.	product research		
ANSWER:				а
46. An organiresearch wou			to add home delivery to its cu	stomer service options. Which type of
	a.	promotion research		
	b.	pricing research		
	c.	distribution research		
	d.	product research		
ANSWER:		F		С
				_
		is being performed?	ulation density patterns in ord	ler to select sites for future restaurants.
	a.	pricing research		
	b.	distribution research		
	c.	promotion research		
	d.	product research		
ANSWER:				b
	-		ting to decide where to locate sites. Which type of research	its regional warehouses in order to would be most effective?
	a.	product research		
	b.	pricing research		
	c.	distribution research		
	d.	promotion research		
ANSWER:				С

49. Which communication function of a firm is responsible for informing and persuading buyers?

Name :		:	Class	Dat e:
Chapter 01: Th	ne Role o	f Marketing Research		
	2	. marketing		
		research		
		distribution		
		l. promotion		
ANSWER:		1		d
50. A hair salon	compan	y is attempting to determine the effe	ctiveness of mailing fr	ree samples of a new type of shampoo
to residents in sp	pecific zi	p codes based on unit sales performs	ance. Which type of re	search is being used?
	a.	product research		
	b.	distribution research		
	c.	promotion research		
	d.	pricing research		
ANSWER:				С
		d an 80 percent recognition of its log and wireless services. Which type of distribution research promotion research pricing research		
	d.	product research		
ANSWER:		•		b
		nt store records the sales activities o	f its retail outlets in or	der to detect any changes in dollar
		arch is being used? nship marketing research		
a. h				
b.		uality management research		
c. d.		accounting research mance-monitoring research		
a. ANSWER:	perior	mance-monitoring research		d
ANSWER.				d
study can be ana		r decides not to engage in research by hich factor is the determinant of the nature of the decision time constraints		
	c. d.	availability of the data cost considerations		
ANSWER:	a.	cost considerations		b
ANSVILI.				Б
54. In terms of r will be undertak		g research, the a decision is stra	ategically to the organi	ization, the likely that research
	a.	less risky; less		
	b.	more important; more		
	c.	more important; less		
	d.	less risky; more		

Name :	Class :	Dat e:
Chapter 01: The Role of Marketin	g Research	
ANSWER:		b
a. The number of consume b. The profitability of the c. The value of the research d. The commitment of the ANSWER:	firm. ch information in relation to costs employees.	C
·	method in searching for truth about marketing	phenomena is known as
ANSWER:	marketing research	
57 market through which marketing enterprises ANSWER:		extronic, communicative technologies
58. The two types of marketing rese	arch based on the specificity of its purpose are	called and
ANSWER:	basic, applied applied, basic	
59. Research that attempts to verify research.	a theory but which is not intended to solve any	specific business problem is known as
ANSWER:		basic
60. Organizations conducting resear conducting	ch in order to make a decision about a real situ research.	-
61. A business with a(n) decisions and selects market segment ANSWER:	orientation recognizes that multists with a concern for its public persona. stakeholder	iple parties are affected by firm
62. When a company focuses all of features, this company is said to be ANSWER:	its efforts aimed at consumers based on its techoriented.	
63. Using data indicating the total postrength of the brand is called	ositive or negative mentions of a brand on the	
ANSWER:	online sentiment analysis	
	to establish a long-term relationship with custoure. This is known asrelationship marketing	

:	: e:
Chapter 01:	The Role of Marketing Research
_	ny that employs a total quality strategy must evaluate itself through the eyes of the
ANSWER:	customer
	that continuous improvement of the organization's services to customers is the job of everyone who works in ion is an important aspect of
ANSWER:	total quality management
67. Informati	on describing the demographic profile of consumers in a particular geographic region is known as
ANSWER:	geo-demographics
68. The term marketing act	refers to research that regularly provides feedback for evaluation and control of tivities
ANSWER:	performance-monitoring research
69. From a re various comb ANSWER:	search standpoint, the means that research studies often investigate effects of inations of marketing elements on important outcomes such as sales and image. integrated marketing mix
	pirical evidence from two different cultures suggests that people in one culture act in ways that are similar to fferent culture, we say that this fact the hypothesis that the two cultures are similar or.
ANSWER:	cross-validates cross validates
71. Compare ANSWER:	and contrast basic and applied marketing research. Illustrate with an example of each. Applied marketing research is conducted to address a specific marketing decision for a specific firm or organization. It is relatively specific, and an example might Wendy's fast food restaurant trying to determine if its new veggie burger will be successful.
	Basic marketing research is conducted without a specific decision in mind, and it usually does not address the needs of a specific organization. It attempts to expand the limits of marketing knowledge in general, and as such is not aimed at solving a particular pragmatic problem. For example, a marketing researcher might study the effects of music on consumption in a restaurant setting.
72. Define the ANSWER:	e scientific method and list the steps involved in implementing it. The scientific method is the way researchers go about using knowledge and evidence to reach objective conclusions about the real world. In the scientific method, there are multiple routes to developing ideas, such as through prior knowledge or observation. When the ideas can be stated in researchable terms, we reach the hypothesis stage. The next step involves testing the hypothesis against empirical evidence (facts from observation or experimentation). The results either support a hypothesis or do not support a hypothesis. From these results, new knowledge is acquired.

73. Describe the differences among a product-oriented firm, a production-oriented firm, and a marketing-oriented firm

A **product-oriented** firm prioritizes decision making in a way that emphasizes technical superiority in the product. A **production-oriented** firm prioritizes efficiency and effectiveness of the production processes in

making decisions. In both of these orientations, marketing research may take a backseat. In contrast,

Class

Dat

ANSWER:

and explain the role that marketing research plays in each.

Name

Name	Class	Dat
		۵.
		℧.

Chapter 01: The Role of Marketing Research

marketing research is a primary tool enabling implementation of a marketing orientation. A **marketing-oriented** firm must: (1) be customer-oriented, (2) emphasize long-run profitability rather than short-term profits or sales volume, and (3) adopt a cross-functional perspective.

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

ANSWER: The determination of the need for marketing research centers on:

Time constraints – systematic research takes time, and sometimes the urgency of a situation precludes the use of research.

Availability of data – when managers lack adequate information, data need to be collected from an appropriate source in a timely fashion.

Nature of the decision – in general, the more strategically or tactically important the decision, the more likely it is that research will be conducted.

Benefits versus costs – when deciding whether to make a decision without research or to postpone the decision in order to conduct research requires examining whether the payoff or rate of return will be worth the investment, whether the information gained by marketing research will improve the quality of the marketing decision enough to warrant the expenditure, and whether the proposed research expenditure is the best us of the available funds.

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

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

76. Explain how marketing research fits into the business process particularly with the rise of digital technologies

ANSWER: Marketing research programs digital technologies to collect information and that information feeds back into marketing research as consumers use various devices and applications. When a consumer creates a product review and shares it on Facebook, that review has the potential to become data in a marketing research project. Marketing strategy helps shape research questions and the resulting research enables the design of the marketing mix. All of these activities feed directly or indirectly into consumption value. And, to the extent that marketing enables value creation, other stakeholders realize value as well. Marketing research serves as the nerve center for the socially engaged marketing firm.