https://selldocx.com/products/test-bank-marketing-of-high-technology-products-and-innovations-3e-mohr

Chapter 2: Strategic Market Planning in High-Tech Firms Mohr, Sengupta, Slater (3/e, 2010) Test Bank

2-1.		nich of the following are exampetitive advantage?	mples of firm resources that may be a source of				
		Distribution channels					
		Market learning competence	V				
		Brand names	y				
		Patents					
		All of the above					
	C.	All of the above					
Answer:	E	Page: 48	easy				
2-2.		are the set of skil	lls at which a company excels.				
		Managerial experiences	··				
		Innovative strategies					
		Core competencies					
		Intangibles					
		Technologies					
Answer:	C	Page: 49	easy				
2-3.		is the difference	e between the benefits that a customer realizes from using				
			that the customer incurs in finding, acquiring, using,				
		ng, and disposing of the production					
111601110		Customer value					
		Competitive advantage					
		Effectiveness					
		Efficiency					
		a and b above					
Answer:	A	Page: 51	easy				
2-4.	То	be a source of competitive a	ndvantage, a resource must:				
		provide superior benefits to customers.					
		give the firm a cost advanta					
	c.	be rare.	6.				
	d.	be transparent.					
	e.						
Answer:	E	Page: 51	moderate				
		8	The resources must create value superiority.				
-	L		ı v				

2-5.	In		technology is a rapidly depreciating resource.			
		Base-of-the-pyramid ma	arkets			
		slow-cycle industries fast-cycle industries				
		B-to-B markets				
		B-to-C markets				
	C.	D-to-C markets				
Answer: C		Page: 52	easy			
2-6.		mmon resources such as transferable.	managerial talent a	are <u>not</u> generally:		
		a source of competitive	advantage			
		valuable.	advantage.			
		important.				
		core competencies.				
Answer:	В	Page: 52	easy			
·						
2-7. Sustainability of competitive advantage requires						
		core competencies.	~ .			
		superior customer benef	its.			
		unique resources.				
		difficult to imitate resou	irces.			
	e.	separability.				
Answer: D		Page: 53	moderate			
2-8.	Im	mitation is made more difficult when the foundation for competitive advantage is				
a. observable.						
		based on complex organ	nizational routines.			
		valuable.				
		obtainable in the market				
	e.	based on a tangible asse	t.			
Answer:	В	Page: 53	moderate			
2-9.	W	hich of the following is not a key strategy question?				
		W.T				
	b.	. What value do we offer them?				
	c.	How can we create and deliver that value effectively and efficiently?				
	d.	Will this strategy capture a dominant share of the market?				
	e.	All are key strategy que	stions.			
Answer: D		Page: 54	moderate			

- 2-10. Answering the "who are our customers?" question by focusing on current customers is referred to as
 - a. marketing myopia.
 - b. the tyranny of the served market.
 - c. customer intimacy.
 - d. bifocal vision.
 - e. blue ocean strategy.

Answer: B Page: 55 easy

- 2-11. The synergistic intersection of the three strategy decisions which customers to serve; what value to offer customers (the company's value proposition), and how to create and deliver that value to achieve a position of sustainable, superior competitive advantage
 - is
 - a. the strategy sweet spot
 - b. a core competency.
 - c. difficult to imitate.
 - d. The framework for the strategic market planning process.
 - e. Assessed with the marketing dashboard.

Answer: A Page: 55 easy

- 2-12. New market space is best described as
 - a. markets that are new to the company.
 - b. markets and products that are new to the company.
 - c. customers who are underserved by current offerings in the market or previously unidentified market segments.
 - d. a critical source of competitive advantage
 - e. an opportunity that is best left to established companies.

Answer: C Page: 56 moderate

- 2-13 Base of the pyramid markets
 - a. represent new market space for most high-tech firms.
 - b. are generally unattractive.
 - c. are characterized by high competitive intensity.
 - d. have high profit margin potential.
 - e. are relatively small in terms of dollar volume.

Answer: A Page: 56 moderate

- 2-14 This value proposition contrasts the advantages of the seller's product with that of its competition.
 - a. Superior customer value.
 - b. All Benefits.
 - c. Favorable Points of Difference.

- d. Product Leader
- e. Resonating Focus

Answer: C. Page: 58 moderate

- 2-15 Which of the strategic archetypes has a primary focus on developing and maintaining long-term customer relationships?
 - a. Product Leader/Prospector
 - b. Fast Follower/Analyzer
 - c. Operationally Excellent/Low Cost Defender
 - d. Customer Intimate/Differentiated Defender
 - e. Both c and d.

Answer: D Page: 62 easy

- **2-16** The most successful Fast Follower/Analyzers target the
 - a. innovator and early adopter segments.
 - b. early adopter segment.
 - c. early adopter and early majority segments.
 - d. early and late majority segments.
 - e. late majority and laggard segments.

Answer: C Page: 62 moderate

- 2-17 Which of the following is **not a benefit** to being a Product Leader?
 - a. Can influence how attributes are valued by customers.
 - b. Lower risk due to few competitors.
 - c. Able to "skim off" early adopters.
 - d. Can establish barriers to entry by followers.
 - e. All are benefits.

Answer: B Page: 63 moderate

- 2-18. Which of the following is an advantage to being a market follower?
 - a. Reputational effects
 - b. Switching costs
 - c. Opportunity for skimming
 - d. Lower development costs
 - e. Experience effects

Answer: D Page: 64 moderate

- 2-19 Which of the following are not ways that the Fast Follower/Analyzer can overcome the Product Leader's advantage?
 - a. Innovate superior products.
 - b. Undercut the leader on prices.

- c. Be first-to-market.
- d. Out advertise/out distribute the leader, thereby beating it at its own game.
- e. Innovate strategies that change the rules of the game.

Answer: C Page: 64 easy

- 2-22. The most successful companies
 - a. execute a dominant strategy but demonstrate characteristics of one or two supporting types.
 - b. recognize that they can effectively execute only one archetype and pay little attention to developing competencies required by another archetype.
 - c. focus on revenue growth even if it means sacrificing profitability.
 - d. try to blend the best characteristics of the four strategic archetypes.
 - e. pursue operational excellence because most buyers seek low cost and convenience above all other sources of customer value.

Answer: A Page: 66 moderate

- 2-23. Strategy innovation is primarily concerned with:
 - a. the strategic market planning process.
 - b. bringing a unique perspective to customer value creation.
 - c. developing innovative products.
 - d. entering new markets.
 - e. bringing new voices into the strategy formation process.

Answer: B Page: 67 moderate

- 2-24. The starting point in the strategic market planning process is:
 - a. identification of opportunities.
 - b. definition of mission and goals.
 - c. identification of markets in which the firm will compete.
 - d. definition of the profit dynamic.
 - e. SWOT analysis.

Answer: B Page: 69 moderate

- 2-25 The most effective innovative firms
 - a. have a product focus.
 - b. make extensive use of formal procedures to insure conformity.
 - c. utilize centralized decision making to generate more product concepts.
 - d. are led by Transactional Leaders
 - e. organize around customer groups.

Answer: E Page: 69 easy

2-26 A marketing dashboard

- a. is a collection of financial metrics.
- b. is a collection of non-financial metrics.
- c. should reflect leading and lagging indicators of the success of the firm's marketing strategy.
- d. should have a very extensive set of indicators.
- e. Both b & c

Answer: C Page: 70 moderate