Chapter 01 - Introduction to Business Marketing


Chapter 01

Introduction to Business Marketing

  


True / False Questions
 

1. (p. 6) The dollar value of consumer purchases is larger than the dollar value of businesses purchases. 
FALSE

 


Difficulty: Medium
 
2. (p. 6) Business marketing is marketing products or services to companies, institutions and other organizations EXCEPT government bodies. 
FALSE

 


Difficulty: Medium
 
3. (p. 7) Being market driven implies that customer satisfaction and operational efficiency are the order of the day for every department and individual employee. 
TRUE

 


Difficulty: Medium
 
4. (p. 8) Channels of distribution are shorter and more direct in business marketing than in consumer marketing. 
TRUE

 


Difficulty: Medium
 
5. (p. 10) Personal selling dominates the promotional mix employed in business marketing. 
TRUE

 


Difficulty: Medium
 

6. (p. 10) The likelihood of negotiation decreases when large orders are sold directly by the manufacturer to the OEM buyer because changes can be made to the product and price. 
FALSE

 


Difficulty: Medium
 
7. (p. 11) In consumer marketing, the marketer involves the consumer in the creation and development of his/her Web site. 
FALSE

 


Difficulty: Medium
 
8. (p. 12) The size and location of customers influences the nature of business buying. 
TRUE

 


Difficulty: Easy
 
9. (p. 13) An original equipment manufacturer purchases products or services for its own final product. 
TRUE

 


Difficulty: Medium
 
10. (p. 13) In the United States, the government is the largest single purchaser of goods and services. 
TRUE

 


Difficulty: Medium
 

11. (p. 14) Industrial distributors are organizations that purchase for consumption. 
FALSE

 


Difficulty: Medium
 
12. (p. 15) Generally, business products are classified according to the type of organization that is buying and the purpose of purchase. 
TRUE

 


Difficulty: Easy
 
13. (p. 15) Accessory equipments are parts assembled into the final product without further transformation. 
FALSE

 


Difficulty: Medium
 
14. (p. 16) Business customers are larger than individual consumers, so each business customer is more important to the financial success of the business marketer. 
TRUE

 


Difficulty: Medium
 
15. (p. 17) Compared to families in which all members of the household are involved in every purchase, business purchasing decisions involve one or two people, who are at the top of the firm. 
FALSE

 


Difficulty: Medium
 

16. (p. 19) Business marketers must recognize that the demand for their products and services is derived demand. 
TRUE

 


Difficulty: Easy
 
17. (p. 19) Ultimately, most demand is derived from government purchases such as arms sales. 
FALSE

 


Difficulty: Easy
 
18. (p. 20) The demand is usually inelastic for a product with substitutes. 
FALSE

 


Difficulty: Medium
 
19. (p. 22) For the buyer, value is equivalent to profit. 
TRUE

 


Difficulty: Medium
 
20. (p. 23) The achievement and maintenance of a competitive advantage is solely dependent upon the development of superior products. 
FALSE

 


Difficulty: Easy
 
 


Multiple Choice Questions
 

21. (p. 6) Business marketers do NOT sell to: 
a. Other companies
b. Government bodies
c. Institutions
d. Service suppliers
E. Individual consumers

 


Difficulty: Easy
 
22. (p. 7) Increasingly, organizational survival depends upon firms being: 
a. Individual-driven
B. Market-driven
c. Ideology-driven
d. Product-driven
e. Sales-driven

 


Difficulty: Medium
 
23. (p. 7) Being _____ means that customer satisfaction and operational efficiency are the order of the day for every department and individual employee or associate. 
a. Product-driven
b. Profit-driven
c. Technology-driven
D. Market-driven
e. Sales-driven

 


Difficulty: Medium
 

24. (p. 7) _____ means that at many organizations, individuals with complementary expertise and skills work in teams to constantly strive to serve organizational customers better, to innovate and to develop the means to approach new institutional markets. 
a. Product-driven
b. Profit-driven
c. Technology-driven
D. Market-driven
e. Sales-driven

 


Difficulty: Medium
 
25. (p. 7) Which of the following is NOT a valid reason for studying business marketing? 
a. The magnitude of business marketing
b. Business marketing is unique
c. One type of marketing does not fit all situations
d. It is an exciting area of study
E. It is the same as consumer marketing

 


Difficulty: Easy
 
26. (p. 9) All the following are ways in which business marketing differs from consumer marketing EXCEPT: 
a. Its distribution channels are shorter and more direct
b. It emphasizes personal selling and negotiation
C. The Web is not integrated
d. It employs "unique" promotional strategies
e. It requires knowledge of the customer's customer

 


Difficulty: Medium
 

27. (p. 9) BASF sells fibers direct to Dupont for the manufacture of carpet and through distributors to smaller companies. This example shows that business marketing is characterized by _____ compared to consumer marketing. 
A. Shorter distribution channels
b. Marketing research
c. Greater web integration
d. Consumption
e. Lesser emphasis on personal selling

 


Difficulty: Medium
 
28. (p. 9) BASF salespeople work directly with fire departments to sell the latest fire-fighting chemicals and ensure that they are used properly. This example shows that business marketing is characterized by _____ compared to consumer marketing. 
a. Longer distribution channels
B. Greater emphasis on personal selling
c. Varying buyer-seller relationships
d. Greater web integration
e. Consumption

 


Difficulty: Medium
 
29. (p. 9) Which of the following statements about buyer-seller relationships in business marketing is TRUE? 
a. Strong personal and business relationships between buyer and seller are extremely rare
b. Close personal relationships exist between buyer and seller in all industries
c. Personal selling is never an important element of the marketing mix
d. Companies rarely enter into long-term contracts as the opportunity cost of mistakes is high
E. Many companies focus on building relationships that enable buyers and sellers to plan jointly

 


Difficulty: Medium
 

30. (p. 10) In business marketing, large customer size and use of direct channels increase the importance of: 
a. Advertising
b. Distribution
C. Negotiation
d. Packaging
e. Production

 


Difficulty: Easy
 
31. (p. 10) These members of an organization are specifically responsible for coordinating their company's efforts at satisfying their customers. 
A. Salespeople
b. Middle managers
c. Supervisors
d. Human resource personnel
e. First-line managers

 


Difficulty: Medium
 
32. (p. 10) In terms of personal selling, which of the following statements is TRUE? 
a. A business cannot be successful through personally getting to know each individual and coordinating the sales-purchase process
B. Complex buying procedures involving many members of the buying organization require personal selling
c. Multiple personal relationships can strengthen organizational relationships and these relationships are the responsibility of the manager
d. A customer's size and a direct channel do not affect the importance of negotiation
e. Large orders sold directly by the manufacturer to the user increase the likelihood of negotiation because changes can be made in place and promotion

 


Difficulty: Medium
 

33. (p. 11) Why is the demand for business products dependent ultimately on individual consumers? 
a. Because individual consumers are larger than business customers
b. Because individuals within organizations purchase for personal consumption and consumers do not
C. Because business markets consume products in the process of making other products
d. Because the buyers of business products are the final consumers
e. Because of the emphasis on personal selling for business products

 


Difficulty: Medium
 
34. (p. 13) When a company purchases a product or service to be included in its own final product, the company is called a(n) 
a. Reseller
b. User
c. Institution
D. Original equipment manufacturer
e. Industrial distributor

 


Difficulty: Medium
 
35. (p. 13) Resellers include all of the following EXCEPT: 
a. Wholesalers
b. Dealers
C. Government agencies
d. Brokers
e. Industrial distributors

 


Difficulty: Easy
 

36. (p. 13) All the following types of customers purchase products for consumption EXCEPT: 
A. Brokers
b. Original equipment manufacturers
c. Hospitals
d. Universities
e. Users

 


Difficulty: Medium
 
37. (p. 13) OEMs are BEST described as: 
a. End users
B. Companies that consume
c. Government agencies
d. Firms that resell a product without making any changes
e. Institutions

 


Difficulty: Medium
 
38. (p. 13) When purchasing products/services to be consumed in support of the firm's operation, the firm is BEST described as a(n): 
A. User
b. Institution
c. Reseller
d. Government agency
e. Wholesaler

 


Difficulty: Medium
 

39. (p. 13) Users are similar to final consumers in that: 
a. They purchase products to include in their own final product
B. Satisfaction is determined through consumption
c. They are primarily influenced by advertising
d. The impact upon profit is not important
e. They incorporate their purchases into their final product

 


Difficulty: Medium
 
40. (p. 13) Identify the largest single purchaser of products and services in the United States. 
a. Wal-Mart
b. Defense department
C. Government
d. Financial institutions
e. Steel industry

 


Difficulty: Medium
 
41. (p. 13-14) In the United States: 
a. The state governments are the single largest consumers
b. The government does not use any product it buys
c. The purchasing processes used by the government are simple and easy to sell to
d. The federal government is the only government customer
E. The federal government is the country's largest single landlord

 


Difficulty: Medium
 

42. (p. 14) Government agencies tend to have complex purchasing processes because purchasing is: 
a. Limited to military goods
b. Solely designed to produce profits
c. Solely for their own use
D. Often designed to accomplish social objectives
e. Largely influenced by negotiation

 


Difficulty: Medium
 
43. (p. 14) Policies designed to encourage the growth of minority- or women-owned businesses as well as small businesses are examples of _____ policies that influence government purchasing. 
A. Social objective
b. Environmental objective
c. Economic objective
d. Business objective
e. Protectionist

 


Difficulty: Medium
 
44. (p. 14) Which of following business customers provide services similar to those delivered by wholesalers and retailers of consumer goods? 
a. OEMs
b. Government agencies
c. Institutions
d. Private contractors
E. Industrial distributors

 


Difficulty: Medium
 

45. (p. 15) In business markets, products are generally classified on the basis of: 
a. Price
b. Durability
C. Type of purchaser and reason for purchase
d. Size and weight of product
e. Type of promotion employed

 


Difficulty: Medium
 
46. (p. 15) Gold purchased by AT&T for use in the manufacture of telecommunications equipment would be BEST described as a(n): 
A. Raw material
b. Facilitating supply
c. Manufactured material
d. Component part
e. MRO

 


Difficulty: Easy
 
47. (p. 15) Which of the following product types has been transformed from the raw material and requires further processing before use? 
a. OEM
B. Manufactured material
c. Component part
d. Capital equipment
e. MRO

 


Difficulty: Easy
 

48. (p. 15) Raw materials 
A. Are sold to OEMs for use in the products they manufacture
b. Are parts assembled into the final product without further transformation
c. Facilitate a firm's achievement of its objectives, but are not part of the final product
d. Are also called installations
e. Are products sold to users for use in the company's operations

 


Difficulty: Medium
 
49. (p. 15) Parts that may be assembled into a final product without further processing are BEST described as: 
a. Capital equipment
b. Manufactured materials
c. Raw materials
d. MROs
E. OEM parts

 


Difficulty: Easy
 
50. (p. 15) Sometimes, a company purchases OEM parts and assembles these to make a component for installation into the final product by another company. The component may then be called a(n) 
a. Facilitating product
b. Manufactured material
c. Installation
D. Subassembly
e. MRO item

 


Difficulty: Medium
 

51. (p. 15) Gates Controls may purchase plastic casing, a component part, from Plastech and parts from Metric Devices and then put these components together into a tachometer that is sold to GM. GM would then put the tachometer into its cars or trucks. GM may refer to the part as a(n) 
A. Assembly
b. Manufactured material
c. Accessory equipment
d. Capital equipment
e. MRO item

 


Difficulty: Medium
 
52. (p. 15) Computers used to facilitate the company's achievement of its objectives, but not part of the final product would be BEST described as: 
a. OEM parts
b. Component parts
C. Accessory equipment
d. Raw materials
e. Subassembly

 


Difficulty: Medium
 
53. (p. 15) Large, expensive items used in the production process are BEST classified as: 
A. Capital equipment
b. OEMs
c. Accessory equipment
d. MROs
e. Manufactured materials

 


Difficulty: Medium
 

54. (p. 15) Overhead cranes, blast furnaces, industrial robots and other manufacturing equipment as well as forklifts, road graters and other heavy construction machinery are examples of 
a. MRO items
b. Maintenance products
c. Manufactured materials
d. Accessory equipment
E. Capital equipment

 


Difficulty: Medium
 
55. (p. 15) What is an important difference between accessory and capital equipment when it comes to marketing the equipment to users? 
a. Accessory equipment is part of the organization's final product while capital equipment facilitates the organization's activities
B. Capital equipment is much more expensive and its purchase may involve more members of the organization than purchase of accessory equipment
c. Accessory equipment demand is derived from the demand for consumer products
d. Marketing requirements for accessory equipment are different as more members of the organization must be reached by marketing efforts
e. Capital equipment is ordered on a more regular basis than accessory equipment

 


Difficulty: Medium
 
56. (p. 15) Products purchased for use in the firm's operations are usually called: 
a. OEM parts
b. Capital goods
c. Accessory equipments
D. MRO items
e. Component parts

 


Difficulty: Medium
 

57. (p. 15) The hiring of an advertising agency would be BEST descried as the purchase of a(n): 
a. Operating supply
B. Facilitating service
c. Component part
d. MRO
e. Accessory

 


Difficulty: Medium
 
58. (p. 15) Facilitating products: 
A. Aid the company's achievement of its objectives, but are not part of the final product
b. Are parts assembled into the final product without further transformation
c. Include raw and manufactured materials, component parts or OEM parts and assemblies
d. Are parts assembled to make a component for installation into the final product by another company
e. Are parts assembled into the final product without further transformation

 


Difficulty: Medium
 
59. (p. 15) Facilitating supplies: 
a. Are also called OEM products
b. Refer to products sold to users for use in the company's final product
c. Are materials processed only to the point required for economic handling and distribution
d. Are parts assembled into the final product without further transformation
E. Support company efforts but are not part of the final product

 


Difficulty: Medium
 

60. (p. 16) Janitorial products, painting contractors who paint the buildings, plumbing services and heating and air conditioning services fall under: 
a. MRO items
b. Repair services
C. Maintenance products
d. Capital equipment
e. Accessory equipment

 


Difficulty: Medium
 
61. (p. 16) A key raw material for technology-driven companies is: 
a. MRO item
B. Personnel
c. Steel
d. Accessory equipment
e. Location

 


Difficulty: Medium
 
62. (p. 16-17) Compared to individual consumers, business customers: 
a. Have less stringent standards for judging a vendor
b. Are more in number
C. Are more likely to be geographically concentrated
d. Have lower purchasing power
e. Are less important to the financial success of the business marketer

 


Difficulty: Medium
 

63. (p. 17) Compared to the typical household buying, the organizational purchasing process: 
a. Involves lesser number of people
b. Rarely involves checks and controls
c. Arises from implicit negotiation, expertise and habit
D. Is more complex
e. Uses crude cost accounting systems and cash flow management

 


Difficulty: Medium
 
64. (p. 19) Business marketers must recognize that the demand for their products and services is _____ demand, which means that demand for their products and services results from the demand for their customers' products and services. 
A. Derived
b. Concentrated
c. Limited
d. Direct
e. Conditional

 


Difficulty: Medium
 
65. (p. 19) Typically, business marketers face: 
a. Hypothetical demand
b. Highly elastic demand
C. Derived demand
d. Latent demand
e. Primary demand

 


Difficulty: Easy
 

66. (p. 19) As one moves further away from the consumer market, derived demand can cause wide swings in demand, called 
a. Inelasticity
B. Volatility
c. Make-or-buy
d. Deficiency
e. Dissolution

 


Difficulty: Medium
 
67. (p. 20) The percentage change in sales relative to the percentage change in price is: 
a. Volatile demand
b. Market demand
c. Final demand
D. Demand elasticity
e. Price elasticity

 


Difficulty: Medium
 
68. (p. 20) Industrial products having no substitutes typically face: 
A. Inelastic demand
b. Volatile demand
c. Elastic demand
d. Stable demand
e. Unitary demand

 


Difficulty: Medium
 
69. (p. 22) All of the following are part of the marketing mix EXCEPT: 
a. Product
b. Promotion
c. Place
D. Process
e. Price

 


Difficulty: Easy
 
70. (p. 22) Marketing is a process by which the marketer creates: 
a. Derived demand
b. Vision
C. Value
d. Volatility
e. Service

 


Difficulty: Medium
 
71. (p. 22) Value 
a. Is equivalent to profit for a seller
B. Is the perception of how much the buyer benefited beyond what was invested in a product
c. Is the reason why an organization is created
d. Is based on some general need that has been identified in the market
e. Is the recognition of a need and the means to satisfy it

 


Difficulty: Medium
 
72. (p. 22) Value is equivalent to _____ for the buyer. 
a. Product
b. Price
C. Profit
d. Distribution
e. Cost

 


Difficulty: Easy
 

73. (p. 23) _____ is something that provides incremental value when compared to other offerings. 
A. Competitive advantage
b. Value chain
c. Volatility
d. Demand elasticity
e. Derived demand

 


Difficulty: Medium
 
74. (p. 23) The system of value creation is also known as: 
a. Organizational value
b. Quality process
C. A value chain
d. Competitive advantage
e. Core competency

 


Difficulty: Easy
 
75. (p. 23) Marketing is BEST described as a(n) _____ process. 
a. Sales
b. Profit-maximizing
c. Cost-minimizing
D. Integrative
e. Internal

 


Difficulty: Medium
 
 


Essay Questions
 

76. (p. 8) Write a short note on how business marketing differs from consumer marketing? 

Business marketing differs in that channels of distribution are shorter and more direct, there is more emphasis on personal selling and negotiation, the Web is fully integrated and complex buying processes result in unique promotional strategies. Relationships are also different between buyer and seller when both are organizations than when one is an individual consumer.

 


Difficulty: Medium
 
77. (p. 11) How does greater web integration help business marketing and why is this better than consumer marketing? 

One unique aspect of business marketing is how the web is used. The web becomes the backbone of a supplier/customer communication network that enables customers to track shipment information, order products at prices and terms agreed to by the salesperson and buyer and access other account information that helps manage the supply process. In contrast to this form of integration is consumer marketing, where the marketer does not involve the consumer in the creation and development of the site and therefore the marketer must advertise to drive traffic to it.

 


Difficulty: Medium
 
78. (p. 15) Compare and contrast accessory and capital equipment? 

Hand tools, such as sanders, routers, portable saws and other light tools, are called accessory equipment. Capital equipment, also called installations, refers to large equipment used in the production process that requires significant financial investment. The difference between accessory and capital equipment is important when it comes to marketing the equipment to users. Capital equipment is much more expensive and its purchase may involve more members of the organization than purchase of accessory equipment. Marketing requirements are different as more members of the organization must be reached by marketing efforts.

 


Difficulty: Medium
 

79. (p. 19) Compare and contrast derived demand in business marketing and consumer marketing? 

Business marketers must recognize that the demand for their products and services is derived demand; that is, demand for their products and services is derived from the demand for their customers' products and services. Ultimately, most demand is derived from consumer demand, the exception being demand derived from government purchases such as arms sales. For suppliers to manufacturers of consumer products, the issue of derived demand may not be too great. In this situation, there is virtually a one-to-one relationship; for every consumer product purchased, there is a one-to-one relationship with the supplier of a component of that product.

 


Difficulty: Medium
 
80. (p. 23) Write a short note on integrative nature of business marketing? 

A high degree of interaction and cooperation is needed among members of a value chain. Each member is both buyer and seller to other members of the chain, which often results in a different form of relationship between buyer and seller than in consumer markets. Customer retention and relationship building are important elements of success in today's business marketing environment. For relationships to be strong, the entire organization must be dedicated to solving the needs and satisfying the wants of each business partner. Careful internal integration and coordination are needed in relationship-building strategies.

 


Difficulty: Medium
 
1-1

