Chapter 8 Product, Services, and Branding Strategies: Building Customer Value

1) We define a as anything that can be offered to a market for attention, acquisition,
use, or consumption and that might satisfy a want or need.
A) private brand
B) service variability
C) service
D) product
E) service encounter
Answer: D
Diff: 1 Page Ref: 224
AACSB: Communication
Skill: Concept
Objective: 8-1
2) are a form of product that consists of activities, benefits, or satisfactions offered for
sale that are essentially intangible and do not result in the ownership of anything.
A) Line extensions
B) Services
C) Brands
D) Consumer products
E) Supplements
Answer: B
Diff: 1 Page Ref: 224
AACSB: Communication
Skill: Concept
Objective: 8-1
3) A product is a key element in the At one extreme, it may consist of pure tangible
goods or at the other extreme, pure services.
A) market offering
B) brand equity
C) brand extension
D) co-branding
E) value chain
Answer: A
Diff: 1 Page Ref: 224
AACSB: Communication
Skill: Concept
Objective: 8-1

7) Product planners must design the actual product and find ways to	it in order to
create the bundle of benefits that will provide the most satisfying customer	
A) promote	•
B) package	
C) brand	
D) augment	
E) present	
Answer: D	
Diff: 3 Page Ref: 225	
AACSB: Communication	
Skill: Concept	
Objective: 8-1	
8) Products and services fall into two broad classifications based on the type	es of consumers that
use them. Which is one of these broad classes?	
A) industrial products	
B) specialty products	
C) supplies and services	
D) materials and parts	
E) convenience products	
Answer: A	
Diff: 2 Page Ref: 226	
Skill: Concept	
Objective: 8-1	
9) are products and services bought by final consumers for person	
These include convenience products, shopping products, specialty products	s, and unsought
products.	
A) Services	
B) Consumer products	
C) Line extensions	
D) Industrial products	
E) Straight extensions	
Answer: B	
Diff: 1 Page Ref: 226	
Skill: Concept	
Objective: 8-1	

10) are less frequently purchased consumer products and services that customers
compare carefully on suitability, quality, price, and style. Consumers spend much time and effor
in gathering information and making comparisons about these products.
A) Shopping products
B) Convenience products
C) Unsought products
D) Industrial products
E) Line extensions
Answer: A
Diff: 2 Page Ref: 226
Skill: Concept
Objective: 8-1
11) are consumer products and services with unique characteristics or brand identification for which a significant group of buyers is willing to make a special purchase effort
A) Shopping products
B) Unsought products
C) Specialty products
D) Industrial products
E) Line extensions
Answer: C
Diff: 1 Page Ref: 226
Skill: Concept
Objective: 8-1
12) are consumer products that the consumer either does not know about or knows
about but does not normally think about buying. These products require a lot of advertising,
personal selling, and other marketing efforts.
A) Specialty products
B) Line extensions
C) Unsought products
D) Shopping products
E) Staples
Answer: C
Diff: 1 Page Ref: 226
Skill: Concept
Objective: 8-1

13) are those products purchased for further processing or for use in conducting a
business.
A) Unsought products
B) Specialty products
C) Shopping products
D) Industrial products
E) Accessories
Answer: D
Diff: 1 Page Ref: 227
Skill: Concept
Objective: 8-1
14) Most manufactured materials and parts are sold directly to Price and service are
the major marketing factors; branding and advertising tend to be less important.
A) consumers
B) industrial users
C) brand extensions
D) co-branders
E) wholesalers
Answer: B
Diff: 2 Page Ref: 227
Skill: Concept
Objective: 8-1
15) are industrial products that aid in the buyer's production or operations, including
installations and accessory equipment.
A) Materials
B) Parts
C) Capital items
D) Specialty items
E) Supplies
Answer: C
Diff: 2 Page Ref: 227
Skill: Concept
Objective: 8-1

16) consists of activities undertaken to create, maintain, or change the attitudes and
behavior of target consumers toward an organization.
A) Person marketing
B) Organization marketing
C) Internal marketing
D) Service variability
E) Intelligence marketing
Answer: B
Diff: 2 Page Ref: 228
AACSB: Communication
Skill: Concept
Objective: 8-1
17) consists of activities undertaken to create, maintain, or change attitudes toward
particular people.
A) Corporate image marketing
B) Person marketing
C) Social marketing
D) Organization marketing
E) Intermarket marketing
Answer: B
Diff: 1 Page Ref: 228
AACSB: Communication
Skill: Concept
Objective: 8-1
18) involves activities undertaken to create, maintain, or change attitudes toward
particular cities, states, and regions.
A) Idea marketing
B) Place marketing
C) Organization marketing
D) Social marketing
E) Interactive marketing
Answer: B
Diff: 1 Page Ref: 228
AACSB: Communication
Skill: Concept
Objective: 8-1

19) is defined as the use of commercial marketing concepts and tools in programs
designed to influence individuals' behavior to improve their well being and that of society.
A) Unsought product marketing
B) Internal marketing
C) Social marketing
D) Product line
E) Interactive marketing
Answer: C
Diff: 1 Page Ref: 229
AACSB: Ethical Reasoning
Skill: Concept
Objective: 8-1
20) Public health campaigns to reduce alcoholism, drug abuse, smoking, and obesity are all
examples of
A) specialty products
B) social marketing
C) shopping products
D) consumer products
E) responsibility marketing
Answer: B
Diff: 2 Page Ref: 229
AACSB: Ethical Reasoning
Skill: Concept
Objective: 8-1
21) Developing a product or service involves defining the benefits that it will offer. These
benefits are communicated and delivered by such as quality, features, and style and
design.
A) private brands
B) product attributes
C) consumer products
D) product mixes
E) marketing tools
Answer: B
Diff: 3 Page Ref: 229
AACSB: Communication
Skill: Concept
Objective: 8-2

22) is one of the marketer's major positioning tools because it has a direct impact on
product or service performance; it is therefore closely linked to customer value and satisfaction.
A) Packaging B) Product quality
B) Product quality C) Total quality management
C) Total quality management D) Specialty management
D) Specialty product marketing
E) Positioning Answer: B
Diff: 2 Page Ref: 229
AACSB: Communication
Skill: Concept
Objective: 8-2
Objective: 8-2
23) is an approach in which all the company's people are involved in constantly
improving the products, services, and business processes.
A) Product quality
B) Brand equity
C) Total quality management
D) Specialty product marketing
E) Positioning
Answer: C
Diff: 2 Page Ref: 230
Skill: Concept
Objective: 8-2
24) What are the two dimensions of product quality?
A) consistency and level
B) performance and resistance
C) design and innovation
D) conformance and style
E) feature and design
Answer: A

Diff: 2

Skill: Concept Objective: 8-2

Page Ref: 230

25) Which of the following types of quality refers to freedom from defects and consistency in
delivering a targeted level of performance?
A) private brand
B) product
C) total quality management
D) conformance
E) adherence
Answer: D
Diff: 2 Page Ref: 230
Skill: Concept
Objective: 8-2
26) A strianged degree model without any extress is the starting points a common concern and
26) A stripped-down model without any extras is the starting point; a company can create a
higher-level model by adding
A) co-branding P) for the second sec
B) features
C) product quality
D) service variability
E) markets
Answer: B
Diff: 2 Page Ref: 230
Skill: Concept
Objective: 8-2
27) In assessing which new features to add to a product, a company must weigh each feature's
to customers versus its to the company.
A) cost; line extension
B) cost; service
C) value; cost
D) service; line extension
E) equity; cost
Answer: C
Diff: 3 Page Ref: 230
Skill: Concept
Objective: 8-2
Objective. 0-2

28) A sensational may grab attention and produce pleasing aesthetics, but it does not
necessarily improve a product's performance.
A) design
B) style
C) experience
D) service-profit chain
E) augmented product
Answer: B
Diff: 2 Page Ref: 230
AACSB: Communication
Skill: Concept
Objective: 8-2
29) contributes to a product's usefulness as well as to its looks.
A) Style
B) Design
C) Package
D) Brand
E) Functionality
Answer: B
Diff: 2 Page Ref: 230
Skill: Concept
Objective: 8-2
30) A(n) is a name, term, sign, symbol, design, or a combination of these, that
identifies the maker or seller of a product or service.
A) service
B) brand
C) co-branding
D) internal marketing
E) external marketing
Answer: B
Diff: 1 Page Ref: 231
AACSB: Communication
Skill: Concept
Objective: 8-2

31) involves designing and producing the c	ontainer or wrapper for a product.
A) Packaging	
B) Product line	
C) Service	
D) Branding	
E) Labeling	
Answer: A	
Diff: 1 Page Ref: 231	
Skill: Concept	
Objective: 8-2	
32) In recent years, product safety and environmental	responsibility have become major
concerns.	
A) branding	
B) packaging	
C) labeling	
D) service	
E) product line	
Answer: B	
Diff: 2 Page Ref: 232	
AACSB: Ethical Reasoning	
Skill: Concept	
Objective: 8-2	
33) At the very least, the identifies the prod	luct or brand. It might also describe several
things about the product and promote the brand.	
A) line extension	
B) social marketing	
C) label	
D) specialty product	
E) package	
Answer: C	
Diff: 1 Page Ref: 232	
AACSB: Communication	
Skill: Concept	
Objective: 8-2	

34) The requires sellers to provide detailed nutritional information on food products.
A) Fair Packaging and Labeling Act of 1966
B) Nutritional Labeling and Educational Act of 1990
C) Labeling Act of 1970
D) Packaging Act of 1970
E) Federal Trade Commission Act of 1990
Answer: B
Diff: 3 Page Ref: 233
AACSB: Ethical Reasoning
Skill: Concept
Objective: 8-2
Objective: 0.2
35) has been affected by the need to include unit pricing, open dating, and nutritional
information.
A) Branding
B) Packaging
C) Labeling
D) Product line filling
E) Product mixing
Answer: C
Diff: 2 Page Ref: 233
AACSB: Communication
Skill: Concept
Objective: 8-2
Objective: 8-2
36) Many companies now use a combination of phone, e-mail, fax, Internet, and other
technologies to provide
A) labeling information
B) brand equity
C) support services
D) packaging advantages
E) product mixes
Answer: C
Diff: 2 Page Ref: 233
AACSB: Use of IT
Skill: Concept Objective: 8.2
Objective: 8-2

37) A is a group of products that are closely related because they function in a similar
manner, are sold to the same customer groups, are marketed through the same type of outlets, or
fall within given price ranges.
A) product line
B) line extension
C) private brand
D) convenience product
E) product bandwidth
Answer: A
Diff: 2 Page Ref: 234
AACSB: Communication
Skill: Concept
Objective: 8-2
29) The major product line decision involves
38) The major product line decision involves A) line stretching
B) moving the line upward or downward
C) product line filling D) and dust line length
D) product line length
E) product packaging
Answer: D
Diff: 3 Page Ref: 234
AACSB: Communication
Skill: Concept
Objective: 8-2
39) Berkowitz Piano Company can expand its product line in one of two common ways. Which
of the following is one of those ways?
A) internal marketing
B) line filling
C) product mix
D) social marketing
E) line mixing
Answer: B
Diff: 2 Page Ref: 234
AACSB: Communication

40) An alternative to product line stretching is, adding more items within the present
range of the line.
A) product mix
B) interactive marketing
C) product line filling
D) co-branding
E) service marketing
Answer: C
Diff: 2 Page Ref: 234
AACSB: Communication
Skill: Concept
Objective: 8-2
41) When a company lengthens its product line beyond its current range, it is
A) product line filling
B) product line stretching
C) product mixing
D) increasing product depth
E) building brand equity
Answer: B
Diff: 2 Page Ref: 234
AACSB: Communication
Skill: Concept
Objective: 8-2
42) A consists of all the product lines and items that a particular seller offers for sale.
A) product mix
B) brand line
C) consumer mix
D) packaging mix
E) line extension
Answer: A
Diff: 1 Page Ref: 234
AACSB: Communication
Skill: Concept
Objective: 8-2

43) Product mix refers to the number of different product lines the company carries.
Procter & Gamble markets 250 brands organized into many product lines.
A) length
B) height
C) width
D) perimeter
E) depth
Answer: C
Diff: 2 Page Ref: 235
AACSB: Communication
Skill: Concept
Objective: 8-2
44) Product mix refers to the number of versions offered of each product in the line.
Crest toothpaste comes in 13 varieties, ranging from Crest Multicare to Crest Baking Soda
formulations.
A) length
B) depth
C) height
D) width
E) perimeter
Answer: B
Diff: 3 Page Ref: 235
AACSB: Communication
Skill: Concept
Objective: 8-2
45) The of the product mix refers to how closely related the various product lines are
in end use, production requirements, distribution channels, or some other way.
A) length
B) depth
C) consistency
D) width
E) perimeter
Answer: C
Diff: 3 Page Ref: 235
AACSB: Communication
Skill: Concept
Objective: 8-2

- 46) A company can increase its business in four ways. Which is NOT one of these ways? A) It can add new product lines, thus widening its product mix. B) It can lengthen its existing product lines. C) It can add more versions of each product and thus deepen its product mix. D) It can discontinue some of its lines. E) It can increase the consistency of its product mix. Answer: D Diff: 1 Page Ref: 235 AACSB: Communication Skill: Concept Objective: 8-2 47) Some analysts see _____ as the major enduring asset of a company, outlasting the company's specific products and facilities. A) brands B) convenience products C) specialty products D) unsought products E) staples Answer: A Diff: 1 Page Ref: 235 AACSB: Communication Skill: Concept
- 48) A key element in a company's relationship with consumers, a _____ represents consumers' perceptions and feelings about a product and its performance.
- A) product line

Objective: 8-3

- B) product experience
- C) brand
- D) service
- E) product attribute

Answer: C

Diff: 2 Page Ref: 236 AACSB: Communication

49) Which of the following is NOT one of the four consumer perception dimensions used by ad agency Young & Rubicam to measure brand strength?
A) brand differentiation
B) brand knowledge
C) brand valuation
D) brand esteem
E) brand relevance
Answer: C
Diff: 3 Page Ref: 236
AACSB: Communication
Skill: Concept
Objective: 8-3
50) The total financial value of a brand is estimated through the process of brand
A) differentiation
B) valuation
C) extensions
D) positioning
E) equity
Answer: B
Diff: 2 Page Ref: 236
AACSB: Communication
Skill: Concept
Objective: 8-3
71) TPI C 1
51) The fundamental asset underlying brand equity is—the value of the customer
relationships that the brand creates. A powerful brand is important, but what it really represents
is a set of loyal consumers.
A) the customer mix
B) customer equity
C) line equity
D) service variability
E) the service encounter
Answer: B
Diff: 3 Page Ref: 238
AACSB: Communication
Skill: Concept
Objective: 8-3

- 52) Which of the following is the lowest level on which marketers can position their brands in target customers' minds?
- A) interactive marketing
- B) internal marketing
- C) product attributes
- D) strong beliefs and values
- E) added service

Diff: 3 Page Ref: 238 AACSB: Communication

Skill: Concept Objective: 8-3

53) The strongest brands go beyond attributes or benefit positioning; they are positioned on

- A) desirable benefit
- B) good packaging
- C) service inseparability
- D) strong beliefs and values
- E) customer image

Answer: D

Diff: 2 Page Ref: 239 AACSB: Communication

Skill: Concept Objective: 8-3

- 54) Which of the following is NOT a desirable quality for a brand name?
- A) It should suggest something about the product's benefits and qualities.
- B) It should be easy to pronounce, recognize, and remember.
- C) The brand should almost always be a long word to get attention.
- D) The name should translate easily into foreign languages.
- E) It should be distinctive.

Answer: C

Diff: 2 Page Ref: 239 AACSB: Communication

55) All of the following are a manufacturer's sponsorship options for a product EXCEPT
A) manufacturer's brand
B) multibrands
C) private brand
D) licensed brand
E) co-branding
Answer: B
Diff: 2 Page Ref: 240
Skill: Concept
Objective: 8-3
objective. 6 5
56) In the competition between and brands, retailers have the advantages of controlling what products will be stocked, where products will be stocked, what prices will be charged, and which products will be featured in print promotions. A) national; manufacturer's B) store; private C) national; private D) store; licensed E) private; distributor Answer: C Diff: 2 Page Ref: 241 Skill: Concept Objective: 8-2
Objective: 8-3 57) An increasing number of retailers and wholesalers have created their own, also
called store brands.
A) unsought products
B) private brands
C) specialty products
D) service variability
E) shopping products
Answer: B
Diff: 1 Page Ref: 240
Skill: Concept
Objective: 8-3

58) For a fee, some companies names or symbols previously created by other
manufacturers, names of well-known celebrities, and/or characters from popular movies and
books, any of which can provide an instant and proven brand name.
A) service
B) market
C) package
D) brand
E) license
Answer: E
Diff: 2 Page Ref: 241
AACSB: Communication
Skill: Concept
Objective: 8-3
59) occurs when two established brand names of different companies are used on the
same product.
A) A brand extension
B) Brand equity
C) Co-branding
D) Internal marketing
E) Cannibalization
Answer: C
Diff: 2 Page Ref: 241
AACSB: Communication
Skill: Concept
Objective: 8-3
· ·
60) In most situations, one company licenses another company's well-known brand to
use in combination with its own.
A) brand extension
B) brand equity
C) co-branding
D) internal marketing
E) line extension
Answer: C
Diff: 2 Page Ref: 242
Skill: Concept
Objective: 8-3

- 61) Which of the following is an advantage offered by co-branding?
- A) Manufacturers do not have to invest in creating their own brand names.
- B) Retailers have exclusive products that cannot be purchased from competitors.
- C) A company can expand its existing brand into a category it otherwise might have difficulty entering alone.
- D) Advertising, sales, promotion, and marketing must be carefully coordinated.
- E) Brand equity is stabilized.

Diff: 2 Page Ref: 242

Skill: Concept Objective: 8-3

- 62) A company has four choices when it comes to developing brands. What is NOT one of those choices?
- A) line extension
- B) brand extension
- C) multibrands
- D) width and depth extension
- E) new brands

Answer: D

Diff: 3 Page Ref: 242

Skill: Concept Objective: 8-3

- 63) ______ occur(s) when a company introduces additional items in a given product category under the same brand name, such as new flavors, forms, colors, ingredients, or package sizes.
- A) Line extension
- B) Product mix
- C) Interactive marketing
- D) Service variability
- E) Service intangibility

Answer: A

Diff: 3 Page Ref: 242

Skill: Concept Objective: 8-3

- 64) A ______ involves the use of a successful brand name to launch new or modified products in a new category.
- A) line extension
- B) product line
- C) brand extension
- D) private brand
- E) brand symbol

Answer: C

Diff: 1 Page Ref: 243

- 65) Which of the following is a potential drawback of multibranding?
- A) Consumers may become confused about the image of the main brand.
- B) An overextended brand name might lose its specific meaning for consumers.
- C) Different product features can appeal to consumers with different buying motives.
- D) The company's resources may be spread over too many brands.
- E) The company can occupy more retail shelf space.

Answer: D

Diff: 3 Page Ref: 243

Skill: Concept Objective: 8-3

- 66) Which strategy involves weeding out weaker brands and focusing marketing dollars only on brands that can achieve the number-one or number-two market share positions in their categories?
- A) megabrand
- B) service inseparability
- C) social marketing
- D) unsought product
- E) undifferentiated

Answer: A

Diff: 2 Page Ref: 243

Skill: Concept Objective: 8-3

- 67) Major brand marketers often spend huge amounts on advertising to create brand _____ and to build preference and loyalty.
- A) extension
- B) awareness
- C) packaging
- D) internal marketing
- E) preference

Answer: B

Diff: 2 Page Ref: 244 AACSB: Communication

68) While advertising campaigns can help to create name recognition, brand knowledge, and maybe even some brand preference, brands are not maintained by advertising but by ____ A) marketing experience B) line extensions C) brand experience D) product mix E) word-of-mouth elements Answer: C Diff: 2 Page Ref: 244 AACSB: Communication Skill: Concept Objective: 8-3 69) Service providers must consider four special characteristics when designing marketing programs. Which is NOT one of these characteristics? A) intangibility B) inseparability C) perishability D) interactive marketing E) variability Answer: D Diff: 3 Page Ref: 244 Skill: Concept Objective: 8-4 70) _____ means that services cannot be seen, tasted, felt, heard, or smelled before they are bought. A) Service inseparability B) Service variability C) Service intangibility D) Service perishability E) Service heterogeneity

Answer: C Diff: 2

Skill: Concept Objective: 8-4

Page Ref: 245

71) means that services cannot be separated from their providers, whether the
providers are people or machines.
A) Service intangibility
B) Service inseparability
C) Service variability
D) Service perishability
E) Service heterogeneity
Answer: B
Diff: 1 Page Ref: 245
Skill: Concept
Objective: 8-4
72) Which of the following is NOT one of the links in the service-profit chain, linking service
firm profits with employee and customer satisfaction?
A) internal service quality
B) evidence management
C) satisfied and productive service employees
D) satisfied and loyal customers
E) healthy service profits and growth
Answer: B
Diff: 3 Page Ref: 246
Skill: Concept
Objective: 8-4
73) Through, the service firm trains and motivates its customer-contact employees and
supporting service people to work as a team to provide customer satisfaction.
A) service inseparability
B) service intangibility
C) service variability
D) internal marketing
E) external marketing
Answer: D
Diff: 2 Page Ref: 247
Skill: Concept
Objective: 8-4

74) Because service quality depends on the quality of buyer-seller interaction during the service
encounter, service marketers use to train employees in the art of interacting with
customers to satisfy their needs.
A) interactive marketing
B) service differentiation
C) service productivity
D) internal marketing
E) external marketing
Answer: A
Diff: 2 Page Ref: 247
Skill: Concept
Objective: 8-4
· ·
75) All of the following are methods for developing a differentiated service offer, delivery, or
image EXCEPT
A) offering innovative features
B) increasing the quantity of service by giving up some quality
C) having more reliable customer-contact people
D) developing symbols and branding
E) designing a superior delivery process
Answer: B
Diff: 2 Page Ref: 248
Skill: Concept
Objective: 8-4
76) When the Twin Six Cafe provides gourmet menu options to its customers, as well as
impeccable service which even allows customers to hand-select their own cuts of
$meat \square$ is(are) are evident.
A) only an actual product
B) only an augmented product
C) only a core benefit
D) both a core benefit and an actual product
E) a core benefit, an actual product, and an augmented product
Answer: E
Diff: 3 Page Ref: 225
AACSB: Reflective Thinking
Skill: Application
Objective: 8-1

(1) A nickory rocking chair, nandmade by an Amish woodcarver in Lancaster, Pennsylvania,
from locally grown wood is an example of a(n)
A) convenience product
B) shopping product
C) specialty product
D) service
E) augmented product
Answer: C
Diff: 2 Page Ref: 226
AACSB: Reflective Thinking
Skill: Application
Objective: 8-1
78) You have an upset stomach. Your spouse rushes to the corner convenience store for a bottle
of Pepto-Bismol. This product is a(n) product.
A) convenience
B) unsought
C) specialty
D) shopping
E) augmented
Answer: A
Diff: 2 Page Ref: 226
AACSB: Reflective Thinking
Skill: Application
Objective: 8-1
79) Mabel Lu is planning to buy a new washing machine. She notices that they come in
numerous price ranges. She wants to make sure she gets the most for her money. This product is
a(n) product.
A) convenience
B) unsought
C) specialty
D) shopping
E) augmented
Answer: D
Diff: 2 Page Ref: 226
AACSB: Reflective Thinking
Skill: Application
Objective: 8-1

- 80) Which of the following does NOT belong to the materials and parts group of industrial products?
- A) farm products such as wheat
- B) natural products such as iron ore
- C) repair and maintenance items
- D) petroleum
- E) lumber

Diff: 1 Page Ref: 227 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

- 81) Which of the following capital items is NOT considered accessory equipment?
- A) buildings
- B) hand tools
- C) lift trucks
- D) desks
- E) chairs

Answer: A

Diff: 1 Page Ref: 227 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

- 82) Paper, pencils, lubricants, paint, nails, and brooms are examples of _____.
- A) supplies
- B) capital items
- C) raw materials
- D) specialty products
- E) installations

Answer: A

Diff: 1 Page Ref: 227 AACSB: Reflective Thinking

83) General Electric's campaign stating, "We bring good things to life" is an example of
A) personal marketing B) corporate image marketing C) product quality D) product line E) social marketing Answer: B Diff: 2 Page Ref: 228 AACSB: Reflective Thinking Skill: Application Objective: 8-1
84) "I love New York" is an example of A) corporate image advertising B) person marketing C) organization marketing D) social advertising E) place marketing Answer: E Diff: 2 Page Ref: 228 AACSB: Reflective Thinking Skill: Application Objective: 8-1
85) The Ad Council of America has developed dozens of marketing campaigns, including classics such as "Smokey the Bear," "Keep America Beautiful," and "Only You Can Prevent Forest Fires." A) social B) brand equity C) service D) product line E) place Answer: A Diff: 1 Page Ref: 229 AACSB: Reflective Thinking Skill: Application Objective: 8-1

86) To achieve their social change objectives, social marketing programs ______. A) utilize only the promotional P of the marketing mix B) utilize only the promotional and product Ps of the marketing mix C) work to influence individuals' behavior to improve their well-being D) utilize all of the Ps in the marketing mix E) C and D Answer: E Diff: 3 Page Ref: 229 AACSB: Analytic Skills Skill: Application Objective: 8-1 87) Which of the following is the most important for product designers to consider as they develop a product? A) which product features can be added to create higher-level models B) how the product appears C) what the product's technical specifications are D) how customers will use and benefit from the product E) how the product is packaged to attract spontaneous purchases Answer: D Diff: 3 Page Ref: 231 AACSB: Analytic Skills Skill: Application Objective: 8-2 88) Helene Curtis began to market shampoo for normal hair. In an attempt to increase profits and use excess market capacity, Helene Curtis then marketed shampoo for oily hair and color-treated hair. This is an example of _____. A) line filling B) social marketing C) a shopping product D) an unsought product E) people marketing Answer: A Diff: 3 Page Ref: 234 AACSB: Reflective Thinking

89) Which of the following is(are) examples of product line depth? A) hamburger and cheeseburger B) hamburger and fries C) Coke and Diet Coke D) A and C E) all of the above Answer: D Diff: 3 Page Ref: 235 AACSB: Reflective Thinking Skill: Application Objective: 8-2
90) Chicken of the Sea brand tuna sells more than the same size Kroger brand tuna, even though the Kroger tuna costs \$0.15 less per can. Chicken of the Sea has brand A) extension
B) equity
C) specialty
D) service
E) valuation Answer: B
Diff: 2 Page Ref: 236
AACSB: Reflective Thinking
Skill: Application
Objective: 8-3
91) A manager of a Holiday Inn said, "We have power and value in the market and people are willing to pay for it." This manager is referring to A) social marketing
B) specialty products
C) brand equity D) line filling
E) product length
Answer: C
Diff: 2 Page Ref: 236
AACSB: Reflective Thinking
Skill: Application Objective: 8-3

- 92) Costco's Kirkland products are an example of a(n) _____.
- A) organizational brand
- B) support brand
- C) private brand
- D) sponsorship brand
- E) manufacturer's brand

Diff: 2 Page Ref: 240 AACSB: Reflective Thinking

Skill: Application Objective: 8-3

- 93) An apparel marketer is planning to launch an existing brand name into a new product category. Which brand development strategy is being implemented?
- A) line extension
- B) brand extension
- C) multibranding
- D) new brands
- E) rebranding

Answer: B

Diff: 2 Page Ref: 243 AACSB: Reflective Thinking

Skill: Application Objective: 8-3

- 94) Each new iPod product introduction advances the causes of democratizing technology and approachable innovation. iPod, an expert at fostering customer community, has been ranked one of the Breakaway Brands by the brand consultancy Landor Associates. iPod is positioned on
- A) attributes
- B) benefits
- C) variation
- D) selection
- E) beliefs and values

Answer: E

Diff: 2 Page Ref: 239 AACSB: Reflective Thinking

- 95) Manor Plaza Barber's customers have noticed that the quality of a haircut depends on who provides it as well as when, where, and how it is provided. What have the customers noticed?
- A) service intangibility
- B) service inseparability
- C) service variability
- D) service perishability
- E) service distinction

Diff: 2 Page Ref: 245 AACSB: Reflective Thinking

Skill: Application Objective: 8-4

- 96) The impossibility of a barber storing haircuts for later sale is an example of which of the following?
- A) service intangibility
- B) service inseparability
- C) service variability
- D) service perishability
- E) low-context services

Answer: D

Diff: 2 Page Ref: 246 AACSB: Reflective Thinking

Skill: Application Objective: 8-4

- 97) Gina's Nail Salon is serious about pleasing its customers. Employees are trained to immediately and pleasantly respond to any customer complaints, and they are empowered to offer discounts and free add-ons to customers who believe they have received anything less than the best service. Gina's Nail Salon focuses on ______.
- A) differentiating its offer
- B) good service recovery
- C) internal marketing
- D) image marketing
- E) productivity

Answer: B

Diff: 1 Page Ref: 249 AACSB: Reflective Thinking

Refer to the scenario below to answer the following questions.

Herb Marks built his enterprise on the faithful patronage of four specialty shops and a large contract from Elmore Distributors. But after two years, the maker of novelty pens and pencils had to rethink his strategy when his two-year contract with Elmore ended.

Herb built a company reputation on the manufacture and distribution of a variety of wooden writing utensils with customized engravings. Specialty shops loved to display the products in their fancy, lighted showcases, but such specialty shops alone were not profitable. Herb Marks established a brand name, known merely as Marks, and decided to expand on it.

Herb extended his writing utensil lines to include quills, felt-tip pens, and multiple-cartridge pens that write in different colors. He even added a line of various grades of personalized stationery and business cards. Perhaps Herb's biggest added touch, however, was the addition of two salespeople who would work to explain the diverse array of products offered by Marks, as well as nurture existing accounts.

"We make an excellent product," Herb Marks stated, "and we honor a good guarantee on everything we sell. But let's face it □ we face hundreds of competitors! We need Marks representatives out there to help prospects understand what they should demand in something as simple as a writing tool."

The Marks brand was fast-becoming synonymous with top-notch customer service. Part of the purchase package brought personal visits from the Marks representative, before the purchase and long after.

98) An easier, more comfortable, more stylish transfer of thought onto paper is the ______ of Herb's offerings.

- A) tangible good
- B) core customer value
- C) actual product
- D) augmented product
- E) pure service

Answer: B

Diff: 2 Page Ref: 225 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

99) What type of consumer products does Marks manufacture?

- A) industrial
- B) convenience
- C) specialty
- D) shopping
- E) unsought

Answer: C

Diff: 2 Page Ref: 226 AACSB: Reflective Thinking

- 100) The new felt-tip pens, multiple-cartridge pens, and quills are all examples of _____.
- A) product line filling
- B) multibranding
- C) megabranding
- D) product line inconsistencies
- E) licensed brands

Answer: A

Diff: 1 Page Ref: 234 AACSB: Reflective Thinking

Skill: Application Objective: 8-2

101) A service is anything that can be offered to a market for attention, acquisition, use, or consumption and that might satisfy a want or need.

Answer: FALSE

Diff: 1 Page Ref: 224

Skill: Concept Objective: 8-1

102) Sony offers consumers more than just camcorders; it provides consumers with a complete solution to their picture-taking problems. This offering is called an augmented product.

Answer: TRUE

Diff: 3 Page Ref: 225 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

103) Unsought products are products that the customer usually buys frequently, immediately, and with a minimum of comparison and buying effort.

Answer: FALSE

Diff: 1 Page Ref: 226

Skill: Concept Objective: 8-1

104) Shopping products are less frequently purchased consumer products and services that customers compare carefully on suitability, quality, price, and style.

Answer: TRUE

Diff: 2 Page Ref: 226

Skill: Concept Objective: 8-1

105) Style is a larger concept than design. Design describes the appearance of a product.

Answer: FALSE

Diff: 3 Page Ref: 230

106) Branding can add consumer value to a product.

Answer: TRUE

Diff: 2 Page Ref: 231 AACSB: Communication

Skill: Concept Objective: 8-2

107) Because so many purchase decisions are made in stores, a product's packaging may be a seller's last and best chance to influence consumers.

Answer: TRUE

Diff: 2 Page Ref: 232 AACSB: Communication

Skill: Concept Objective: 8-2

108) Product support services identify the product or brand, describe several things about the product, and promote the product through attractive graphics.

Answer: FALSE

Diff: 2 Page Ref: 233 AACSB: Communication

Skill: Concept Objective: 8-2

109) Quaker produces a variety of cereals. This variety is called its product line.

Answer: TRUE

Diff: 2 Page Ref: 234 AACSB: Reflective Thinking

Skill: Application Objective: 8-2

110) Cannibalization and customer confusion about product differentiation are two potential results if line filling is overdone.

Answer: TRUE

Diff: 3 Page Ref: 234

Skill: Concept Objective: 8-2

111) A company can stretch its product either upward or downward, but not both directions.

Answer: FALSE

Diff: 1 Page Ref: 234

112) A company might stretch its product line upward to add prestige to its current products.

Answer: TRUE

Diff: 2 Page Ref: 234

Skill: Concept Objective: 8-2

113) A company's product mix has four important dimensions: width, length, depth, and consistency.

Answer: TRUE

Diff: 1 Page Ref: 235

Skill: Concept Objective: 8-2

114) Dove marketers can go beyond the brand's cleansing cream properties and talk about the resulting benefit of softer skin. This is known as product attributes in brand positioning.

Answer: FALSE

Diff: 3 Page Ref: 238 AACSB: Reflective Thinking

Skill: Application Objective: 8-3

115) Attributes are the least desirable level for brand positioning because competitors can easily copy attributes and customers are more interested in what attributes will do for them than in the attributes themselves.

Answer: TRUE

Diff: 2 Page Ref: 238

Skill: Concept Objective: 8-3

116) Retailers and wholesalers who have created their own brands □ such as Wal-Mart's Sam's Choice beverages and food products □ are participating in co-branding.

Answer: FALSE

Diff: 3 Page Ref: 241 AACSB: Reflective Thinking

Skill: Application Objective: 8-3

117) When a company introduces a new brand name in the same product category, it is called line extension.

Answer: FALSE

Diff: 2 Page Ref: 242

118) Customers come to know a brand through a wide range of contacts and touch points, including word of mouth, personal interactions with company people, telephone interactions, and company Web pages.

Answer: TRUE

Diff: 1 Page Ref: 244 AACSB: Communication

Skill: Concept Objective: 8-3

119) An example of service variability is that within a given Marriott hotel, one registration-desk employee may be cheerful and efficient, whereas another may be unpleasant and slow.

Answer: TRUE

Diff: 3 Page Ref: 245 AACSB: Reflective Thinking

Skill: Application Objective: 8-4

120) Service inseparability means that the quality of services depends on who provides them, as well as when, where, and how they are provided.

Answer: FALSE

Diff: 2 Page Ref: 245

Skill: Concept Objective: 8-4

121) In a service business, the customer and front-line service employee interact to create the service.

Answer: TRUE

Diff: 2 Page Ref: 246

Skill: Concept Objective: 8-4

122) The service-profit chain is the set of all product lines and items that a particular seller offers for sale.

Answer: FALSE

Diff: 2 Page Ref: 246

Skill: Concept Objective: 8-4

123) One aspect of managing service differentiation is the company's service delivery.

Answer: TRUE

Diff: 2 Page Ref: 248

124) Customer retention is perhaps the best measure of quality □ a service firm's ability to hang on to its customers depends on how consistently it delivers value to them.

Answer: TRUE

Diff: 2 Page Ref: 248

Skill: Concept Objective: 8-4

125) Good service recovery can turn angry customers into loyal customers and can even win more customer purchasing and loyalty than if no problem had occurred in the first place.

Answer: FALSE

Diff: 2 Page Ref: 249

Skill: Concept Objective: 8-4

126) Products and services fall into two broad classes based on the types of consumers that use them. Name these two broad classes and describe how they are different from each other. Answer: The two broad classes are consumer products and industrial products. Consumer products and services □ those bought by final consumers □ are usually classified according to consumer shopping habits. Consumer products include convenience products, shopping products, specialty products, and unsought products. Industrial products are distinguished from consumer products by the purpose for which they were purchased. Industrial products are those that are purchased for further processing or for use in conducting a business. These products include the three broad categories of materials and parts, capital items, and supplies and services.

Diff: 2 Page Ref: 226-227

AACSB: Analytic Skills

Skill: Application Objective: 8-1

127) Name and describe three decisions that companies make regarding their individual products and services.

Answer: Decisions to be made in the development and marketing of individual products and services include 1) product attributes, 2) branding, 3) packaging, 4) labeling, and 5) product support services. Product attribute decisions involve product quality, features, and style and design. Branding decisions include selecting a brand name and developing a brand strategy. Packaging involves designing and producing a product's container; packaging provides many key benefits, such as protection, economy, convenience, and promotion. Labeling identifies the product and may describe and promote the product and brand. Companies must also make a decision about product support services, which are usually a minor or major part of a market offering.

Diff: 1 Page Ref: 229 AACSB: Communication

128) Describe the role of packaging.

Answer: Packaging involves designing and producing the container or wrapper for a product. Packaging contains and protects the product, but it also is used to attract customer attention, to describe the product, and to make the sale. Innovative packaging may give a company an edge over competitors.

Diff: 1 Page Ref: 231 AACSB: Communication

Skill: Application Objective: 8-2

129) Explain the history of legal concerns about packaging and labels.

Answer: The Federal Trade Commission Act of 1914 held that false, misleading, or deceptive labels or packages constitute unfair competition. Labels can mislead consumers, fail to describe important ingredients, or fail to include needed safety warnings. To address this problem, several federal and state laws regulate labeling. The Fair Packaging and Labeling Act of 1966, for example, set mandatory labeling requirements, encouraged voluntary industry packaging standards, and allowed federal agencies to set packaging regulations in specific industries. The Nutritional Labeling and Education Act of 1990 requires sellers to provide detailed nutritional information on food products; the Food and Drug Administration regulates the use of health-related terms such as low-fat, light, and high-fiber.

Diff: 3 Page Ref: 233 AACSB: Ethical Reasoning

Skill: Application Objective: 8-2

130) Compare product mix width, length, consistency, and depth.

Answer: Product mix width refers to the number of different product lines the company carries; product length refers to the total number of products carried in a company's product lines. Consistency refers to how closely related the various product lines are in end use. Product depth refers to the number of versions offered of each product in the line.

Diff: 2 Page Ref: 235 AACSB: Analytic Skills

Skill: Application Objective: 8-2

131) A manufacturer has four brand sponsorship options. Describe what they are.

Answer: A manufacturer can launch its own brand (manufacturer's brand or national brand). It can sell to resellers who give the product a private brand (or store brand). It can market licensed brands, using names or symbols created by other manufacturers, names of celebrities, or characters from popular movies or television. Finally, a manufacturer can join forces with another company to co-brand a product.

Diff: 2 Page Ref: 240 AACSB: Communication

132) A company has four choices when it comes to developing brands. Describe what they are. Answer: The company can introduce line extensions, brand extensions, multibrands, or entirely new brands. A line extension involves extending a current brand name to new forms, colors, sizes, flavors, etc. in one of the company's existing product categories. In contrast, a brand extension extends a current brand name to a new or modified product in a new product category. Multibranding involves introducing several brands within the same category. Finally a company may decide that a new brand name is needed, particularly if the power of an existing brand name is declining or the company is entering a new product category.

Diff: 2 Page Ref: 242 AACSB: Communication

Skill: Application Objective: 8-3

133) Services are characterized by four key characteristics. Name and describe these four characteristics.

Answer: The four service characteristics are intangibility, inseparability, variability, and perishability. Services are intangible: they cannot be seen, tasted, felt, heard, or smelled before they are bought. Services are inseparable: they are produced and consumed at the same time and cannot be separated from their providers, whether the providers are people or machines. Services are variable: their quality may vary greatly, depending on who provides them and when, where, and how they are provided. Services are perishable: they cannot be stored for later sale or use.

Diff: 2 Page Ref: 245 AACSB: Analytic Skills

Skill: Application Objective: 8-4

134) Good service companies focus attention on both customers and employees. Describe what the service-profit chain and internal marketing are, and how they differ from each other. Answer: The service-profit chain links service firm profits with employee and customer satisfaction. The links in the service-profit chain are as follows: internal service quality leads to satisfied and productive employees, who create greater service value, which leads to satisfied and loyal customers, who create healthy service profits and growth. Internal marketing by a service firm refers to training and effectively motivating its customer-contact employees and all the supporting service people to work as a team to provide customer satisfaction. The service-profit chain deals with employees and customers. Internal marketing deals with training employees.

Diff: 3 Page Ref: 246 AACSB: Communication

135) How can service providers use a differentiated offer, delivery, and image to avoid competing solely on price?

Answer: A service offer can include innovative features that differentiate the company's offers from competitors. Service delivery can be differentiated by hiring and training more reliable customer-contact people, developing a superior physical environment in which the service is delivered, and designing a superior delivery process. Services can also be differentiated through symbols and branding, creating an image that sets a company's services apart from competitors'.

Page Ref: 248 Diff: 2 AACSB: Analytic Skills

Skill: Application Objective: 8-4

136) Give an example of the most basic level of product, the core benefit.

Answer: Examples are numerous. A salon owner, providing similar services of a day spa, may

focus on "pampering yourself in total relaxation."

Diff: 2 Page Ref: 225 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

137) Give examples of the second level of product, the actual product.

Answer: A salon owner may market hair- and nail-care products and services, full- and partialbody massages, workout equipment and training, and social activities, and so forth.

Diff: 1 Page Ref: 225 AACSB: Analytic Skills

Skill: Application Objective: 8-1

138) Give an example of an augmented product.

Answer: Examples will vary. An augmented product may include the customer of a salon having the option of having most of the services performed in the privacy and solitude of his or her home.

Diff: 2 Page Ref: 225 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

139) Give three examples of convenience products.

Answer: Examples may include soft drinks, milk, and candy.

Diff: 1 Page Ref: 226 AACSB: Reflective Thinking

140) Give three examples of shopping products.

Answer: Examples may include washing machines, lawn mowers, and furniture.

Diff: 1 Page Ref: 226 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

141) Give three examples of specialty products.

Answer: Examples may include a Rolex watch, a Jaguar sports car, or an around-the-world

cruise.

Diff: 1 Page Ref: 226 AACSB: Reflective Thinking

Skill: Application Objective: 8-1

142) What do industrial supplies and consumer convenience products have in common? How do they differ?

Answer: Industrial supplies are purchased for further use in conducting a business, while convenience products are purchased by final consumers for personal consumption; both types of products are usually purchased with a minimum of effort or comparison.

Diff: 3 Page Ref: 227 AACSB: Analytic Skills

Skill: Application Objective: 8-1

143) How does a brand name add value to a product?

Answer: Quality and consistency can be identified through a brand; experience with or knowledge of another's experience with a brand helps a buyer know what features, benefits, and quality to expect from a product.

Diff: 2 Page Ref: 231 AACSB: Analytic Skills

Skill: Application Objective: 8-2

144) How might a flower shop engage in line stretching?

Answer: A flower shop may offer single-stem, fresh-cut flowers, sold individually, small arrangements, bouquets, or large ceremonial sprays; with line stretching, the flower shop will offer a wide array of products geared toward all types of flower buyers.

Diff: 3 Page Ref: 234 AACSB: Analytic Skills

145) Why might a company pursue a strategy of less product line consistency?

Answer: A company might want to increase its business by building a reputation in several

product fields.

Diff: 2 Page Ref: 235 AACSB: Analytic Skills

Skill: Application Objective: 8-2

146) Consumers form relationships with products via brands. What might happen that allows a consumer to move from merely recognizing a brand to preferring a brand?

Answer: A consumer has likely tried the brand at least once in order to prefer it over others; or, perhaps the consumer prefers a brand merely because he or she has been exposed to a catchy ad or promotional gimmick.

Diff: 2 Page Ref: 236 AACSB: Analytic Skills

Skill: Application Objective: 8-3

147) Why is it important for a brand promise to be simple and honest?

Answer: Consumers who purchase the product and believe it does not live up to the promise will develop a negative image of the brand; they will be less likely to become loyal customers.

Diff: 2 Page Ref: 239 AACSB: Analytic Skills

Skill: Application Objective: 8-3

148) Consider such brand names as A1 Steak Sauce, 409, A & D Ointment, A & W Root Beer, and Super 8. Why might such names with alphanumeric characters aid in brand name selection? Answer: Such brands are easy to pronounce, easy to recognize, and easy to remember.

Diff: 2 Page Ref: 239 AACSB: Communication

Skill: Application Objective: 8-3

149) How might measuring service quality be more difficult than measuring product quality? Answer: Products are tangible; therefore, measuring quality across several dimensions □ such as durability, functionality, and so on □ may be easier or performed more consistently than when measuring service quality.

Diff: 3 Page Ref: 245 AACSB: Analytic Skills

150) As a service provider, why might you perceive the buyer-seller relationship in the service encounter to be especially critical?

Answer: Customers' perceptions are established during the service encounter. At this time, based on these perceptions, customers can become loyal, long-term buyers. It is critical that service sellers establish sound relationships from the beginning.

Diff: 2 Page Ref: 247 AACSB: Analytic Skills