Chapter 1 Introduction to Marketing Research

1) Boeing commissioned Harris Interactive, Inc. to conduct a study to determine the aircraft preferences of fliers. Boeing did this because they understood the importance of continuously monitoring the dynamic marketplace and understanding the needs and priorities of Boeing customers.

Answer: TRUE

Diff: 2
Page Ref: 3

AACSB: Reflective Thinking

LO : 1

2) Satmetrix capitalizes on the need for "recent" marketing research by providing clients with data on a weekly basis.

Answer: FALSE

Diff: 3
Page Ref: 4

AACSB: Analytic Skills

LO : 1

3) Toyota conducted a secret market research project code-named Genesis which led to the development of the Scion line of cars.

Answer: TRUE

Diff: 2
Page Ref: 5

LO : 1

4) The Scion line of cars was advertised through traditional channels such as network television and magazines.

Answer: FALSE

Diff: 2
Page Ref: 5

LO : 1

5) Quick-Track® is a syndicated market research project conducted quarterly to track key consumer behavioral and attitudinal measures for all major fast food and pizza chains in individual markets.

Answer: TRUE

Diff: 3
Page Ref: 6

LO : 1

6) Marketing research is the systematic and objective identification, collection, analysis, dissemination, and use of information for the purpose of assisting management in decision making related to the identification and solution of problems (and opportunities) in marketing.

Answer: TRUE

Diff: 1
Page Ref: 7

LO : 2

7) Marketing research is classified into two areasproblem identification and problem solving research.

Answer: TRUE

Diff: 1
Page Ref: 8

LO : 2

8) Sales analysis research is a type of problem solving research.

Answer: FALSE

Diff: 3
Page Ref: 8

LO : 2

9) Once a problem or opportunity has been identified, market potential research is undertaken to arrive at a solution.

Answer: FALSE

Diff: 2
Page Ref: 8

LO : 2

10) Problem identification research provides information about the marketing environment and helps diagnose a problem.

Answer: TRUE

Diff: 2
Page Ref: 7

LO : 2

11) The findings of problem solving research are used in making decisions that will solve specific marketing problems.

Answer: TRUE

Diff: 2
Page Ref: 9

AACSB: Reflective Thinking

LO : 2

12) In the Kellogg's example given in your text, as a result of problem-solving research, Kellogg's found out that it was not being creative in introducing new products to meet the needs of the adult market.

Answer: FALSE

Diff: 3
Page Ref: 10

LO : 3

13) The task of marketing research is to assess the information needs and provide management with relevant, accurate, reliable, cheap, and current information.

Answer: FALSE

Diff: 1
Page Ref: 13

AACSB: Communication

LO : 3

14) Marketing management decisions are complicated by interactions between the uncontrollable marketing variables and the uncontrollable environmental factors.

Answer: FALSE

Diff: 3
Page Ref: 13

LO : 3

15) Marketing researchers are becoming more involved in decision making, whereas marketing managers are not becoming more involved with research.

Answer: FALSE

Diff: 2
Page Ref: 13

AACSB: Communication

LO : 3

16) Effective competitive intelligence is a continuous process involving the legal and ethical collection of information, analysis that avoids unwelcome conclusions, and controlled dissemination of actionable intelligence to decision makers.

Answer: FALSE

Diff: 3
Page Ref: 13

LO : 3

17) It is best to do marketing research even if the resources are not available to conduct a quality project.

Answer: FALSE

Diff: 2
Page Ref: 14

LO : 4

18) If a firm lacks the resources to implement the findings arising from marketing research, spending the resources to conduct the research may not be warranted.

Answer: TRUE

Diff: 2
Page Ref: 14

LO : 4

19) Marketing research suppliers can be classified as internal or external.

Answer: TRUE

Diff: 1
Page Ref: 14

LO : 5

20) Field service organizations are limited service suppliers that specialize in interviewing or specialize in collecting data through the mail or though personal or telephone interviewing.

Answer: TRUE

Diff: 2
Page Ref: 18

LO : 5

21) Analytical services include designing and pretesting questionnaires, determining the best means of collecting data, designing sampling plans, and conducting statistical analysis of quantitative data.

Answer: FALSE

Diff: 3
Page Ref: 18

LO : 5

22) Branded marketing research products and services are specialized problem identification, data collection and analysis procedures developed to address specific types of marketing research problems. These procedures are patented, given brand names, and marketed like any other branded products.

Answer: FALSE

Diff: 3
Page Ref: 18

LO : 5

23) Operational supervisor, project manager, research director, analyst, and statistician/data processing specialist are all positions in the marketing research field.

Answer: TRUE

Diff: 2
Page Ref: 20

LO : 6

24) More information can be obtained from MIS than from ad hoc marketing research projects, but MIS is limited in the amount and nature of information it provides and the way this information can be used by the decision maker.

Answer: TRUE

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

25) DSS differs from MIS in that the DSS is more rigidly structured than the MIS.

Answer: FALSE

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

26) When conducting international research, the environment prevailing in the countries, cultural units, or international markets that are being researched, influences the way the six steps of the marketing research process should be performed.

Answer: TRUE

Diff: 1
Page Ref: 23

AACSB: Multicultural and Diversity

LO : 8

27) International marketing research is much simpler to conduct than domestic research.

Answer: FALSE

Diff: 1
Page Ref: 23

AACSB: Multicultural and Diversity

LO : 8

28) Companies that base their business on the Web do not have international marketing problems.

Answer: FALSE

Diff: 1
Page Ref: 24

AACSB: Use of IT

LO : 8

29) International marketing research is expected to grow at a faster rate than domestic research.

Answer: TRUE

Diff: 2
Page Ref: 24

AACSB: Multicultural and Diversity

LO : 8

30) Most marketing research is conducted for clients representing commercial firms.

Answer: TRUE

Diff: 2
Page Ref: 25

AACSB: Ethical Reasoning

LO : 9

31) Ethical issues arise when the interests of the stakeholders are in conflict and when one or more of the stakeholders are lacking in their responsibilities.

Answer: TRUE

Diff: 1
Page Ref: 25

AACSB: Ethical Reasoning

LO : 9

32) Marketing research has often been described as having three stakeholders.

Answer: FALSE

Diff: 2
Page Ref: 25

AACSB: Ethical Reasoning

LO : 9

33) NBC utilized Satmetrix services to obtain feedback from viewers. Which of the following is true about their relationship?

A) It helps the network to learn what viewers are looking for.

B) NBC created the show "Will and Grace" as a result of the research results.

C) Viewer feedback has been instrumental in composing and modifying scripts and storylines.

D) all of the above

Answer: D

Diff: 2
Page Ref: 5

AACSB: Analytic Skills

LO : 1

34) According to the text, marketing research has become ________.

A) global

B) real time

C) more integrative with marketing and product development

D) all of the above

Answer: D

Diff: 3
Page Ref: 6

AACSB: Analytic Skills

LO : 1

35) Marketing Research, as defined by the author, is everything except ________.

A) systematic

B) politically biased

C) objective

D) useful for the purpose of improving decision-making

Answer: B

Diff: 2
Page Ref: 7

LO : 2

36) The procedures followed at each stage of marketing research are methodologically sound, well documented, and, as much as possible, planned in advance. The previous statement defines the ________ aspect of the definition of marketing research.

A) systematic

B) accuracy

C) identification of information

D) collection of information

Answer: A

Diff: 2
Page Ref: 7

LO : 2

37) Each phase of the marketing research process is important. If in the first phase of the process the problem is identified, what is done after that but before data is collected?

A) Determine the solution to the problem, identify relevant information sources and evaluate data collection methods

B) Determine what information is needed, identify relevant information sources, and evaluate data collection methods

C) Determine the solution to the problem, determine what information is needed, and identify relevant information sources.

D) Determine what information is needed, evaluate data collection methods, and analyze the data

Answer: B

Diff: 3
Page Ref: 9

LO : 2

38) ________ is undertaken to help identify problems that are perhaps not apparent on the surface and yet exist or are likely to arise in the future.

A) Problem identification research

B) Segmentation research

C) Problem solving research

D) Marketing information systems

Answer: A

Diff: 2
Page Ref: 7

LO : 2

39) ________ is a type of problem identification research.

A) Distribution research

B) Pricing research

C) Market characteristics research

D) Promotion research

Answer: C

Diff: 3
Page Ref: 8

LO : 2

40) Which of the issues listed below would be addressed using problem-solving research?

A) the need to understand market potential

B) the need to understand current cultural trends

C) the need to understand changes in consumer behavior

D) the need to determine where to locate retail outlets

Answer: D

Diff: 3
Page Ref: 8

LO : 2

41) In the Kellogg's example given in your text, Kellogg's performed several tasks to identify their problem. Which of the tasks below was not used by Kellogg's to identify their problem?

A) They spoke to decision makers within the company.

B) They developed and tested several new flavors of cereal using mall intercept interviews with adult customers

C) They interviewed industry experts.

D) They surveyed customers about their perceptions and preferences for cereals.

Answer: B

Diff: 3
Page Ref: 9

LO : 2

42) ________ is conceptualized as consisting of six steps which include problem definition, developing an approach to the problem, research design formulation, field work, data preparation and analysis, and report generation and presentation.

A) The marketing research process

B) Marketing information systems

C) Marketing research problem

D) A decision support system

Answer: A

Diff: 2
Page Ref: 9

LO : 2

43) Which of the tasks below might be conducted by the researcher during the "problem definition" and the "development of an approach to the problem" steps of the marketing research process?

A) analysis of secondary data

B) interviews with industry experts

C) qualitative research

D) all of the above

Answer: D

Diff: 3
Page Ref: 10

LO : 2

44) Which of the tasks below might be conducted by the researcher during the "problem definition," the "development of an approach to the problem," or the "research design formulation" steps of the marketing research process?

A) analysis of secondary data

B) interviews with industry experts

C) qualitative research

D) all of the above

Answer: D

Diff: 3
Page Ref: 10-11

LO : 2

45) The emphasis in marketing is on the identification and satisfaction of ________.

A) business needs

B) marketing goals

C) market needs

D) customer needs

Answer: D

Diff: 1
Page Ref: 12

LO : 3

46) In order to determine customer needs and to implement marketing strategies and programs aimed at satisfying those needs, marketing managers need information about ________.

A) customers

B) competitors

C) other forces in the marketplace

D) all of the above

Answer: D

Diff: 1
Page Ref: 12-13

LO : 3

47) Marketing managers need the information provided by marketing research for many reasons. Which of the following is not a reason to need information provided by marketing research?

A) Firms have become national and international in scope.

B) Consumers have become more affluent and sophisticated.

C) Competition has become more intense.

D) All of the above are reasons to need information provided by marketing research.

Answer: D

Diff: 1
Page Ref: 13

LO : 3

48) Marketing research helps the marketing manager link the ________ with the ________ and the customer groups.

A) marketing variables; environment

B) marketing variables; marketing information system

C) marketing information system; environment

D) none of the above

Answer: A

Diff: 3
Page Ref: 11-13

LO : 3

49) ________ may be defined as the process of enhancing marketplace competitiveness through a greater understanding of a firm's competitors and the competitive environment.

A) Market intelligence

B) Competitive intelligence

C) A marketing information system

D) A decision support system

Answer: B

Diff: 2
Page Ref: 13

LO : 3

50) Competitive intelligence ________.

A) enables senior managers in companies to make informed decisions about everything

B) consists of integrated systems of hardware, communications networks, and software

C) is a continuous process involving the legal and ethical collection of information

D) A and C are both correct

Answer: D

Diff: 3
Page Ref: 13-14

LO : 3

51) Which of the following is not a consideration when making the decision to conduct marketing research?

A) the consumer's attitude toward research

B) the costs versus the benefits of research

C) the resources available to conduct the research

D) the resources available to implement the research findings

Answer: A

Diff: 3
Page Ref: 14

LO : 2

52) Which of the following statements is (are) true concerning big firms?

A) Many firms maintain in-house marketing research departments.

B) The marketing research department's place in the organizational structure may vary considerably.

C) Firms with in-house research departments never use external research suppliers.

D) Both A and B are correct.

Answer: D

Diff: 2
Page Ref: 14

LO : 5

53) External research suppliers can be classified as ________ and ________.

A) limited-service; partial-service

B) full-service; partial-service

C) full-service; limited-service

D) none of the above

Answer: C

Diff: 1
Page Ref: 15

LO : 5

54) Which of the following is not an example of a full-service supplier (Figure 1.4 in the text)?

A) syndicated services

B) customized services

C) Internet services

D) analytical services

Answer: D

Diff: 2
Page Ref: 15

LO : 5

55) The Nielsen Television Index is a set of information of known commercial value that is provided to multiple clients on a subscription basis. The Nielsen Index is an example of ________.

A) syndicated services

B) customized services

C) standardized services

D) analytical services

Answer: A

Diff: 3
Page Ref: 15

LO : 5

56) Syndicated services ________.

A) specialize in one or a few phases of the marketing research project

B) are research studies conducted for different client firms but in a different way

C) are companies that collect and sell common pools of data designed to serve information needs shared by a number of clients

D) offer a wide variety of marketing research services customized to suit a client's specific needs

Answer: C

Diff: 3
Page Ref: 15

LO : 5

57) Customized services ________.

A) specialize in one or a few phases of the marketing research project

B) are research studies conducted for different client firms but in a different way

C) collect and sell common pools of data designed to serve information needs shared by a number of clients

D) offer a wide variety of marketing research services tailored to suit a client's specific needs

Answer: D

Diff: 2
Page Ref: 15

LO : 5

58) Limited-service suppliers ________.

A) specialize in one or a few phases of the marketing research project

B) are research studies conducted for different client firms but in a different way

C) collect and sell common pools of data designed to serve information needs shared by a number of clients.

D) offer a wide variety of marketing research services tailored to suit a client's specific needs

Answer: A

Diff: 1
Page Ref: 18

LO : 5

59) Synovate (www.synovate.com) offers several products under the TeleNation® family. One of their products, TeleNation®, is a twice-a-week multi-client telephone study among households selected at random from the U.S. population. Clients are charged based on the number of questions they ask. TeleNation® is a ________.

A) field service

B) branded market research product

C) data analysis service

D) analytical service

Answer: B

Diff: 2
Page Ref: 18

LO : 5

60) When a firm cannot conduct an entire marketing research project in house, it must select an external supplier for one or more phases of the project. One of the things that the firm does not need to consider or do when selecting an external research supplier is ________.

A) compile a list of prospective suppliers

B) realize that the cheapest bid is not always the best bid

C) develop criteria for selecting an outside supplier

D) All of the above must be considered or done.

Answer: D

Diff: 1
Page Ref: 18

LO : 5

61) There are many entry level marketing research positions available for persons with BBAs or MBAs. Which one of the following is not an entry-level position?

A) operational supervisor

B) senior analyst

C) junior research analyst

D) research analyst

Answer: B

Diff: 2
Page Ref: 19

LO : 6

62) A ________ is a formalized set of procedures for generating, analyzing, storing, and distributing pertinent information to marketing decision makers on an ongoing basis.

A) marketing information system

B) management information system

C) decision support system

D) none of the above

Answer: A

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

63) The definition of a(n) ________ is similar to marketing research, except that a(n) ________ provides information continuously rather than on the basis of ad hoc research studies.

A) marketing information system (MIS); MIS

B) management information system (MIS); MIS

C) decision support system (DSS); DSS

D) none of the above

Answer: A

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

64) ________ are integrated systems including hardware, communications network, data base, model base, software base, and the ________ user (decision maker) that collect and interpret information for decision making.

A) Marketing information systems (MIS); MIS

B) Management information systems (MIS); MIS

C) Decision support systems (DSS); DSS

D) none of the above

Answer: C

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

65) Which of the following is not a characteristic of a decision support system?

A) rigidly structured problems

B) "what-if" analysis available

C) easy-to-use interactive mode

D) all of the above

Answer: A

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

66) Which of the following is true about a decision support system?

A) DSS can enhance decision-making effectiveness by using "what if" analysis.

B) DSS have been further developed to expert systems that utilize artificial intelligence procedures to incorporate expert judgment.

C) The information provided by a DSS is rigidly structured and cannot be easily manipulated.

D) Both A and B are correct.

Answer: D

Diff: 2
Page Ref: 21

AACSB: Use of IT

LO : 7

67) According to the author of the text, international research refers to which of the following types of research?

A) foreign research

B) multinational research

C) cross-cultural research

D) all of the above

Answer: D

Diff: 2
Page Ref: 23

AACSB: Multicultural and Diversity

LO : 8

68) Marketing research has often been described as having four stakeholders. These stakeholders have certain responsibilities to each other and to the research project. Which of the following is not one of the stakeholders?

A) the marketing researcher

B) the respondent

C) the public

D) the environment

Answer: D

Diff: 1
Page Ref: 25

AACSB: Ethical Reasoning

LO : 9

69) ________ features statistical programs such a Missing Values, SamplePower, Decision Time and Data Entry.

A) SAS

B) MINITAB

C) SPSS

D) EXCEL

Answer: C

Diff: 2
Page Ref: 27

AACSB: Use of IT

LO : 1

70) Define and discuss problem identification and problem-solving research. Discuss how the two types of research are related. Develop an example showing the relationship between these two types of research.

Answer: Problem identification research is undertaken to help identify problems that are perhaps not apparent on the surface and yet exist or are likely to exist in the future. Problem-solving research is undertaken to arrive at a solution.

Problem identification research and problem-solving research go hand in hand because once a problem or opportunity has been identified, problem-solving research can be undertaken. A given marketing research project may combine both types of research. This was illustrated in the chapter opening Boeing example. The consumer surveys identified potential demand for smaller planes (problem identification). Subsequent research led to the introduction of the new version of the Boeing 737, which caters to the 100 to 215 seat market (problem solving). The student should supply his/her own similar examples.

Diff: 3
Page Ref: 7-9

AACSB: Analytic Skills

LO : 1

71) Briefly define and discuss the six steps of the marketing research process.

Answer:
Step 1: Problem Definition

In defining the problem, the researcher should take into account the purpose of the study, the relevant background information, the information needed, and how it will be used in decision making. Problem definition involves discussion with the decision makers, interviews with industry experts, analysis of secondary data, and, perhaps, some qualitative research, such as focus groups.

Step 2: Development of an Approach to the Problem

Development of an approach to the problem includes formulating an objective or theoretical framework, analytical models, research questions, and hypotheses and identifying the information needed. This process is guided by discussions with management and industry experts, analysis of secondary data, qualitative research, and pragmatic considerations.

Step 3: Research Design Formulation

A research design is a framework or blueprint for conducting the marketing research project. It details the procedures necessary for obtaining the required information, and its purpose is to design a study that will test the hypotheses of interest, determine possible answers to the research questions, and provide the information needed for decision making. Conducting exploratory research, precisely defining the variables, and designing appropriate scales to measure them are also a part of the research design. The issue of how the data should be obtained from the respondents (for example, by conducting a survey or an experiment) must be addressed. It is also necessary to design a questionnaire and a sampling plan to select respondents for the study.

Step 4: Field Work or Data Collection

Data collection involves a field force or staff that operates either in the field, as in the case of personal interviewing (in-home, mall intercept, or computer-assisted personal interviewing), from an office by telephone (telephone or computer-assisted telephone interviewing), through mail (traditional mail and mail panel surveys with pre-recruited households), or electronically (e-mail or Internet). Proper selection, training, supervision, and evaluation of the field force helps minimize data-collection errors.

Step 5: Data Preparation and Analysis

Data preparation includes the editing, coding, transcription, and verification of data. Each questionnaire or observation form is inspected or edited and, if necessary, corrected. Number or letter codes are assigned to represent each response to each question in the questionnaire. The data from the questionnaires are transcribed or keypunched onto magnetic tape or disks, or input directly into the computer. The data are analyzed to derive information related to the components of the marketing research problem and, thus, provide input to the management decision problem.

Step 6: Report Preparation and Presentation

The entire project should be documented in a written report that addresses the specific research questions identified, describes the approach, the research design, data collection, and data analysis procedures adopted, and presents the results and the major findings. The findings should be presented in a comprehensible format so that management can readily use them in the decision-making process. In addition, an oral presentation should be made to management using tables, figures, and graphs to enhance clarity and impact.

Diff: 3
Page Ref: 9-10

LO : 2

72) Traditionally, marketing researchers were responsible for assessing information needs and providing the relevant information, whereas marketing decisions were made by the managers. Discuss why the roles of marketing managers and marketing researchers are changing.

Answer: These roles are changing and marketing researchers are becoming more involved in decision making, whereas marketing managers are becoming more involved with research. This trend can be attributed to better training marketing managers, the Internet and other advances in technology, and a shift in the marketing research paradigm where more and more marketing research is being undertaken on an ongoing basis rather than in response to specific marketing problems or opportunities.

Diff: 3
Page Ref: 12

LO : 3

73) What is competitive intelligence and how does it help companies in making their marketing decisions?

Answer: Competitive intelligence may be defined as the process of enhancing marketplace competitiveness through a greater understanding of a firm's competitors and the competitive environment. This process is unequivocally ethical. It involves the legal collection and analysis of information regarding the capabilities, vulnerabilities, and intentions of business competitors, conducted by using databases and other "open sources" and through ethical marketing research inquiry.

Competitive intelligence enables senior managers in companies of all sizes to make informed decisions about everything from marketing, R&D, investing tactics to long-term business strategies. It is a crucial part of the emerging knowledge economy. By analyzing rivals' moves, competitive intelligence allows companies to anticipate market developments rather than merely react to them.

Diff: 3
Page Ref: 13-14

AACSB: Reflective Thinking

LO : 3

74) Write a short essay detailing what a person or student should do to prepare for a career in marketing research.

Answer:
∙
Take all the marketing courses you can.

∙
Take courses in statistics and quantitative methods.

∙
Acquire Internet and computer skills. Knowledge of programming languages is an added asset.

∙
Take courses in psychology and consumer behavior.

∙
Acquire effective written and verbal communication skills.

∙
Think creatively. Creativity and common sense command a premium.

∙
Marketing researchers should be liberally educated so that they can understand the problems confronting managers and address them from a broad perspective.

Diff: 3
Page Ref: 19

AACSB: Reflective Thinking

LO : 6

75) When Eric Kim came to Samsung in 1999, he realized that Samsung's basic problem lay in the brand's image. Describe the state of Samsung's brand image at that time and discuss the actions Kim took to fix the brand image problem.

Answer: The Samsung brand was perceived to be inferior to other brands with comparable products. To dig out specific actionable issues, Kim conducted marketing research involving focus groups, depth interviews, and surveys of channel partners and customers. The research revealed that brand image was fuzzy and inconsistent from market to market. One reason was that it employed 55 ad agencies. Kim consolidated advertising and sponsored big-ticket events like the Salt Lake City Olympics in 2002, gaining quick, cost-effective global exposure.

Diff: 3
Page Ref: 20-21

AACSB: Reflective Thinking

LO : 6

76) Write a short essay explaining the differences between a marketing information system and a decision support system.

Answer: Developed to overcome the limitations of MIS, decision support systems (DSS) enable decision makers to interact directly with databases and analysis models. The table below gives the comparison information shown in Figure 1.7 in the text.

	 Marketing Information System
	 Decision Support Systems

	∙ Structured Problems
	∙ Unstructured Problems

	∙ Use of Reports
	∙ Use of Models

	∙ Rigid Structure
	∙ User-Friendly Interaction

	∙ Information Displaying Restricted
	∙ Adaptability

	∙ Can Improve Decision Making by Clarifying Raw Data
	∙ Can Improve Decision Making by Using "What If" Analysis

Diff: 3
Page Ref: 22

AACSB: Use of IT

LO : 7

2

