Part 2: Understanding the Marketplace and Consumers

Chapter 3: The Marketing Environment

Chapter 3

The Marketing Environment

GENERAL CONTENT: Multiple-Choice Questions

1.
The largest and most commercially influential demographic group is ________.

a. Generation X

b. baby boomers

c. Generation Y

d. seniors

e. infants

(Answer: b; p. 69; Easy; LO1)

2. The groups within a company such as top management, finance, and R&D are called the ________.

a. culture

b. diversity

c. internal environment

d. climate

e. range

(Answer: c; p. 65; Moderate; LO1)

3. Which of the following do suppliers NOT provide marketers within your firm?

a. resources to produce products and services

b. insight into trends and competitors

c. partners in creating and delivering customer value

d. the funding for your paychecks

e. B and D

(Answer: d; p. 65; Moderate; LO1)

4. Nothing happens until people buy something, and they cannot do so without access to products. Which of the following move the product from producer to buyers?

a. financial intermediaries

b. physical distribution firms

c. marketing service firms

d. resellers

e. modified rebuyers

(Answer: b; p. 66; Easy; LO1)

5. Banks, credit companies, insurance companies, and other businesses that help finance transactions or insure against the risks associated with the buying and selling of goods and services are referred to as ________.

a. financial intermediaries

b. physical distribution firms

c. marketing service agencies

d. resellers

e. wholesalers

(Answer: a; p. 66; Moderate; LO1)

6. Joan Darrah’s clothing store sells retro-fashion items to college undergraduates in Newton, Massachusetts. What market does the store service?

a. business

b. reseller

c. government

d. consumer

e. marketing intermediary

(Answer: d; p. 66; Easy; LO1)

7. Which type of market buys goods and services to transfer them to others who need them?

a. government

b. reseller

c. wholesale

d. consumer

e. retail

(Answer: a; p. 66; Easy; LO1)

8. Terry Ross works for a wholesaler called Yours for a Song. He is responsible for buying and selling CDs at a profit to small music stores. What is his market?

a. business

b. reseller

c. wholesale

d. consumer

e. retail

(Answer: b; p. 66; Moderate; LO1)

9. Any group that has an actual or potential interest in, or impact on, an organization’s ability to achieve its objectives is a ________ within that company’s marketing environment.

a. team

b. audience

c. market

d. public

e. intermediary

(Answer: d; p. 67; Moderate; LO1)

10. Which type of public is a television station that carries news, features, and editorial opinions about your area?

a. financial

b. media

c. citizen-action

d. local

e. regional

(Answer: b; p. 67; Easy; LO1) {AACSB: Technology}

11. A consumer organization, environmental group, or minority group has challenged your firm’s stand on a local issue. This is an example of a ________ public.

a. general

b. local

c. government

d. citizen-action

e. media

(Answer: d; p. 67; Challenging; LO1)

12. Your advertising agency is currently researching the gender, education, location, age, and occupations of your target market. What is this environment called?

a. demographic

b. psychographic

c. VALS

d. geographic

e. product-use

(Answer: a; p. 68; Moderate; LO2)

13. Statisticians have estimated the world’s current population slightly exceeds ________ billion.

a. 6.5

b. 6.9

c. 7.5

d. 7.9

e. 8.1

(Answer: a; p. 68; Easy; LO2) {AACSB: Global}

14. The three largest age groups in America are the baby boomers, Generation X, and ________.

a. seniors

b. Generation Y

c. teens

d. toddlers

e. infants

(Answer: b; p. 69-71; Moderate; LO2)

15. You distribute coupons to every household in America. Sooner or later, you will reach all ________ million people in this country.

a. 267

b. 277

c. 287

d. 293

e. 300+

(Answer: e; p. 69; Easy; LO2) {AACSB: Communication}

16. Despite the current attention to illegal immigration, research has shown that the most important demographic trend in the United States is the ________.

a. changing age structure of the population

b. mobility of people

c. slowing birth rates

d. increase in professional jobs

e. aging population

(Answer: a; p. 69; Moderate; LO2)

17. As a group, ________ are the most affluent Americans.

a. Generation X

b. Generation Y

c. baby boomers

d. echo boomers

e. none of the above

(Answer: c; p. 69; Easy; LO2)

18. Baby boomers were born between the years 1946 and ________.

a. 1954

b. 1960

c. 1964

d. 1970

e. 1980

(Answer: c; p. 69; Easy; LO2)

19. This demographic age group is sometimes called the baby busters or the group in the middle. They are ________.

a. Generation X

b. Generation Y

c. wealthy

d. baby boomers

e. teenagers

(Answer: a; p. 70; Easy; LO2)

20. This group has grown up during times of recession and corporate downsizing, and as a result, has developed a more cautious economic outlook.

a. Generation X

b. Generation Y

c. baby boomers

d. Generation Z

e. all of the above

(Answer: a; p. 70; Easy; LO2)

21. This group shares new cultural concerns, cares about the environment, and responds favorably to socially responsible companies. Who are they?

a. Generation X

b. Generation Y

c. Generation Z

d. baby boomers

e. teenagers

(Answer: a; p. 70; Challenging; LO2) {AACSB: Diversity}

22. Who are the echo boomers?

a. Generation X

b. Generation Y

c. Generation Z

d. baby boomers

e. baby busters

(Answer: b; p. 71; Moderate; LO2)

23. The automobile industry is aggressively targeting this group who will, by 2010, buy one of every four new cars sold in the United States.

a. Generation X

b. Generation Y

c. Generation Z

d. baby boomers

e. the elderly

(Answer: b; p. 71; Easy; LO2)

24. Which of the following generations is noteworthy for their utter fluency and comfort with computer, digital, and Internet technology?

a. Generation X

b. Generation Y

c. the elderly

d. preschool children

e. baby boomers

(Answer: b; p. 71; Moderate; LO2) {AACSB: Technology}

25. This is a period of migratory movement. Over the past two decades, the United States population has shifted to the ________ and ________.

a. East; South

b. East; north

c. South; West

d. North; West

e. farms; South

(Answer: c; p. 74; Challenging; LO2)

26. It is interesting to note that about ________ percent of American households contain married couples with children.

a. 23

b. 28

c. 32

d. 34

e. 41

 (Answer: a; p. 72; Moderate; LO2)

27. The youngest of the baby boomers are now in their ________.

a. late 20s

b. mid-20s

c. early 40s

d. early 50s

e. early 60s

(Answer: c; p. 69; Moderate; LO2)

28. ________ households are now growing faster than ________ households.

a. Traditional; nontraditional

b. Large; traditional

c. Nontraditional; smaller

d. Nontraditional; traditional

e. Male-dominant; female-dominant

 (Answer: d; p. 72-73; Moderate; LO2)

29. In 1950, women made up 30 percent of the workforce; now they make up ________.

a. 35 percent

b. 40 percent

c. 43 percent

d. 46 percent

e. more than 70 percent

(Answer: e; p. 73; Moderate; LO2) {AACSB: Diversity}

30. Americans are very mobile. Over the past two decades, the U.S. population has shifted toward the ________ states.

a. Midwest

b. Western

c. Sunbelt

d. Southeastern

e. New England

(Answer: c; p. 74; Easy; LO2)

31. Within given regions, the population is moving from large cities to _________.

a. farming communities

b. rural areas

c. foreign countries

d. suburbs

e. coastal towns

(Answer: d; p. 74; Moderate; LO2)

32. Nearly 40 million Americans are working out of their homes with electronic conveniences. They are called the ________ market.

a. telecommuters

b. SOHO

c. mobile

d. work-at-home

e. lazy

(Answer: b; p. 74; Challenging; LO2)

33. The fastest-growing ethnic minority in the United States are the ________.

a. African Americans

b. Asian Americans

c. Hispanics

d. Native Americans

e. Arab Americans

(Answer: c; p. 75; Easy; LO2) {AACSB: Diversity}

34. The face of the American worker has changed over the last two decades. Which of the following has declined as a percentage of the workforce?

a. white collar

b. blue collar

c. service

d. unemployed

e. restaurant employees

(Answer: b; p. 75; Moderate; LO2)

35. Marketers need to know that almost everyone in this country is a native. Which country is it?

a. China

b. Bolivia

c. Japan

d. Korea

e. United States

(Answer: c; p. 75; Easy; LO2) {AACSB: Global}

36. Because of increased ________, Americans will demand higher-quality products, books, magazines, travel, personal computers, and Internet services.

a. income

b. family size

c. education

d. social class awareness

e. none of the above

(Answer: c; p. 75; Easy; LO2)

37. Diversity goes beyond ethnic differences. Readers of major gay publications are ________ as likely to have a household income exceeding $250,000.

a. half

b. just

c. twice

d. three times

e. four times

(Answer: c; p. 76; Moderate; LO2) {AACSB: Diversity}

38. Most large companies know they must now target specially designed ________ and ________ to ethnic groups in the United States.

a. advertising; services

b. services; promotions

c. products; promotions

d. services; labeling

e. TV commercials; newspaper ads

(Answer: c; p. 75; Moderate; LO2) {AACSB: Diversity}

39. Members of this group are more likely than the general population to have professional jobs, own a vacation home, own a notebook computer, and own individual stocks.

a. yuppies

b. gays and lesbians

c. baby boomers

d. echo boomers

e. environmentalists

(Answer: b; p. 76; Challenging; LO2) {AACSB: Diversity}

40. Americans with disabilities are a significant market in the United States, made up of more than ________ million.

a. 30

b. 40

c. 50

d. 60

e. no one knows how many

(Answer: d; p. 77; Moderate; LO2) {AACSB: Diversity}

41. The ________ environment consists of factors that affect consumer purchasing power and spending patterns.

a. social-cultural

b. political-legal

c. technological

d. economic

e. natural

(Answer: d; p. 77; Easy; LO2)

42. This group must stick close to the basics of food, clothing, and shelter and must try hard to save.

a. lower class

b. lower-middle class

c. middle class

d. working class

e. lower-upper class

(Answer: d; p. 78; Easy; LO2)

43. According to the studies of Ernst Engle, as incomes rise people spend a ________ percentage on food than before.

a. higher

b. much higher

c. lower

d. much lower

e. about the same

(Answer: c; p. 78; Moderate; LO2)

44. Ernst Engel’s laws generally have been supported by recent studies. He discovered that as family income rises, the percentage spent on ________ declines and the percentage spent on ________ remains about constant.

a. food; clothing

b. clothing; recreation/entertainment

c. food; transportation

d. food; housing

e. recreation/entertainment; retirement planning

(Answer: d; p. 78; Challenging; LO2)

45. With regard to the natural environment, the major trend of interest to marketers is the ________.

a. number of protestors against misuse

b. shortages of raw materials

c. increases in recycling

d. all of the above

e. none of the above

(Answer: b; p. 79; Easy; LO3)

46. The natural resources that are needed as inputs by marketers or that are affected by marketing activities are referred to as the ________.

a. raw material market

b. natural environment

c. endangered environment

d. green movement

e. factors of production

(Answer: b; p. 79; Easy; LO3)

47. You manufacture and market pesticides and fertilizers. Which of the following natural environment trends mentioned in your text should you be concerned about?

a. shortages of raw materials

b. increased pollution

c. increased government intervention

d. increased acid rain

e. all of the above

(Answer: b; p. 79; Easy; LO3) {AACSB: Ethics}

48. What movement has spawned the marketer’s awareness of environmentally sustainable strategies?

a. EPA

b. black market

c. green movement

d. deregulation

e. green intervention

(Answer: c; p. 79; Moderate; LO3)

49. Which of the following represents the most dramatic force shaping a marketer’s destiny?

a. technological environment

b. natural environment

c. legal-political environment

d. deregulation

e. partnership marketing

(Answer: a; p. 80; Easy; LO3) {AACSB: Technology}

50. New technologies create new opportunities and new ________.

a. products

b. services

c. markets

d. means of financing purchases

e. both A and C

(Answer: e; p. 82; Moderate; LO3) {AACSB: Technology}

51. At the heart of new market development is research and development. Which of the following countries leads the world in research and development spending?

a. England

b. Germany

c. Sweden

d. Japan

e. United States

(Answer: e; p. 82; Moderate; LO3) {AACSB: Technology}

52. Marketers are aware of laws, government agencies, and pressure groups that influence or limit various organizations and individuals in a given society. We call this the ________ environment.

a. socio-legal

b. legal-cultural

c. political

d. legal-technological

e. economic

(Answer: c; p. 82; Easy; LO4)

53. Although a key element of a classically defined free market economy might indicate otherwise, the system works best with ________.

a. medium regulation

b. maximum regulation

c. occasional regulation

d. at least some regulation

e. no regulation

(Answer: d; p. 82; Moderate; LO4)

54. As marketing manager for Laser Industries, you should be aware that legislation affecting business around the world will continue to ________.

a. exist

b. increase

c. remain steady

d. decrease

e. threaten the American domestic economy

(Answer: b; p. 82; Easy; LO4)

55. Business legislation has been created for three basic reasons: to protect companies from each other, to protect the interests of society, and to ________.

a. protect consumers

b. regulate prices

c. increase world trade

d. regulate monopolies

e. promote social responsibility

(Answer: a; p. 84; Challenging; LO4)

56. The reason business regulation exists to protect the interests of society is to limit _________.

a. businesses from harming each other

b. unfair business practices

c. unrestrained business behavior

d. monopolistic competition

e. money laundering

(Answer: c; p. 84; Moderate; LO4) {AACSB: Ethics}

57. Which of the following countries, as evidenced by their banning contests and premiums, is even more protective of consumers than the United States?

a. Canada

b. Russia

c. China

d. Norway

e. Japan

(Answer: d; p. 82; Moderate; LO4) {AACSB: Global}

58. Marketers will encounter legislation to regulate business activity in the United States at which of these levels?

a. local

b. national

c. international

d. state

e. all of the above

(Answer: e; p. 83; Easy; LO4)

59. The recent rash of business scandals and increased concerns about the environment have created fresh interest in the issues of ________ and ________.

a. ethics; promotion responsibility

b. ethics; social responsibility

c. finances; employee discrimination

d. management ethics; insider trading

e. promotion; pricing

(Answer: b; p. 84; Challenging; LO4) {AACSB: Ethics}

60. The foremost concern among computer users with the boom in e-commerce and Internet marketing is ________.

a. pornography

b. identity theft

c. privacy

d. ethics

e. misinformation

(Answer: c; p. 84; Moderate; LO4) {AACSB: Ethics}

61. A society’s institutions and other forces that shape its basic values, perceptions, preferences, and behaviors are its ________ environment.

a. social

b. cultural

c. socio-cultural

d. cultural-economic

e. natural

(Answer: b; p. 86; Easy; LO4)

62. Marketers must understand that a society’s core beliefs and values have a high degree of ________.

a. persistence

b. rigidity

c. similarity

d. ethnocentrism

e. conformity

(Answer: a; p. 86; Challenging; LO4)

63. The major cultural values of a society are expressed in people’s views of ________.

a. organizations

b. society

c. everyday life

d. the universe

e. all of the above

(Answer: c; p. 86; Challenging; LO4)

64. According to the Yankolovich Monitor during the 2000s, baby boomers will be driven by all of the following EXCEPT ________.

a. adventure

b. smarts

c. intergenerational support

d. shying away from traditional values

e. retreading

(Answer: d; p. 86; Moderate; LO4)

65. During the 2000s, which of the following factors will drive the Generation Xers?

a. redefining the good life

b. new rituals

c. cutting and pasting

d. all of the above

e. none of the above

(Answer: d; p. 86; Challenging; LO4)

66. In the past decades, researchers have noted shifts in people’s attitudes toward others. The recent trend has been toward ________.

a. a “me” attitude

b. cocooning

c. social integration

d. open disclosure

e. self-centeredness

(Answer: b; p. 87; Moderate; LO4)

67. Marketers have noticed a shift away from the “me” society to the “________” society.

a. them

b. national pride

c. new

d. future

e. us and them

(Answer: b; p. 90; Easy; LO4)

68. As the “nesting” or “cocooning” trend continues, the market for ________ grows.

a. entertainment products

b. home improvement

c. travel

d. religious involvement

e. A and B

(Answer: e; p. 87; Easy; LO4)

69. Since September 11, many marketers have taken advantage of increased ________ in Americans.

a. loyalty

b. patriotism

c. distrust

d. foreign intolerance

e. belligerence

(Answer: b; p. 87-88; Moderate; LO4)

70. People’s orientation to their society influences their attitudes toward the marketplace and their consumption _____.

a. desires

b. needs

c. patterns

d. wants

e. habits

(Answer: c; p. 87; Moderate; LO4)

71. Rather than feeling controlled by nature or having a need to control it, some people feel in harmony with nature. This has led to a growth in the ________ market.

a. organic food

b. alternative medicine

c. fuel-efficient car

d. natural fibers

e. all of the above

(Answer: e; p. 88; Easy; LO4)

72. The renewed love of things natural has created a 63 million-person ________ market.

a. natural foods

b. lifestyles of health and sustainability

c. organic foods

d. organic weight-loss

e. none of the above

(Answer: b; p. 88; Challenging; LO4)

73. Some experts explain that Americans are concerned with the meaning of life and issues of the soul and spirit and are on a ________ journey that marketers need to envision.

a. religious

b. philosophical

c. eternal

d. spiritual

e. naturalistic

(Answer: d; p. 89; Moderate; LO4)

74. Individuals are bringing their spiritual awareness to the ________ they buy.

a. products

b. styles

c. brands

d. benefits

e. all of the above

(Answer: c; p. 89; Moderate; LO4)

75. Marketers can take ________ by taking aggressive action to affect the publics and forces in their marketing environments.

a. an environmental perspective

b. a proactive stance

c. a natural perspective

d. a natural management perspective

e. a relationship-building perspective

(Answer: b; p. 89; Challenging; LO5)

True/False

76. Generation X comprises the most commercially influential demographic group in history.

(Answer: False; p. 69; Easy; LO2)

77. Today’s marketers must be good at building relationships in order to connect effectively with customers, others in the company, and external partners.

(Answer: True; p. 64; Challenging)

78. When your marketing manager, Suzie Kwan, discussed factors and forces outside marketing that affect marketing management’s ability to build and maintain successful relationships with target customers, you knew that she was talking about the external marketing concept.

(Answer: False; p. 64; Moderate; LO1)

79. Boz Foster, owner of the 21-store chain of Boz Cycles, explained to the store managers at a recent sales meeting that marketers, more than any other group in the company, must be the trend trackers and opportunity seekers.

(Answer: True; p. 64; Moderate; LO2)

80. The macroenvironment consists of larger societal forces that affect the microenvironment, such as demographic, economic, political, and cultural forces.

(Answer: True; p. 64; Easy; LO1)

81. The microenvironment consists of the factors close to the company that affect its ability to service its customers, such as suppliers, customer markets, competitors, and publics.

(Answer: True; p. 65; Moderate; LO1)

82. Under the marketing concept, all functional departments must think “consumer.”

(Answer: True; p. 65; Easy; LO1)

83. Trudie Jones works for a firm that is a distribution channel member that helps the company find customers or make sales to them. Trudie works for a reseller.

(Answer: True; p. 65; Moderate; LO1)

84. Marketing research firms, advertising agencies, media firms, and marketing consulting firms are referred to as marketing intermediaries.

(Answer: True; p. 66; Easy; LO1)

85. As an employee of Bonkers Enterprises, you market wild and crazy games for teens to play at parties. You work in the business market.

(Answer: False; p. 66; Easy; LO1)

86. Marketing intermediaries are a component of a company’s overall value delivery system.

(Answer: True; p. 66; Easy; LO1)

87. No single competitive marketing strategy is best for all companies.

(Answer: True; p. 66; Easy; LO1)

88. Consumer organizations such as environmental and minority groups may question a company’s marketing decisions. This type of public is called the local public.

(Answer: False; p. 67; Moderate; LO1) {AACSB: Diversity}

89. Demographics are the statistics of human populations.

(Answer: True; p. 68; Easy; LO2)

90. The single most important demographic trend in the United States that marketers should understand is the changing age structure.

(Answer: True; p. 69; Moderate; LO2)

91. It is important to note that as baby boomers reach their peak earning and spending years, they become markets for high-ticket items.

(Answer: True; p. 69; Easy; LO2)

92. Generation Xers are more skeptical in the marketplace than the baby boomer generation.

(Answer: True; p. 70; Moderate; LO2)

93. By the year 2010, the Generation Xers will take over the Baby Boomers as a primary market for almost every product category.

(Answer: True; p. 70; Moderate; LO2)

94. Marketers must increasingly consider the special needs of traditional households because they are now growing more rapidly than nontraditional households.

(Answer: False; p. 73; Moderate; LO2)

95. The trend in growth of the number of working women has been slowing.

(Answer: True; p. 73; Moderate; LO2)

96. The American workforce today is better educated and more white collar.

(Answer: True; p. 75; Easy; LO2)

97. Companies in several major industries have now recognized the needs and potential profitability of the gay and lesbian segment.

(Answer: True; p. 76; Easy; LO2) {AACSB: Diversity}

98. In recent years the gay and lesbian market has spent more than $1 trillion in product purchases.

(Answer: False; p. 76; Moderate; LO2) {AACSB: Diversity}

99. People in the United States with disabilities represent a larger market than African Americans or Hispanics.

(Answer: True; p. 77; Moderate; LO2) {AACSB: Diversity}

100. The significant trends in the natural environment include shortages of raw materials, increased pollution, and decreased government intervention.

(Answer: False; p. 79; Challenging; LO2) {AACSB: Technology}

101. Significant reasons for business legislation to be enacted include protecting the interests of society, protecting consumers, and protecting companies from each other.

(Answer: True; p. 84; Easy; LO2)

102. The difference in the cultural environment between core values and beliefs and secondary values and beliefs is that the former are more open to change.

(Answer: False; p. 86; Easy; LO4)

103. People vary in their emphasis on serving themselves versus serving others.

(Answer: True; p. 86; Moderate; LO4)

104. Because income distribution is still very skewed, marketers should pay attention to it as well as average income.

(Answer: True; p. 78; Moderate; LO2)

105. Environmental concerns have been on the decline in the past decade; more government legislation and the green movement may be the cause of this trend.

(Answer: False; p. 79; Moderate; LO3)
Essay

106. One component of the marketing microenvironment are groups both within and external to the company. Who are these major players in a company’s microenvironment?

These groups include top management, finance, research and development, purchasing, operations, and accounting. Suppliers also form an important link in the company’s overall customer value-delivery system. Marketing intermediaries help the firm to promote, sell, and distribute its goods to final buyers. They include resellers, physical distribution firms, marketing services agencies, and financial intermediaries.

(p. 64; Moderate; LO1)

107. What elements of demography are relevant to a company’s macroenvironment?

Studying demography to determine the human population in terms of size, density, location, age, gender, race, occupation, and other statistics in a firm’s market area is essential. It is important to note that the single most important demographic trend in the United States is the changing age structure. A firm must be aware of generational differences and the changing American family structure.

(p. 67-68; Moderate; LO1)

108. Describe important factors in the marketing macroenvironment.

It consists of the factors and forces outside marketing that affect marketing management’s ability to build and maintain successful relationships with target customers. Marketers must be good at customer relationship management and partner relationship management to survive in this environment. Customers, suppliers, competitors, and various publics must be studied.

(p. 68; Challenging; LO1)

109. Differentiate between the basic marketing intermediaries.

These groups help the company to promote, sell, and distribute its goods and services to final buyers. Resellers are distribution channel firms that help the company find customers or make sales to them. Physical distribution firms help the company to stock and move goods from their points of origin to their destinations. Marketing services agencies are the marketing research firms, advertising agencies, media firms, and marketing consulting firms that help the company target and promote its products to the right markets. Financial intermediaries include banks, credit companies, insurance companies, and other businesses that help finance transactions or insure against the risks associated with the buying and selling of goods.

(p. 65; Challenging; LO1)

110. Distinguish among the five types of customer markets.

Consumer markets consist of individuals and households that buy goods and services for personal use. Business markets buy goods and services for further processing or for use in their production process. Reseller markets buy goods and services to resell at a profit. Government markets are made up of government agencies that buy goods and services to produce public services or transfer the goods and services to others who need them. International markets consist of these buyers in other countries, including consumers, producers, resellers, and governments.

(p. 66; Moderate; LO1)

111. Why is the study of customer demographics important to marketers?

Marketers can learn much about human populations in terms of size, density, age, location, gender, race, occupation, and other statistics. We learn that the world population is growing at an explosive rate, which means growing human needs to satisfy. The Baby Boomer market of 78 million people has created the largest single market in U.S. history. Generation Xers and Generation Yers have different needs and wants and have money to satisfy them. We can learn the differences in the generations and in the changing American family. The mobility and geographic shifts open new marketing opportunities for many companies. A better-educated and more white-collar population in the United States means a shift in emphasis on many goods and services.

(p. 68; Easy; LO2)

112. A public is any group that has an actual or potential interest in or impact on an organization’s ability to achieve its objectives. What are some of the publics faced by marketers?

We can identify seven types of publics. Financial publics influence the company’s ability to obtain funds. Media publics carry news, features, and editorial opinions. Government publics develop public policy to guide commerce with sets of laws and regulations. Citizen-action publics are consumer, minority, and environmental groups. Local publics include neighborhood residents and community organizations. The general public has concerns about the company’s products and actions. Internal publics include workers, managers, volunteers, and the board of directors.

(p. 67; Moderate; LO1)

113. Explain the impact of the baby boomers, Generation X, and Generation Y on today’s marketing strategies.

The baby boomers earn more than half of all personal income; this group enjoys adventure vacations, providing Harley-Davidson and marketers of watercraft, for example, a huge target market. They are attracted to high-priced cars, health and fitness, and other luxuries. Generation X members carry a more cautious outlook and care about the environment and social responsibility; they are less materialistic than baby boomers. Generation Y members are children of the baby boomers. They buy designer clothes; they are brand conscious and highly computer literate. The demands of these population groups set marketing trends.

(p. 69-71; Easy; LO2)

114. Explain Engel’s laws.

Ernst Engel suggested that the percentage of income spent on food declines as family income increases; further, the amount devoted to savings increases. Though family food consumption remains relatively constant, individuals can and do buy those other types of items (or save more of their money) when they can afford to do so. People typically do not choose to invest in more food, above the amount already consumed, just because income rises.

(p. 78; Challenging; LO2)

115. The natural and technological environments are constantly changing. What are some of the major trends in each?

The natural environment shows three major trends: shortages of certain raw materials, higher pollution levels, and more government intervention in natural resource management. The technological environment presents four major trends: the fast pace of technological change, high research and development budgets, the concentration by companies in minor product improvements, and increased government intervention.

(p. 79-81; Moderate; LO3) {AACSB: Technology}

APPLICATION CONTENT: Multiple-Choice Questions

116. Mark Levin is starting a new skateboard sales business and is researching the factors and forces outside marketing that affect his ability to build and maintain successful relationships with target customers. What is Mark researching?

a. the marketing environment

b. strategic planning

c. target markets

d. the marketing mix

e. none of the above

(Answer: a; p. 64; Moderate; LO1)

117. Bill Henderson is opening a new commercial children’s play space and is studying the factors that are close to the company that affect its ability to serve its future customers—the company, suppliers, marketing intermediaries, customer markets, competitors, and publics. What is Bill studying?

a. the macroenvironment

b. the microenvironment

c. the marketing environment

d. the green movement

e. the global environment

(Answer: b; p. 64; Moderate; LO1)

118. You are directed to study the factors that are larger societal forces that affect your company—demographic, economic, natural, technological, political, and cultural. What are you studying?

a. the macroenvironment

b. the microenvironment

c. the marketing environment

d. the marketing mix

e. the global environment

Answer: a; p. 64; Easy; LO1)

119. Yellow Freight and Jimmy’s Warehouse help distribute the frozen foods your company sells. The two businesses are examples of ________.

a. resellers

b. marketing services agencies

c. marketing intermediaries

d. physical distribution firms

e. geographic segments

(Answer: c; p. 65; Challenging; LO1)

120. Currently, you are employed by a firm that conducts marketing research and creates ads for other companies that help them target and promote their products to the right markets. For whom are you employed?

a. a financial intermediary

b. a physical distribution firm

c. a marketing service agency

d. a reseller

e. a green marketer

(Answer: c; p. 66; Moderate; LO1)

121. Your company is making negotiations to enter basic markets in Lower Albania. You have discovered that in foreign markets, ________ beliefs and values are more open to change than in the United States.

a. simple

b. secondary

c. primary

d. core

e. none of the above

(Answer: b; p. 86; Easy; LO2) {AACSB: Global}

122. Because your company takes an environmental management perspective, they hire ________ to influence legislation affecting their industries to their advantage.

a. mediators

b. green marketers

c. lobbyists

d. negotiators

e. politicians

(Answer: c; p. 89; Easy; LO4)

123. If baby boomers are predictors of where product and service demand will be, increased demands will most likely be evident in ________ in the coming years.

a. university enrollment

b. beer and wine

c. anti-aging products

d. the apparel industry

e. the automobile industry

(Answer: c; p. 69; Moderate; LO2)

124. In considering the changing American family, which of the following will marketers consider to be the most important?

a. Not all families include a husband, a wife, and children.

b. Baby boomers are hitting retirement age.

c. More people are divorcing.

d. A and C

e. all of the above

(Answer: d; p. 72; Moderate; LO2)

125. The traditional household consists of a husband, a wife, and children. This household is now ________.

a. the backbone of American consumption

b. increasing as a percentage of American households

c. holding steady as a percentage of American households

d. declining as a percentage of American households

e. not all that important anymore to marketers

(Answer: d; p. 72; Challenging; LO2)

126. With an expected increase in the ethnic populations, marketers may place a greater emphasis on ________.

a. geographic segmentation

b. differing advertising messages

c. mass marketing

d. demographic segmentation

e. B and D

(Answer: e; p. 75; Challenging; LO2) {AACSB: Diversity}

127. The green movement will likely spark the LEAST interest in ________.

a. recycling programs

b. environmentally sustainable strategies

c. social responsibility

d. Internet usage

e. biodegradability

(Answer: d; p. 80; Easy; LO3)

128. Research and development creates technological advancements that lead to new markets and opportunities. Which country currently leads the world in research and development funding?

a. the United States

b. China

c. India

d. Japan

e. Russia

(Answer: a; p. 82; Moderate; LO3) {AACSB: Technology}

129. A shift from self-centered to social activity-centered consumers would likely see the greatest increases in demand for ________.

a. soft drinks and shampoo

b. health clubs and cruises

c. handheld games and flat-soled shoes

d. designer clothing

e. investing and brokerage services

(Answer: b; p. 87; Challenging; LO4)

130. In what way(s) might the Florida Citrus Growers rely on marketing intermediaries?

a. to provide speed in delivery to consumers

b. to package the fruit

c. to assist with promotional efforts

d. to perform in the overall value delivery system

e. all of the above

(Answer: e; p. 66; Easy; LO5)

131. Baby boomers are more likely to ________; whereas Generation Xers are likely to ________.

a. eat at Burger King; eat at McDonald’s

b. age gracefully; purchase anti-aging creams

c. look for excuses not to work; work two jobs

d. purchase or live in a house in the suburbs; purchase or live in an apartment

e. have a more cautious economic outlook; maintain materialistic values

(Answer: d; p. 70; Easy; LO2)

132. Change in the ________ environment is most likely to reflect changes in education levels and diversity trends.

a. demographic

b. natural

c. economic

d. cultural

e. political

(Answer: a; p. 75; Easy; LO2) {AACSB: Diversity}

133. As indicated in the chapter opener, change in the ________ environment has impacted the marketing strategy at McDonald’s the most.

a. technological

b. natural

c. economic

d. cultural

e. political

(Answer: d; p. 63; Easy; LO4)

134. ________ may be a more important development for McDonald’s than ________.

a. Recognizing people with disabilities; recognizing an increasing Asian market

b. Geographic shifts in population; the increasing gay and lesbian market

c. The green movement; cause-related marketing

d. Changing lifestyles; geographic shifts in population

e. An increased white-collar population; a better educated population

(Answer: d; p. 63; Challenging; LO4)

135. If core beliefs and values have a high degree of persistence, which of the following may be true?

a. People in a society may hold the same values.

b. Core beliefs and values may be difficult to change.

c. One culture may use core beliefs and values upon which to generalize about another culture.

d. A and C

e. A, B, and C

(Answer: e; p. 86; Challenging; LO4) {AACSB: Ethics}

Short Answer

136. What is the main learning point to be taken away from the opening McDonald’s scenario?

As consumers’ needs change, marketers must change with them.

(p. 64; Moderate; LO1)

137. What has changed in the relationship between large retailers and resellers with whom they do business?

More and more large retailers have tremendous bargaining power with suppliers; the “giants” often set their own terms and can shut the manufacturer out of large markets.

(p. 65; Moderate; LO1)

138.
As the baby boomers move through life, how have their demands for certain products and services changed?

One example is the move from needing day care for their children in the 1970s and early 1980s to concern for more healthcare options for themselves in the 1990s and beyond.

(p. 69; Easy; LO2)

139.
Why might marketers want to target segments based on their lifestyles rather than on their age groups?

Too much might be assumed about people in the same age group. Grouping people by lifestyle may eliminate some of the inaccurate assumptions made regarding age; lifestyle characteristics may be easier to identify.

(p. 69; Challenging; LO2)

140.
How has geographic population shifts led to increases in SOHO businesses?

The shift to micropolitan and suburban areas has increased the number of people who telecommute.

(p. 74; Easy; LO2)

141.
Discuss why cause-related marketing has become a primary form of corporate giving.

It lets companies do well by linking purchases of the company’s products or services with fundraising for worthwhile causes or charitable organizations.

(p. 85; Moderate)

142.
How might a marketer respond to the 63-million-person lifestyles of health and sustainability market?

Marketers may work to offer more products and services catering to such interests as natural and organic foods.

(p. 88; Easy; LO4)

143.
Why might Generation Xers be considered to be more cautious than baby boomers?

Generation X members grew up among more single-parent households and in a time of corporate downsizing, for example; these factors have impacted their overall outlook.

(p. 70; Moderate; LO2)

144.
Give two characteristics of the American family that depict its “nontraditional” nature.

More adults of one or both sexes live together, working women are making up a larger portion of the workforce, the percentage of married couples with children is falling, and more stay-at-home dads can be found.

(p. 73; Easy; LO2)

145.
What characteristics make the disabled market particularly attractive to marketers?

People with disabilities number more than 60 million, larger than either the Hispanic or the African American markets. They represent more than $220 billion in annual spending power. This market will grow as Baby Boomers age. Those with disabilities tend to engage in far more word-of-mouth recommendations for favored products.

(p. 77; Easy; LO2) {AACSB: Diversity}

146.
Describe the spending patterns of the major social classes in the United States based on income distribution.

Upper-class consumers’ spending patterns are not affected by economic shifts. The middle class, which has shrunk, is careful about spending but can sometimes still afford the “good life.” Working-class consumers must stick to the basics, and the underclass must count their pennies.

(p. 78; Challenging; LO2)

147.
Income distribution disparity has created a tiered market. Briefly explain how this works.

Many markets target the affluent. Others target the less affluent. There are also companies, such as Levi Strauss, who target both at the same time. As they do so, the same product is made and positioned differently for each group.

(p. 78; Easy; LO2)

148.
Provide examples of what is meant by companies being part of the green movement.

The green movement includes companies’ efforts beyond government regulation in developing environmentally sustainable strategies, such as pollution control, biodegradability, recycling, and energy efficiency.

(p. 79; Easy; LO3)

149.
What comprises the political environment?

The political environment consists of laws, government agencies, and pressure groups that influence or limit various organizations and individuals in a given society.

(p. 82; Easy; LO4)

150.
Explain the controversy surrounding cause-related marketing.

Companies using cause-related marketing may be perceived as trying to merely increase sales or improve their images if their connection to the cause is not accurately explained or understood.

(p. 86; Moderate; LO4) {AACSB: Ethics}

151.
Explain the difference between a core belief and a secondary belief. Which is more likely to be open to change and why?

A core belief is a stronger, overall belief; an example might be a strong work ethic. A secondary belief is more open to change; an example might be one’s idea that a strong work ethic can be maintained even if working only part-time.

(p. 86; Moderate; LO4)

152.
What types of companies may be most likely to utilize marketing intermediaries?

Such companies may be those relying on help with promotion, speed of delivery, storage space, local customer service, or product installation.

(p. 65-66; Easy; LO1)

153.
How might geographic shifts in population impact marketers?

People in different regions buy differently. If tastes and preferences are taken with consumers as they disperse geographically, predicting specific consumption patterns in certain geographic areas may become difficult over time.

(p. 74; Easy; LO2)

154.
In targeting the gay and lesbian market, what part of the marketing mix will likely be impacted the most?

Promotion will be impacted the most as marketers work to reach their specific targets. Characteristics of products, levels of price, and placement will likely not matter as much.

(p. 76; Moderate; LO2) {AACSB: Diversity}

155.
Many companies view the marketing environment as an uncontrollable element to which they must react and adapt. What other stance might a company take and how?

Other companies take a proactive stance toward the marketing environment. Such companies hire lobbyists to influence legislation, stage media events for favorable press coverage, run advertorials to shape opinion, and file complaints with regulators to keep competitors in line.

(p. 89; Moderate; LO1)

Scenario

Casey Brickly opened the Landing on the north shore of Witmer Lake in 1962. With a sandwich counter on one side and a bait shop and grocery on the other, the Landing was an immediate hit with weekend lake visitors and local residents alike. In the summer, boaters parked at the piers and bought all their lake needs—rods and reels, bait, fishing licenses, snacks, soft drinks—at the Landing. Even during the winter months, snowmobilers and ice fishermen were lured to the Landing for a snack and hot coffee or hot chocolate.

As time passed, the times changed and business grew tremendously. What was formerly a weekend tourist area gradually became a year-round residential area. Many of the houses, which were built as cottages in the 1950s and 1960s, were being remodeled into year-round homes. By the end of the 1970s, the days of small motor boats and 10 mile-per-hour speed limits were gone; skiing and fast speed boats became all the rage. And the Landing continued to attract flocks of patrons.

In the 1980s, however, Casey started to realize that the grocery area in the Landing could not compete with larger local retailers. He eventually enlarged the sandwich counter, transforming the bait shop and grocery into a restaurant with a full menu typical of any diner.

“Getting rid of the bait shop was hard to do,” Casey admitted. “I still had a summer crowd that relied on us for their fishing needs, but we couldn’t survive a whole year on four months of profit.”

As the 1990s approached, the aura surrounding Witmer Lake and the neighboring lakes became upscale. “I could see that people were spending more on their speed boats than what they had originally paid for their cottages!” Casey exclaimed. Many of the cottages were being inherited by children and grandchildren of the original owners. Once again, the scene started to change as many of the lake houses were once again used only as weekend lake homes. Unlike the previous generation, a vast number of the current owners could afford to live closer to their jobs while maintaining lake homes. “At this point, business wasn’t growing,” Casey said.

As local competition continued to increase, Casey converted the diner atmosphere of the Landing into a bar with a lounge area. “The change might have been too drastic,” Casey said, “but it was the only way we could maintain a strong, year-round business in spite of the population shifts and competitive forces.”

156. What microenvironmental forces have impacted the Landing the most?

Geographic shifts in customer population greatly impacted business as area residents shifted from being weekenders to year-round residents to weekenders again. Also, competitor actions—first harming business in the bait shop and grocery, then in the restaurant—impacted business.

(p. 65; Easy; LO1)

157. Among the many macroenvironmental forces, which appear to have impacted the Landing the most?

The most significant elements are from the demographic environment, including the incomes of lake property owners, the aging of the population, the changes in family structure, and cultural shifts related to recreation. The economic environment has shown up and down periods. Finally, technology advances have changed the form of boating and recreation at the lake.

(p. 68; Easy; LO1)

158. Which macroenvironmental force may be most responsible for the Landing’s 43-year survival?

The natural environment—namely, Witmer Lake—which has been most responsible for attracting consumers to the area. It is the one macro force that has remained constant.

(p. 68; Easy; LO1)

159. Are there any political forces in play that are evident in this scenario?

Changes in the form of recreation have moved from the passive fishing and a 10 mph speed limit to speedboat usage and skiing. Had these forms of recreation been curtailed by legal means, the nature of the lake would be quite different.

(p. 82; Moderate; LO4)

160. How has the baby boom population impacted business at the Landing in the past four decades?

As the baby boomers aged, they likely began to inherit their parents’ lake cottages, which had been used as year-round homes. As the baby boomers have grown wealthier, they have been able to maintain their lake homes as cottages. It has been these shifts that have impacted Casey’s business.

(p. 69; Challenging; LO2)

161. What demographic forces have likely influenced the recent upscale aura of the area surrounding Witmer Lake?

Not only are the baby boomers wealthier, which has likely influenced trends in the lake area, but the population is better educated, which has allowed people to demand more from the market.

(p. 69; Moderate; LO2)

162. Are there any actions taken by Casey that might lead to criticisms of his social responsibility? Who might he have responded to these criticisms? Among some of the older patrons of the Landing was negative talk about Casey’s converting his business into a bar. What are two examples of social responsibility that Casey could embrace in an effort to offset that negativity?

There may have been some concern when Casey converted the business into a bar. Casey could sponsor local ball teams, for example, or he could contribute to or help with the Witmer Lake Enhancement Committee.

(p. 87-89; Moderate; LO2) {AACSB: Ethics}

163. What possible shifts in cultural values in the future may impact Casey’s mission at the Landing?

The baby boomers have been the primary driver of his business. As more baby boomers retire and age and choose to spend more time with grandchildren, life at the lake may again become a focal point in the baby boomers’ lives.

(p. 87-89; Challenging; LO4)

164. What current characteristics of Casey’s business indicate that we have moved from self-centered consumers to society-centered consumers?

The Landing is now merely surviving as a bar, indicating that more people want to be with others rather than on the lake.

(p. 87; Challenging; LO5)

165. What might allow Casey to now take a more proactive stance in responding to the marketing environment?

Casey has owned the Landing for more than four decades; therefore, he may have a more innate sense of how to deal with his market. In addition, he understands who his primary customers have been; therefore, he could be able to better predict their preferences.

(p. 64; Moderate; LO5)

Continuing Small Business Case #1: Millersville Lions Club
The Millersville Lions Club has been serving Millersville, Pennsylvania, since 1932, when they were originally chartered as a businessman’s organization with a mission of service to the local community. As the club grew to more than 100 members, the club purchased a one-story cinderblock building that had been operating as a bar on the edge of the community. The club, through sweat equity and community fundraising activities, constructed a second floor and redesigned the building to serve as a community center. Later, also in response to community need for a summer recreation facility, the club issued bonds to local residents, purchased land in the center of the community, and erected a 250,000-gallon community swimming pool. During the 1990s the members of the club became aware of a declining membership. Many years earlier the club had helped to establish a Lioness Club. While Lions Club International had long been open to both men and women Lions, in the United States, as in Millersville, the organization had not been particularly accepting of women members. Rumors spread throughout the Lion community that clubs that had admitted women members were forced to shut down as male members resigned. By this time, in the United States, the membership in Lions Clubs had aged significantly. The standing joke in Millersville was that the average age of a Millersville Lion was “deceased.” The culture of the club members was still focused on community service, but gender equality was not part of their outlook, and as a result, the membership began to decline. Finally, in 2000, the club president, a young 55-year-old, stated that he was going to begin inviting women members to join. The first few were admitted, followed by several Lionesses who sought membership in both organizations. Three or four Lions resigned in protest. However, through attrition, total membership continued to decline. Today there are approximately 50 members, with 35 of them active; about 10 are too old to participate in projects and about five are inactive. Today about one-third of the membership are women, many being spouses of long-term male Lions. The organization continues to offer all of the community service programs it had developed during its early years. However, current members worry about the future—especially the approximately $1 million in property owned by the Club.

166.
What elements of the macroenvironment do you suggest have helped to shape the decline of the Millersville Lions Club?

Demographic forces are significant with this case. The founding members of the Club are dead, but the present membership is clearly aging. Different generations have different experiences, and the relevance of the community service mission of the organization did fall out of vogue for some time. Many community service organizations face, and have faced, similar membership declines. However, the most significant issue is one of cultural forces. The very concept of a “male-only” membership is not attractive to many. Also, family roles and expectations have greatly changed. The principle bread earner in the present day household is as likely to be the woman as the man, with two-earner households more common than not. The attractiveness of going to a regularly scheduled Lions Club meeting and spending a weekend working at the pool or some other Club project had declined.

(p. 68; Challenging; LO1)

167.
What might the Millersville Lions Club do to reverse the current trend in membership?

The marketing concept suggests that the mission of an organization should be to best satisfy the needs of their target market. The Club must first address its internal publics and mediate the internal value issues that stand in the way of the club being attractive to potential members. The service projects are well received by the community, and members of the community would be likely to participate in these service projects if the organization were more acceptable to them. Thus, the products or services of the organization do not need to be addressed, but rather the culture to make it more attractive. The organization is satisfying the needs of the community for service, but is not sufficiently satisfying the individual needs of potential members.

(p. 86; Challenging)

168. What are the three most likely outcomes that face the Millersville Lions Club?

The Club faces three outcomes: (1) if they do not solve the problem, they may cease to exist; (2) if the membership can be stabilized at the present level, they may be able to survive but most likely at a lower level of community service; and (3) if they can once again become relevant not only for the service they provide, but as an organization to join, a new Lions Club may come on the scene.

(p. 64; Challenging)

169.
The International Lions Clubs has a problem with local clubs in the United States. Many, like the Millersville Lions Club, were late to admit women members, and many still do not do so, or do so halfheartedly. As they set guidelines for clubs throughout the world, they face different cultural value systems with regard to women and their participation. How do you suggest they address this issue?

There is no easy response to this question. It may be the most challenging of those we will address with this case. If the organization takes an absolute stance on the correctness of open membership, it may well be unsuccessful in its ultimate mission of providing service. To date the organization has unenforced membership guidelines. In those areas where the culture has defined significant separate roles for men and women, the membership is male. In other countries there is gender-free membership. In the United States, the organization has stated that women are as free to be members as men. However, membership is by invitation from a local Lion. This issue, and others like it, such as discrimination on the basis of ethnicity, sexual orientation, age, religion, etc., continue to face the population of the United States.

(p. 75-76; Challenging; LO2) {AACSB: Diversity}

Continuing Small Business Case #7: The Coffee Company

In 2004 Esther Yoder realized a personal dream by purchasing the Coffee Company. The Coffee Company is a small coffee shop in a strip mall located at the intersection of two busy roads and a major, limited access highway. The shop was founded in 1983 by two burned-out corporate executives—a husband and wife team, in their effort to find a more fulfilling day-to-day life. It began as a predominantly retail store featuring coffees, teas, and coffee accessories. Breakfast and lunch was served until 2 p.m. daily. The menu included sandwiches and salads with a healthy twist. In 1987 the Coffee Company was sold to another couple that eventually sold the shop to Esther. The second owners expanded the seating, spiced up the drink menu, and added more retail items. Lynn and Esther Yoder became the owners in 2004. Prior to this Esther had managed a small Aunt Annies Café in a nearby community. Lynn and Esther added a larger grill and significantly improved the appearance of the cafe. The menu was expanded to include more homemade items, and the grill now remained open through the dinner hour. The Coffee Company continues to offer various tea and coffee drinks, soups, sandwiches, and desserts. The business also sells bulk gourmet coffees and teas and a few teapots and small coffee makers. The cafe now seats about 50 at tables and another six at a counter. Over the years the previous owners had begun to offer music on Friday and Saturday nights. This was usually accomplished through local singer-songwriters who would sing for tips. As a result of the music, these nights were busier than others. Esther expanded this to include music on Thursdays. It is now hard to find a day when the cafe isn’t packed for breakfast, lunch, and dinner, and Esther has explored possible expansion into the space next door, currently occupied by a candy shop.

170. What factors in the microenvironment of the Coffee Company might need attention as Esther considers expansion of the business?

Esther will have to consider staffing. In the food and beverage business, the quality and availability of adequate staff is usually a concern. At the center of attention in any business are the customers and their needs. Present and future competitors merit attention. This is especially true with coffee, where boutique coffee shops, chains such as Starbucks, and independent operations are opening on just about every street corner.

(p. 64-65; Moderate; LO1)

171. As Esther considers expansion of her business, what factors in the macroenvironment of the Coffee Company might need attention?

Esther should be careful to see that her customers like the entertainers she provides at the Coffee Company. This may mean that Esther obtain outside help in finding the appropriate entertainers. Purchases at establishments such as the Coffee Company are somewhat discretionary and are thus subject to shifts in the economy. Coffee is currently a popular product. However, social and environmental issues are present in the production of coffee, and this could lead to values and cultural concerns.

(p. 68; Moderate; LO1)

172. What types of competition might the Coffee Company face?

Competition can come in the form of other entertainment venues, other places to eat, and other places to find quality coffee, tea, and equipment. A new multiplex movie theater, should it open, might drain off local customers who are out for the evening. There are many places to go for a meal. The choices available are constantly changing as new places open and established businesses remodel, change their menus, or become revitalized through a change in ownership. At the present time coffee cafes are somewhat in vogue, and both independent shops and franchises of national chains will most likely appear and offer competition.

(p. 66; Challenging; LO1)

Continuing Small Business Case #8: Michael’s Motor Cars

Michael Rowan owns Michael’s Motor Cars in Lancaster, Pennsylvania. Michael’s motor car business is rather unique. The company is involved in selling used cars, but in a very original and new way. Over the years Michael has developed a new type of customer service. No longer must buyers go from car lot to car lot searching for their “dream car.” Michael’s Motor Cars serves as your personal car shopper. His clientele is limited to very upscale buyers, and he sells only the finest quality automobiles. Through the Internet, Michael’s customers come to him from all over the United States. However, the majority of his customers reside in the northeast region, and this allows for easier delivery and communication with his customers. Whether it’s a 2005 BMW or a 1960 Alfa Romeo, Michael has been able to deliver with little or no complications or rejections. And, typically, the clients will receive their car for less than the Kelly Blue Book value. They are nothing less than high-quality automobiles that Michael has hand-chosen and made flawless through the restoration and detailing performed on each vehicle prior to delivery. With only limited inventory and relatively low overhead, Michael is able to keep his operating costs quite low. One essential part of the automotive retail business is maintaining a strong customer referral base. Michael closely guards his very high reputation, and this allows him to maintain a network of referral clients.

173. What elements of the macroenvironment do you suggest have helped to shape the business of Michael’s Motor Cars?

Because of the upscale nature of his clients, Michael’s sales are somewhat sheltered from negative economic trends. The cars he locates are not only transportation, but often seen as investments. As the Baby Boomer generation has aged, there is a larger number of individuals with disposable income and wealth to spend as they chase their “dream car.” The Internet has made it possible for Michael to be found by potential clients, but even more importantly, it has provided an additional tool for Michael as he searches for his clients’ desired automobile. At present, the aging Baby Boomers come from a culture where a person is defined by his or her personal “steed” (automobile).

(p. 68; Moderate; LO1)

174. What threats might Michael’s Motor Cars face as a result of generational shifts?

Not all baby boomers are affluent. They continue to work and think of themselves as younger than they are. Major automobile manufacturers have taken notice, and new automobile products may lure customers away from the specialty used automobiles that are the specialty of Michael’s Motors. Generation Xers are a more skeptical bunch. They worry about saving money for their children’s college education before buying a dream car. Generation Yers are sufficiently Internet savvy, so they may prefer to do for themselves what Michael offers as a service.

(p. 69; Moderate; LO2)

175. What opportunities might there be for growth with Michael’s Motor Cars?

Michael offers a “lot-less” automobile dealership that seems to understand perfectly what customers want in an automobile, and he has those automobiles on his “virtual” lot. This is possible because of his personal knowledge, experience, and the attention he provides to each customer. He works hard to get as close as he can to the automobiles customers want, and then he improves the cars he has found for them through his restoration and detailing efforts. This is at the heart of what the authors mean when they say, “Marketers need to be good at building relationships with customers.” As long as Michael continues to do so, while maintaining a good understanding of the major environmental forces that surround all of these relationships, his business will grow.

(p. 64; Moderate)

63

92
93

