Part 3: Designing a Customer-Driven Marketing Strategy and Integrated Marketing Mix

Chapter 7: Customer-Driven Marketing Strategy: Creating Value for Target Customers

Chapter 7

Customer-Driven Marketing Strategy:

Creating Value for Target Customers

GENERAL CONTENT: Multiple-Choice Questions

1. Why did Dunkin’ Donuts pay dozens of their faithful customers in Phoenix, Chicago, and Charlotte, $100 a week to buy coffee at Starbucks?

a. They wanted them to see how bad Starbucks’ coffee was.

b. They wanted to see what they would say about Starbucks.

c. They wanted them to test the competition.

d. Retailers requested it.

e. It created healthy competition.

(Answer: b; p. 182; Moderate)

2. Dunkin’ Donuts franchises have recently teamed up, under one roof, with Baskin-Robbins ice cream. By ________ the market and having several different products, Dunkin’ Donuts now has an attractive offering for consumers in two product categories.

a. dividing

b. researching

c. segmenting

d. understanding

e. reaching

(Answer: c; p. 182; Easy; LO1)

3. Dunkin’ Donuts has identified the parts of the market it can serve best and most profitably. It is practicing ________.

a. concentrated marketing

b. mass marketing

c. targeted marketing

d. segmentation

e. undifferentiated

(Answer: d; p. 184; Moderate; LO1)

4. With only limited exception in certain commodities, mass marketing today is limited because the world’s mass markets have slowly splintered into a profusion of ________.

a. unidentifiable markets

b. confused markets

c. small segments

d. international markets

e. disarray

(Answer: c; p. 184; Easy; LO1)

5. Jim Cosentino and his staff are designing a customer-driven marketing strategy. The first step in this process is market segmentation. Identify the remaining three steps (in order) to develop this strategy.

a. market positioning, market differentiation, target marketing

b. market positioning, market targeting, market segmentation

c. market targeting, market differentiation, market positioning

d. market alignment, market segmentation, market positioning

e. market recognition, market preference, market insistence

(Answer: c; p. 185; Challenging; LO1)

6. Even though several options are available at any one time, there is ________ to segment a market.

a. one single best way

b. no single way

c. the most effective way

d. the least-cost way

e. a most popular way

(Answer: b; p. 185; Moderate; LO1)

7.
The oldest form of segmentation localizes products and services to meet local market demands. This approach is referred to as ________ segmentation.

a. geographic

b. benefit

c. end-use

d. customer

e. image

(Answer: a; p. 185; Easy; LO2)

8. One common segmentation approach divides the market according to the owners’ race, occupation, income, and family life cycle. This segmentation approach uses ________.

a. VALS

b. benefits

c. end-uses

d. demographics

e. psychographics

(Answer: d; p. 187; Moderate; LO2)

9. Through talking to numerous competitors at a regional trade show, you learn that most of them use the most popular base for segmenting markets. What is it?

a. demographic

b. gender

c. psychographic

d. behavioral

e. geographic

(Answer: a; p. 187; Easy; LO2)

10. When Burger King targets different groups—from children and teens to adults and seniors—with different ads and media, it is practicing ________ segmentation.

a. demographic

b. age and life cycle

c. psychographic

d. behavioral

e. end-use

(Answer: b; p. 187; Moderate; LO2) {AACSB: Diversity}

11. Marketers must be careful to guard against ________ when using age and life cycle segmentation.

a. underestimating

b. stereotyping

c. traditional marketing

d. cultural bias

e. discrimination

(Answer: b; p. 187; Moderate; LO2) {AACSB: Diversity}

12. This common and popular form of segmentation has long been used in clothing, cosmetics, toiletries, and magazines.

a. age and life cycle

b. gender

c. behavior

d. psychographic

e. geographic

(Answer: b; p. 187; Easy; LO2) {AACSB: Diversity}

13. Income segmentation is used to target the ________.

a. affluent

b. middle class

c. lower income class

d. all of the above

e. none of the above

(Answer: d; p. 188; Moderate; LO2)

14. Sumeer Dutta divides buyers into groups based on their social class, lifestyle, or personality characteristics. Sumeer is obviously using ________ segmentation.

a. behavioral

b. psychographic

c. age and life cycle

d. demographic

e. geographic

(Answer: b; p. 188; Easy; LO2)

15. This type of segmentation centers on the use of the word when, such as when consumers get the idea to buy, when they actually make their purchase, or when they use the purchased item. What do marketers call this?

a. behavioral

b. psychographic

c. occasion

d. impulse

e. emergency

(Answer: c; p. 189; Easy; LO2)

16. Markets can be segmented into light, medium, and heavy users of a product. This method of segmentation is called ________.

a. user status

b. usage rate

c. benefit

d. behavior

e. product frequency

(Answer: b; p. 190; Easy; LO2)

17. Markets can be segmented into groups of nonusers, ex-users, potential users, first-time users, and regular users of a product. This method of segmentation is called ________.

a. user status

b. usage rate

c. benefit

d. behavior

e. product frequency

(Answer: a; p. 190; Easy; LO2)

18. By studying its less loyal buyers, a company can detect which brands are most ________ with its own.

a. competitive

b. used

c. often overlooked

d. similar

e. complementary

(Answer: a; p. 191; Easy; LO2)

19. Business marketers use several variables that are not used to segment consumer markets including all of the following EXCEPT ________.

a. operating characteristics

b. purchasing deadlines

c. situational factors

d. personal characteristics

e. purchasing approaches

(Answer: b; p. 192; Challenging; LO2)

20. Almost every company serves ________ business markets.

a. no

b. many

c. international

d. local

e. some

(Answer: e; p. 192; Moderate; LO2)

21. Within a given target industry and customer size there are several different bases, but many marketers believe that ________ and benefits provide the best basis for segmentation.

a. demographics

b. psychographics

c. VALS

d. buying behavior

e. concentration of buyers

(Answer: d; p. 193; Challenging; LO2)

22. International Drilling Company segments its foreign markets by their overall level of common language, religions, and values. This firm segments on what basis?

a. political factors

b. legal factors

c. benefits sought

d. cultural factors

e. natural factors

(Answer: d; p. 193; Moderate; LO2) {AACSB: Global}

23. When the size, purchasing power, and profiles of business market segments can be determined, they are said to possess the requirement of being ________.

a. measurable

b. accessible

c. substantial

d. actionable

e. observable

(Answer: a; p. 194; Moderate; LO3)

24. When a business market segment is large or profitable enough to serve, it is termed ________.

a. measurable

b. accessible

c. substantial

d. actionable

e. observable

(Answer: c; p. 194; Easy; LO3)

25. You have discovered that the segments you are targeting are conceptually distinguishable and respond differently to different marketing mix elements and programs. This segmenting requirement is called ________.

a. accessible

b. measurable

c. reachable

d. differentiable

e. observable

(Answer: d; p. 194; Moderate; LO3)

26. It is now time to evaluate the different market segments your company is serving. You would look at all of these factors EXCEPT which one?

a. segment size

b. segment growth

c. structural attractiveness

d. company values and mission

e. none of the above

(Answer: d; p. 195; Challenging; LO3)

27. Barney Hopkins has compiled a list of things that make segments attractive. Which of the following is an error?

a. relative power of buyers

b. lack of powerful suppliers to control the channel

c. few substitute products

d. competition with superior resources

e. financial resources

(Answer: d; p. 195; Challenging; LO3)

28. In general, a company should enter only segments in which it can ________ and ________.

a. offer lower prices; ship faster

b. offer superior value; gain advantages over competitors

c. offer superior value; ship faster

d. gain advantages over competitors; get co-op advertising

e. identify behaviors; understanding spending power

(Answer: b; p. 195; Moderate; LO3)

29. A ________ consists of a set of buyers who share common needs or characteristics that the company decides to serve.

a. market segment

b. target market

c. well-defined market

d. lucrative market

e. ultimatum

(Answer: b; p. 195; Easy; LO1)

30. Mass marketers, such as Target and Venture Stores, ignore market segment differences and target the whole market with one offer. What is their approach to segmenting?

a. undifferentiated marketing

b. differentiated marketing

c. target marketing

d. blanket marketing

e. intelligent marketing

(Answer: a; p. 195; Easy; LO4)

31. Mary Anne’s Chocolates targets several different market segments while designing separate offers for each one. This approach is called ________ marketing.

a. undifferentiated

b. differentiated

c. multi-segmented

d. mass

e. multiple-attractions

(Answer: b; p. 196; Moderate; LO4)

32. Developing a stronger position within several segments creates more total sales than ________ marketing across all segments.

a. undifferentiated

b. differentiated

c. mass

d. target

e. multiple-segment

(Answer: a; p. 196; Challenging; LO4)

33. Companies who use a differentiated marketing strategy may have higher profits. But the company must weigh ________ against ________ when selecting this strategy.

a. extra research; costs

b. sales analysis; sales

c. increased sales; increased costs

d. benefits; costs

e. attitudes; perceptions

(Answer: c; p. 197; Moderate; LO4)

34. Sanguine Services practices a marketing strategy where its limited resources are used to go after a large share of two small niches. Sanguine practices which one of these strategies?

a. undifferentiated

b. differentiated

c. mass

d. concentrated

e. geographically dispersed

(Answer: d; p. 197; Challenging; LO4)

35. Many smaller companies pursue concentrated marketing because it offers the opportunity to compete by focusing their limited resources on serving niches that may be ________ or ________ larger companies.

a. unimportant to; unwanted by

b. unimportant to; overlooked by

c. too small; undesirable to

d. unknown by; unwanted by

e. none of the above

(Answer: b; p. 197; Moderate; LO4)

36. Today, the low cost of setting up shop ________ makes it even more profitable to serve seemingly miniscule niches.

a. in malls in major cities

b. in mail-order catalogs

c. on the Internet

d. near major competitors

e. far from competitors

(Answer: c; p. 197 Easy; LO4) {AACSB: Technology}

37. Although there are many segmenting strategies, one in particular carries higher-than-average risks in consumer markets. This strategy is ________ marketing.

a. concentrated

b. niche

c. differentiated

d. undifferentiated

e. multiple-segment

(Answer: a; p. 197; Moderate; LO4)

38. On the Internet it is possible to purchase denim jeans manufactured to perfectly fit you. This practice is known as ________.

a. niche marketing

b. micromarketing

c. differentiated marketing

d. mass marketing

e. none of the above

(Answer: b; p. 198; Moderate; LO4) {AACSB: Technology}

39. A segmenting approach that has been around for a long time that can be very effective—________— tailors brands and promotions to the needs and wants of specific cities, neighborhoods, and even specific stores.

a. micromarketing

b. differentiated marketing

c. niche marketing

d. local marketing

e. A or D

(Answer: d; p. 198; Easy; LO4)

40. In the extreme, micromarketing becomes ________—tailoring products and marketing programs to the needs and preferences of individual customers.

a. individual marketing

b. mass marketing

c. mass customizing

d. differentiated marketing

e. A and C

(Answer: e; p. 200; Challenging; LO4)

41. All of the following are drawbacks of local marketing EXCEPT ________.

a. it can drive up manufacturing costs

b. it can drive up marketing costs by reducing economies of scale

c. it can create logistics problems

d. that a brand’s overall image might be diluted with too frequent use

e. C and D

(Answer: d; p. 199; Challenging; LO4)

42. Under what circumstances can local marketing be quite effective?

a. when pronounced regional differences in demographics and lifestyles are present

b. when pronounced local differences in demographics and lifestyles are present

c. when pronounced regional and local differences in demographics and lifestyles are present

d. when regional and local differences in demographics and lifestyles are similar

e. any of the above

(Answer: c; p. 200; Challenging; LO4)

43. Other names for individual marketing include all of the following EXCEPT ________.

a. one-to-one marketing

b. self-marketing

c. mass customization

d. markets-of-one marketing

e. none of the above, they are all interchangeable

(Answer: b; p. 200; Moderate; LO4)

44. The move toward individual marketing mirrors the trend in consumer ________.

a. niche marketing

b. company reflections

c. self-marketing

d. individual marketing

e. direct marketing

(Answer: c; p. 201; Challenging; LO4)

45. All of the following are factors that should be considered when choosing a target marketing strategy EXCEPT ________.

a. company resources

b. degree of product variability

c. product life cycle

d. market stability

e. market variability

(Answer: d; p. 201; Moderate; LO4)

46. When competitor’s use differentiated or concentrated marketing, ________ marketing can be suicidal.

a. differentiated

b. undifferentiated

c. concentrated

d. customized

e. localized

(Answer: b; p. 201; Easy; LO4)

47. When competitors use undifferentiated marketing, a firm can gain an advantage by using differentiated or ________ marketing.

a. undifferentiated

b. customized

c. concentrated

d. individual

e. mass

(Answer: c; p. 201; Moderate; LO4)

48. Socially responsible target marketing is often concerned with the issues of targeting ________ consumers with ________ products.

a. elderly; expensive

b. young; appealing

c. vulnerable; potentially harmful

d. vulnerable or disadvantaged; controversial or potentially harmful

e. unexpected; business

(Answer: d; p. 202; Challenging; LO1) {AACSB: Ethics}

49. It is considered socially irresponsible when the marketing of adult products spills over into the ________ segment.

a. elderly

b. child

c. animal

d. minority

e. senior

(Answer: b; p. 202; Easy; LO1) {AACSB: Ethics}

50. Manufacturers and retailers of such products as cigarettes and beer have generated much controversy in recent years by their attempts to target ________.

a. teens

b. the poor

c. inner-city minorities

d. the poor in foreign markets

e. the Amish

(Answer: c; p. 202; Moderate; LO1) {AACSB: Ethics}

51. It is often difficult to be totally critical of products that target children and minorities because most of these products provide ________ to target customers.

a. benefits

b. education

c. experience

d. major sales

e. expenses

(Answer: a; p. 202; Easy; LO1) {AACSB: Ethics}

52. In target marketing, the issue is not really who is targeted, but rather ________ and for ________.

a. why; what

b. how; what

c. why; how long

d. where; what

e. none of the above

(Answer: b; p. 202; Moderate; LO1)

53. A product’s position is the way the product is defined by ________.

a. manufacturers

b. wholesalers

c. retailers

d. consumers

e. none of the above

(Answer: d; p. 203; Easy; LO4)

54. The marketing task necessary to make positioning effective, requires that the brand’s unique benefits and ________ must be implanted in customers’ minds.

a. uniqueness

b. differentiation

c. equity

d. price

e. image

(Answer: b; p. 203; Moderate; LO4)

55. It is safe to say that consumers position products and services ________.

a. after marketers put marketing mixes in place

b. generally after consulting friends who use them

c. with or without the help of marketers

d. rather reluctantly

e. based on nearby competitors’ positions

(Answer: c; p. 203; Challenging; LO4)

56. All of the following are tasks involved in the process of positioning products EXCEPT ________.

a. identifying a set of possible competitive advantages upon which to build a position

b. surveying frequent users of the product

c. selecting an overall positioning strategy

d. effectively communicating and delivering the chosen position to the market

e. assessing competitors’ positions in the immediate market

(Answer: b; p. 204; Moderate; LO4)

57. A company or store gains a(n) ________ by understanding customer needs better than competitors do and delivering more value.

a. competitive advantage

b. positioning advantage

c. cost advantage

d. efficiency advantage

e. synergy

(Answer: a; p. 204; Easy; LO4)

58. A company or market offer can be differentiated along the lines of product, image, services, channels, or ________.

a. prices

b. nonprice factors

c. people

d. customer service

e. none of the above

(Answer: c; p. 204; Moderate; LO4)

59. A company difference is worth establishing to the extent that it satisfies all of the following criteria EXCEPT ________.

a. importance

b. communicability

c. affordability

d. compatibility

e. profitability

(Answer: d; p. 207; Challenging; LO4)

60. ________ is the advantage gained through the way a firm designs their distribution coverage, expertise, and delivery performance.

a. Services differentiation

b. Channel differentiation

c. People differentiation

d. Product differentiation

e. Price differentiation

(Answer: b; p. 206; Easy; LO1)

61. When firms use symbols, colors, or characters to convey their personalities, they are using this type of differentiation.

a. image

b. people

c. company

d. reputation

e. subliminal

(Answer: a; p. 206; Easy; LO1)

62. The idea that companies should aggressively promote only one benefit to the target market is referred to as a ________.

a. unique selling product

b. unique services practice

c. unique sales pitch

d. unique selling proposition

e. universally strategic practice

(Answer: d; p. 207; Challenging; LO1)

63. Regarding promoting, a difference is worth establishing to the extent that it satisfies all of the criteria EXCEPT which one?

a. important

b. distinctive

c. divisible

d. affordable

e. profitable

(Answer: c; p. 207; Moderate; LO1)

64. Occasionally a company will possess a market advantage because their competitors cannot easily copy a particular product attribute. They then have a ________ difference.

a. distinctive

b. profitable

c. preemptive

d. superior

e. irreconcilable

(Answer: c; p. 207; Moderate; LO1)

65. You have just created the “perfect” ad. It communicates a solid answer to the question, “Why should I buy your brand?” This full positioning is called ________.

a. value proposition

b. AIDA

c. capturing the consumers’ attention

d. value profiling

e. VALS

(Answer: a; p. 208; Moderate; LO4)

66. The full mix of benefits upon which a brand is differentiated and positioned is the brand’s ________.

a. quality image

b. customer services

c. value proposition

d. encyclopedia

e. pricing and promotion structure

(Answer: c; p. 208; Moderate; LO4)

67. This positioning strategy is very competitive. It can attack a more-for-more strategy by introducing a brand offering comparable quality but at a lower price.

a. more-for-the-same strategy

b. more-for-less strategy

c. same-for-less strategy

d. less-for-much-less strategy

e. all-or-nothing strategy

(Answer: a; p. 208; Moderate; LO4)

68. Which positioning strategy offers consumers a “good deal” by offering equivalent-quality products or services at a lower price?

a. more-for-the-same strategy

b. more-for-less strategy

c. same-for-less strategy

d. less-for-much-less strategy

e. all-or-nothing strategy

(Answer: c; p. 209; Easy; LO4)

69. Companies that offer this positioning strategy find it difficult to deliver on their promise and lose out to more focused competitors.

a. more-for-the-same strategy

b. more-for-less strategy

c. same-for-less strategy

d. more-for-more strategy

e. none of the above

(Answer: b; p. 209; Moderate; LO4)

70. This statement first states the product’s membership in a category and then shows its point-of-difference from other members of the category.

a. mission statement

b. vision statement

c. position statement

d. positioning statement

e. statement of intent

(Answer: d; p. 210; Moderate; LO4)

71. In its efforts to deliver and communicate its chosen position a company will follow all of the following steps EXCEPT ________.

a. the company’s marketing mix efforts must support the positioning strategy

b. positioning the company calls for concrete action, not just talk

c. designing the marketing mix involves working out the strategic details of the positioning strategy

d. its service personnel, retailers, and advertising messages must match correctly

e. B and C

(Answer: d; p. 210; Challenging; LO4) {AACSB: Communication}

72. Symbols can provide strong company or brand recognition and image differentiation. All of the following are examples of such symbols except ________.

a. McDonald’s golden arches

b. Tiger Woods golfing products

c. the Prudential rock

d. the Nike swoosh

e. Google’s colorful logo

 (Answer: b; p. 206; Moderate; LO4) {AACSB: Communication}

73.
Among the following the narrowest marketing strategy is ________.

a.
segmented strategy

b.
local marketing

c.
differentiated marketing

d.
mass marketing

e.
A and C

(Answer: b; p. 198; Moderate; LO1)

74.
With concentrated marketing, the marketer goes after a ________ share of ________.

a.
small; a small market

b.
small; a large market

c.
large; one or a few niches

d.
large; the mass market

e.
none of the above

(Answer: c; p. 197; Challenging; LO4)

75. A product’s position is based on important attributes as perceived by ________.

a. suppliers

b. competitors

c. market conditions

d. consumers

e. B or D

(Answer: d; p. 203; Moderate; LO4)

True/False

76. Today, most companies have moved back toward mass marketing and are being less choosy about the customers with whom they wish to build relationships.

(Answer: False; p. 184; Moderate; LO1)

77. For most of the past century, major consumer products companies have held fast to market segmentation rather than mass marketing.

(Answer: False; p. 184; Easy; LO1)

78. At this point, your company wants to move away from mass marketing and engage in target marketing. The three steps to take are market segmentation, marketing positioning, and target marketing, in that order.

(Answer: False; p. 185; Moderate; LO1)

79. There is no single way to segment a market.

(Answer: True; p. 185; Easy; LO1)

80. Bombay Gifts divides its markets into units of nations, regions, and cities. Bombay uses international segmentation.

(Answer: False; p. 185; Easy; LO2) {AACSB: Global}

81. Demographic segmentation uses different marketing approaches for different time periods of peoples’ lives and different family situations.

(Answer: False; p. 187; Moderate; LO2)

82. Gender segmentation has long been used in clothing, cosmetics, toiletries, and magazines.

(Answer: True; p. 187; Easy; LO2) {AACSB: Diversity}

83. Michael’s Motors is a buying service that helps wealthy clients find the best buys in high-end cars. This firm would use income segmentation.

(Answer: True; p. 188; Easy; LO2)

84. Your assignment at work is to divide buyers into different groups based on social class, lifestyle, and personality characteristics. After a planning session with the marketing and sales staff, you issue a memo to upper management recommending psychographic segmentation. You are right on target.

(Answer: True; p. 188; Challenging; LO2)

85. Many marketers believe that behavior variables are the best starting point for building market segments.

(Answer: True; p. 189; Moderate; LO2)

86. Benefit segmentation requires finding the major advantages or features people look for in the product class, the kinds of people who look for each advantage or feature, and the major brands that deliver each advantage or feature.

(Answer: True; p. 189; Moderate; LO2)

87. LaGrange Florists segments markets into groups of nonusers, ex-users, potential users, first-time users, and regular users of its flowers and services. This firm uses usage rate as the segmentation approach.

(Answer: False; p. 190; Moderate; LO2)

88. Research and planning for loyalty status as a segmentation approach is generally not useful or practical for most firms.

(Answer: False; p. 190; Easy; LO2)

89. For simplicity’s sake, and to keep their costs under control most marketers generally limit their segmentation analysis to one variable.

(Answer: False; p. 191; Moderate; LO2)

90. Segmenting business markets uses many of the same variables as consumer market segmentation.

(Answer: True; p. 192; Moderate; LO2)

91. Most of U.S.–based companies have developed the resources and the will to operate in many foreign companies, and as such, international segmenting of markets has become quite common.

(Answer: False; p. 193; Challenging; LO2) {AACSB: Global}

92. Because there is such variation among the economies of countries around the world, it is not practical to segment international markets on the basis of economic factors.

(Answer: False; p. 193; Moderate; LO2) {AACSB: Global}

93. For market segments to be useful they must be measurable, accessible, substantial, differentiable, and attainable.

(Answer: True; p. 194; Challenging; LO3)

94. In evaluating different market segments, a firm must look at three factors: segment size and growth, segment structural attractiveness, and company objectives and resources.

(Answer: True; p. 195; Moderate; LO3)

95. At a recent marketing seminar, the featured speaker stated that a target market consists of a set of buyers who share common needs or characteristics that the company decides to serve. You believe this is a correct definition.

(Answer: True; p. 195; Easy; LO3)

96. Undifferentiated marketing across all segments creates more total sales than developing a stronger position within several differentiated segments.

(Answer: False; p. 196; Moderate; LO4)

97. It is probably best for those firms with limited financial and personnel resources to avoid concentrated or niche marketing until resources can be built up.

(Answer: False; p. 197; Moderate; LO4)

98. Niche marketing offers smaller companies an opportunity to compete by focusing their limited resources on serving niches that may be unimportant to or overlooked by larger companies.

(Answer: True; p. 197; Easy; LO4)

99. The widespread use of mass marketing has obscured the fact that for centuries consumers were served as individuals where businesses practiced individual marketing.

(Answer: True; p. 200; Easy; LO4)

100. Unlike mass production, which eliminates the need for human interaction, one-to-one marketing has made relationships with customers more important than ever.

(Answer: True; p. 201; Moderate; LO4)

101. Cigarette, beer, and fast-food marketers have generated controversy in recent years by their attempts to target inner-city minority customers.

(Answer: True; p. 202; Moderate; LO4) {AACSB: Ethics}

102. A product’s position is the way the product is defined by the retailers who sell it to target markets. It is how it is defined on important attributes—the place the product occupies in the retailers’ minds relative to competing products.

(Answer: False; p. 203; Easy; LO4)

103.
Consumers position products only with the help of marketers.

(Answer: False; p. 203; Easy; LO4)

104. When Ford offers a car with the same features as a comparable Toyota or Honda at a comparable price and provides a longer warranty, it is following a more-for-less strategy.

(Answer: False; p. 209; Moderate; LO4)

105. Each company must develop its own winning positioning strategy, one that makes it special to its target consumers. The company’s positioning and brand positioning should be summed up in a positioning summary.

(Answer: False; p. 210; Challenging; LO4)

Essay

106. Outline the four major steps in designing a customer-driven marketing strategy.

The first step is market segmentation: dividing a market into smaller groups of buyers with distinct needs, characteristics, or behaviors, who might require separate products or marketing mixes. The company then identifies different ways to segment the market and develops profiles of the resulting market segment. The third step is differentiating the firm’s market offering to create superior customer value. The final step is market positioning: arranging for a market offering to occupy a clear, distinctive, and desirable place relative to competing products in the minds of target consumers..

(p. 185; Moderate; LO1)

107. Explain the four major segmenting variables for consumer markets.

Geographic segmentation divides the market into different geographic units, such as nations, regions, states, countries, cities, or neighborhoods. Many companies are localizing their products, advertising, promotion, and sales efforts or are seeking to cultivate as-yet untapped geographic territory. Demographic segmentation divides the market into groups based on variables such as age, gender, family size, family life cycle, income, occupation, education, religion, race, generation, and nationality. They are the most popular factors because they are easy to measure, and consumer needs, wants, and usage rates often vary closely with demographic variables. Psychographic segmentation, on the other hand, divides buyers into different groups based on social class, lifestyle, or personality characteristics. People in the same demographic group can have very different psychographic makeups. Behavioral segmentation divides buyers into groups based on their knowledge, attitudes, uses, or responses to a product. Many marketers believe that behavior variables are the best starting point for building market segments.

(p. 185; Challenging; LO2)

108. Why do marketers rarely use a single segmentation variable as they approach the market?

Marketers rarely limit their segmenting analysis to only one or a few variables. They use multiple segmentation bases in an effort to identify smaller, better-defined target groups. Companies often begin by segmenting their markets using a single base, then expand using other bases.

(p. 191; Easy; LO2)

109. Rather than following an undifferentiated strategy, what advantages are gained by segmenting a market?

By going after segments instead of the whole market, companies have a much better chance to deliver value to customers and to receive maximum rewards for close attention to customer needs. Businesses segment using variables of operating characteristics, purchasing approaches, situational factors, and personal characteristics.

(p. 192; Easy; LO1)

110. What difficulties are encountered as companies attempt to segment international markets?

Few companies have either the resources or the will to operate in all, or even most, of the countries that dot the globe. Different countries, even those that are close together, can vary greatly in their economic, cultural, technological, and political makeup. International firms need to group their world markets into segments with distinctive buying needs and behaviors.

(p. 193; Easy; LO1)

111. You are presenting a workshop on the Requirements for Effective Segmentation. Briefly describe the five items that will help your audience understand your topic.

The size, purchasing power, and profiles of the segments must be measurable. The major problem may be that the segment will be hard to identify and measure. The market segments must be accessible, that is they can be effectively reached and served. The segments must be substantial or large/profitable enough to serve. It should be the largest possible homogeneous group worth pursuing with a tailored marketing program. By being differentiable the segments are conceptually distinguishable and respond differently to different marketing mix elements and programs. Effective programs can be designed for attracting and serving the segments by being actionable.

(p. 194; Challenging; LO2)

112. Compare and contrast the five major segmenting strategies.

An undifferentiated marketing strategy ignores market segment differences and targets the whole market with one offer. This mass-marketing strategy focuses on what is common in the needs of consumers rather than on what is different. In contrast, a differentiated strategy targets several market segments and designs separate offers for each. Companies hope for higher sales and a stronger position within each market segment. Concentrated or niche marketing goes after a large share of one or a few segments or niches instead of going after a share of a large market. These niches may be overlooked, unimportant, or underworked. Niching offers smaller companies an opportunity to compete by focusing their limited resources more effectively. Using micromarketing, a company can tailor products and marketing programs to suit the tastes of specific individuals and locations. It includes local and individual marketing.

(p. 195; Moderate; LO1)

113. Why is the positioning of a product so difficult and yet so important?

A product’s position is the way the product is defined by consumers on important attributes—the place the product occupies in consumers’ minds relative to competing products. Positioning involves implanting the brand’s unique benefits and differentiation in customers’ minds. To carry out effective positioning, a company must identify a set of possible competitive advantages upon which to build a problem, choose the right competitive advantages, and select an overall positioning strategy. The company must then effectively communicate and deliver the chosen position to the market.

(p. 203; Challenging; LO4)

114.
How do companies decide which markets to enter and how to enter them?

To target the best market segments, the company first evaluates each segment’s size and growth characteristics, structural attractiveness, and compatibility with company objectives and resources. It then chooses one of four marketing strategies—ranging from very broad to very narrow targeting. The seller can ignore segment differences and target broadly using undifferentiated marketing. This involves mass-producing, mass-distributing, and mass-promoting the same product in about the same way to all consumers. Or the seller can adopt differentiated marketing—developing different market offers for several segments. Concentrated marketing involves focusing on only one or a few market segments. Finally, micromarketing is the practice of tailoring products and marketing programs to suit the tastes of specific individuals and locations. Micromarketing includes local marketing and individual marketing. Which targeting strategy is best depends on company resources, product variability, product life cycle stage, market variability, and competitive marketing strategies.

(p. 195; Challenging; LO3)

115. In what ways might a marketer engage in socially responsible target marketing?

Socially responsible marketers work to avoid purposefully targeting vulnerable or disadvantaged consumers with controversial or potentially harmful products. In addition, marketers may reconsider the marketing of adult products that may spill over into the child segment—either intentionally or unintentionally; primary examples include beer, cigarettes, and fast food. The growth of the Internet has also presented potential problems—namely that makers of questionable products or deceptive advertisers may more readily victimize the most vulnerable audiences; marketers can avoid becoming involved in these harmful situations as they attempt to reach vast numbers of consumers with such precise, refined targeting strategies.

(p. 202; Easy; LO3) {AACSB: Ethics}

APPLICATION CONTENT: Multiple-Choice Questions

116. Jolene Enterprises mass produces an all-purpose floor cleaner, mass distributes it and mass promotes it. This firm uses ________ marketing.

a.
segmented

b. mass

c. traditional

d. differentiated

e. none of the above

(Answer: b; p. 184; Easy; LO1)

117. For which of the following products would you be most likely to recommend income-based segmentation?

a. automobiles

b. travel

c. boats

d. financial services

e. all of the above

(Answer: e; p. 188; Challenging; LO2)

118. You have recently been hired by a company that caters to people of certain social classes, lifestyles, and personality characteristics, what type of segmentation would you suggest be used?

a. behavioral

b. gender

c. psychographic

d. age and life cycle

e. geographic

(Answer: c; p. 188; Moderate; LO2)

119. Your current assignment at York Foods is to find the major benefits people look for in product classes, the kinds of people who look for each benefit, and the major brands that deliver each benefit. What is this segmentation method called?

a. benefit

b. behavioral

c. age and life cycle

d. psychographic

e. demographic

(Answer: a; p. 189; Easy; LO2)

120. At one time Miller Beer was known as the “champagne of bottled beer.” Unfortunately, Miller drinkers did not drink much beer. To increase sales they were repositioned to attract the working class. This segmentation approach is ________.

a. user status

b. usage rate

c. benefit

d. behavioral

e. psychographic

(Answer: b; p. 190; Easy; LO2)

121. When Pacific Fisheries groups its customers as countries by regions such as Asia, Australia, or New Zealand, it is using which segmenting base?

a. economic factors

b. political and legal factors

c. geographic location

d. benefits sought

e. demographics

(Answer: c; p. 185; Easy; LO2)

122. MTV targets the world’s teenagers who have similar needs and buying behavior even though they are located in different countries. This is called ________ segmentation.

a. political and legal

b. cross-cultural

c. effective

d. intermarket

e. individual

(Answer: d; p. 193; Easy; LO2) {AACSB: Global}

123. A characteristic that you seek in your new target markets is that they can be effectively reached and served. You would like these segments to be _________.

a. measurable

b. accessible

c. substantial

d. actionable

e. profitable

(Answer: b; p. 194; Easy; LO2)

124. Jay Bee Promotions tailors its advertising and promotional services to the needs and preferences of individual customers. Which of the following terms does NOT apply to this type of marketing?

a. one-to-one

b. customized

c. markets-of-one

d. concentrated

e. individual

(Answer: d; p. 200; Moderate; LO4)

125. The Jay Group hires better employees than the competition by conducting lengthy searches and interviews. They also spend more on training their employees than their competitors. The Jay Group has gained a strong competitive advantage through ________ differentiation.

a. image

b. people

c. services

d. product

e. none of the above

(Answer: b; p. 206; Moderate; LO4)

126. Daimler-Chrysler emphasizes “Ram Tough” in its truck products. The company has developed a differentiation strategy based on ________.

a. people

b. image

c. products

d. services

e. positioning

(Answer: b; p. 206; Moderate; LO1)

127. Neiman Marcus claims superior quality, performance, and style. The owners provide the most upscale products and services and charge a higher price to cover the higher costs. What type of positioning does Neiman Marcus use?

a. more-for-the-same strategy

b. more-for-more strategy

c. repositioning strategy

d. the-same-for-less strategy

e. none of the above

(Answer: b; p. 208; Easy; LO4)

128. Cheap Heaps Auto specializes in lower quality vehicles, with a few dents, priced a great deal lower than other used cars. Cheap Heaps has chosen to position their products with a ________ strategy.

a. more-for-the same

b. more-for-less

c. same-for-less

d. less-for-much-less

e. A or C

(Answer: d; p. 209; Easy; LO4)

129. Wal-Mart, the nation’s largest retail chain, claims to offer brand name products at lower prices. This ultimate winning value proposition is called a ________.

a. more-for-the same strategy

b. more-for-less strategy

c. same-for-less strategy

d. more-for-more strategy

e. same-for-more strategy

(Answer: c; p. 209; Moderate; LO4)

130. Superior Auto Sales, a chain of high-end used car dealerships, wants to sum up its company positioning and brand positioning in a formal way. Superior’s management would use a ________.

a. mission statement

b. vision statement

c. competitive statement

d. positioning statement

e. company statement

(Answer: d; p. 210; Challenging; LO4)

131. John Pappas owns two restaurants, one in Pottstown and one in Norristown. Though the towns are only 40 miles apart, the consumers are very different demographically. John alters the menu offerings between both locations in an effort to cater to both demographic groups. This is an example of ________.

a. local marketing

b. psychographic segmentation

c. micromarketing

d. demographic segmentation

e. A and C

(Answer: e; p. 198; Moderate; LO4)

132. Segmenting voters as either democrats or republicans is an example of ________.

a. psychographic segmentation

b. demographic segmentation

c. occasion segmentation

d. intermarket segmentation

e. an impossible task

(Answer: a; p. 188; Challenging; LO2)

133. A marketer focuses on several commonalities, rather than differences, among a group of consumers. This marketer appears to be engaging in ________.

a. differentiated marketing

b. undifferentiated marketing

c. segmented marketing

d. mass marketing

e. B and D

(Answer: e; p. 195; Moderate; LO1)

134. A local clothing consignment shop is targeting female college students. What can be assumed about this particular target group?

a. Female college students are not typically at the peak of their incoming-earning ability yet.

b. Female college students can be targeted through specific media options.

c. Female college students will be attracted to a lower-priced clothing.

d. Female college students are likely to shop at specific stores in which lower cost clothing can be found.

e. All of the above.

(Answer: e; p. 187; Challenging; LO2) {AACSB: Diversity}

135. Which of the following statements demonstrates why stereotypes should be avoided when using age and life cycle segmentation?

a. Old women love to shop; young women love it more!

b. Most 10-year-old boys are mischievous.

c. Some 70-year olds require wheelchairs; other play tennis.

d. The majority of 20-year olds have to work; the same holds true for 30- and 40- year olds.

e. C and D

(Answer: c; p. 187; Easy; LO2) {AACSB: Diversity}

Short Answer

136. Why do marketers segment the market?

Marketers divide heterogeneous markets into smaller niches that can be reached more efficiently with products and services that match their unique tastes.

(p. 185; Easy; LO1)

137. In which step of designing customer-driven marketing strategy is the marketing mix created in detail?

This is implemented in the marketing positioning step.

(p. 185; Easy; LO1)

138. What characteristics make demographic segmentation the most common form of segmentation?

Demographic segmentation is often based on observable features, making demographic segmentation easier than other types.

(p. 187; Moderate; LO2)

139. Why must marketers guard against stereotypes when using age and life cycle segmentation?

Not all consumers in the same age and life cycle categories share the same abilities and interests; some 40 year olds may have more in common with typical 20 year olds, for example, than with other 40 year olds.

(p. 187; Challenging; LO2) {AACSB: Diversity}

140. Describe the basis for geographic segmentation?

Geographic segmentation calls for dividing the market into different geographical units such as nations, regions, states, counties, cities, or even neighborhoods.

(p. 185; Moderate; LO2)

141. If Kool-Aid promotes a year-round campaign that “Kool-Aid isn’t just a summertime drink,” what type of segmentation is being used?

Occasion segmentation is being used in this scenario.

(p. 189; Challenging; LO2)

142. Grandma Moses’ Vegetables Company targets two markets. About 40 percent of their customers buy their products because they “taste great,”, the other 60 percent are especially impressed that the product “goes well with all kinds of meals.” What is this type of segmentation called?

This would be benefit segmentation.

(p. 189; Challenging; LO2)

143. What is one way in which a marketer can attract nonloyal consumers?

Nonloyal consumers can be attracted by putting the brand on sale or by altering price.

(p. 191; Moderate; LO3)

144. How might a marketer benefit most from PRIZM NE?

People and locations can be segmented into marketable groups of like-minded consumers.

(p. 191; Challenging; LO2)

145. Many variables may be used to segment both consumer and business markets. List three examples.

Variables that apply to both consumer and business markets include geographic usage, demographics, benefits sought, user status, usage rate, and loyalty status.

(p. 192; Challenging; LO2)

146. List three variables not applicable to the consumer market that may be used to segment business markets only.

Operating characteristics, purchasing approaches, situational factors, and personal characteristics can all be used to segment business markets.

(p. 192; Challenging; LO2)

147. MTV practices intermarket segmentation. What assumptions about consumers might an MTV marketer be able to make?

Such marketers can assume that segments of consumers have similar needs and buying behavior even though they are located in different countries.

(p. 193; Challenging; LO3)

148. What factors might make a segment more or less attractive?

The number of competitors, substitute products, the power of buyers, and powerful suppliers may impact segment attractiveness.

(p. 195; Moderate; LO3)

149. What is the one major assumption that marketers, who use an undifferentiated marketing strategy, have made as they approach their market?

Such marketers assume that all consumers share something in common, regardless of how different the consumers may be.

(p. 195; Easy; LO4)

150. XYZ Computers, Inc., is a market nicher. How might XYZ benefit from this?

XYZ Computers will have an opportunity to compete by focusing their limited resources on serving niches that may be unimportant to or overlooked by larger competitors.

(p. 197; Challenging; LO4) {AACSB: Technology}

151. Many companies now allow customers to design their own products from a set of options at the company’s Web site. What is this called?

Individual marketing, one-to-one marketing, markets-of-one marketing, or mass customization.

(p. 200; Moderate; LO4) {AACSB: Technology}

152. Explain how market variability impacts the choice of a target-marketing strategy.

If most buyers have the same tastes, buy the same amounts, and react the same way to marketing efforts, undifferentiated marketing may be appropriate.

(p. 201; Challenging; LO3)

153. What might be the best occasion to consider the use of geographic segmentation?

Geographic segmentation may be especially profitable when consumers in different regions, states, counties, and so forth share different buying behaviors and product or service preferences.

(p. 185; Easy; LO2)

154. Why might a marketer of laundry detergent be interested in viewing a perceptual positioning map?

Perceptual positioning maps show consumer perceptions of their brands versus competing products on important buying dimensions. Laundry detergent, for example, may be placed on a perceptual map based on price and cleaning power; this allows a marketer to view how consumers perceive their product with respect to others’ products along those dimensions.

(p. 203; Moderate; LO4)

155. In what ways might a marketer be able to gain competitive advantage through channel differentiation?

Firms that practice channel differentiation gain competitive advantage through the way they design their channel’s coverage, expertise, and performance. Such factors as the level of customer service, speed of delivery, packaging, transportation type, and so on may play a role in channel differentiation.

(p. 206; Challenging; LO4)

Scenario

Herb Marks began making wooden writing utensils as a hobby until Mel Yoder recognized Herb’s talent. Mel immediately ordered 250 pens and pencils of various styles to be displayed in his shop’s showcase. Within three months, the writing utensils were a hit! Herb Marks had never thought of marketing his talent but Mel’s enthusiasm and the recent sales were enough to change his mind.

With limited resources, Herb contacted three additional specialty shops within 100 miles. He explained his manufacturing processes and engraving options to each. All three shops’ owners placed a trial order. Within two months, just prior to the holiday season, each shop owner placed an additional order. Herb was ecstatic!

“I figured business would slow down after that,” Herb stated, “but in February I was contacted by Elmore Distributors. At that point, I had to make a huge decision about how far I wanted to go with this business.”

Elmore Distributors provided products for school fundraisers in a seven-state area. Herb was offered a two-year contract and immediate inclusion in Elmore’s promotional flyer. Herb Marks accepted the offer and, along with it, the responsibility to produce thousands of wooden pens and pencils.

“I had to get a grip on the magnitude of this project!” Herb added. “I couldn’t grow out of control. I was already working to capacity.”

Herb decided to place his major focus on the large contract with Elmore. However, to avoid placing his total emphasis with one customer, Herb continued nurturing his four previously established accounts without targeting any additional customers.

“At this point, I had set up an assembly line in a rented building,” Herb explained. “I had to hire three full-time employees to work the line while I managed the customer orders and purchased materials.” Herb paused. “But I can’t take the Elmore project for granted. It might not always be there. I’ll have to have a good alternate plan if that day comes.”
156. As his business grows is there any way that Herb could consider mass marketing?

Herb could likely limit the variety of options available to Elmore, for example, which could allow him to produce larger amounts efficiently, but it would most likely not be consistent with the product attributes that have led to the past growth of his business.

(p. 195; Easy; LO1)

157. Is Herb Marks currently segmenting his customers to include the consumer market, the business market, or both?

Herb sells directly to the business market, whose orders are derived from the consumer market.

(p. 192; Easy; LO1)

158. How does Herb segment his customers based on usage rate?

Like many marketers, Herb prefers to attract one heavy user—at least at this time—rather than several light, and perhaps unpredictable, users.

(p. 190; Easy; LO3)

159. How does Herb position his products differently among his customers? Explain.

Herb positions his products as unique specialty products in the eyes of his four small customers; though the scenario does not elaborate, price is probably higher. Yet, because his products are used for fundraising purposes through Elmore, Herb likely produces more standard styles in order to enhance production efficiency and hold costs down.

(p. 193; Challenging; LO4)

160. Could Herb eventually enter the international market with intermarket segmentation? Explain.

Yes. Using this approach, Herb could easily form segments of consumers who have similar needs and interests even though they are located in different countries. People use writing utensils in all parts of the world.

(p. 193; Moderate; LO2) {AACSB: Global}

161. Is there any demographic basis upon which Herb could segment the market?

Herb could offer feminine and masculine pens and pencils, for example. In addition, he could target school children with a special line of writing utensils. Different pens might be developed for different income groups.

(p. 187; Easy; LO2)

162. Herb Marks stated, “We use differentiated marketing, but we use undifferentiated manufacturing.” Explain.

Though Herb’s products are perhaps positioned differently among his four smaller customers than with Elmore, it is likely that many of the styles are produced at the same time and in the same way but are shipped to the two different customer types.

(p. 195; Challenging; LO3)

163. In what way is Herb using concentrated marketing?

In marketing his writing utensils to his four specialty-shop customers, Herb is positioning his products as specialty items. Even without the Elmore contract, Herb would likely pursue similar specialty-shop customers.

(p. 197; Moderate; LO4)

164. Why is mass customization possible within Herb’s production processes?

Herb has the capability of producing a variety of styles of pens and pencils with various wood types and engravings. Herb can tailor his processes to meet individual requests. With different engravings he can produce fully customized pens

(p. 200; Moderate; LO4)

165. Explain the two possible positioning strategies utilized by Herb Marks.

A “more-for-more” strategy provides a somewhat upscale specialty product at a higher price to cover the higher costs; this strategy is likely used with the specialty-shop customers. Herb may use a “same-for-less” strategy with Elmore in an attempt to provide a good product while holding price low; fundraiser products necessarily carry higher prices, therefore Elmore’s continued patronization could depend on Herb’s ability to keep prices lower.

(p. 208; Challenging; LO4)

Continuing Small Business Case #2: Busy Bee PlaySpace
Phil and Sheree Bournes’ basic concept is to provide a large, airy area with climbing tunnels, a play mat area, a ball pit, monkey bars, and other integrated play spaces. Additionally, the facility has a puppet theater, face painting station, a party room and a make believe street set up for pedal cars. The facility provides a comfortable table and chair area for parents, a snack bar, and child friendly restrooms. This is an indoor facility and thus heated in the winter and air conditioned during the hot local summers. The idea is unique for the area. The Bournes planned to target two segments, local parents and those visiting the area with small children. The visitors would most likely be staying at one of the many local tourist hotels or motels in the area or visiting with friends or relatives in the local area.

166. Of the various segmentation bases discussed in the text, which seem to be the most appropriate for Busy Bee?

There are several consumer and business segmentation bases that are appropriate. The first is geographic. Busy Bee is located in an area with many tourist hotels. They can first approach those hotels that are nearest them to solicit business from their guests. They can also use direct mail to target nearby household neighborhoods. There are also appropriate demographic basis for segmentation: age, family size, and income. Various psychographic bases could also be used including social class and lifestyle. They may also wish to market Busy Bee for special occasions such as birthday parties.

(p. 186; Moderate; LO1)

167. How might Busy Bee address the problem of differentiating and positioning their product?

There is only one direct competitor in the market at this time. However there are many indirect competitors such as amusement parks, and public parks with play spaces. The all-weather nature of Busy Bee, and the unique design of the various play spaces they offer, present an opportunity for differentiation. They want to position themselves as a quality service provider at a relatively high, but reasonable, price.

(p. 203; Moderate; LO1)

168.
Select a value position statement for Busy Bee.
Busy Bee will be attempting one of the more difficult positioning strategies—more for more. Due to the high startup costs of capital invested and substantial overhead costs, they may need to be an expensive alternative in the market. This is a difficult and vulnerable position to occupy. However, the product is unique and can be positioned as an “upscale” or “only the best” product.

(p. 208; Moderate; LO3)

Continuing Small Business Case #3: Carr’s Butter

As a fine chef Tim Carr believes there is a market for the highest quality organic butter. He believes that discriminating home cooks as well as chefs in fine restaurants would be willing and able to pay a premium price for such a product. He also believes that the marketplace would attach significant value to such a product based upon its origin in Lancaster County, Pennsylvania. Tim has assembled information from the Internet about several companies that produce and sell organic butter. He has found that some producers have taken a high volume approach and distribute their products through a national distribution network at only a slight premium in price over traditional butter products. These creameries stress the organic nature of their butter to differentiate their product. Others appear to have positioned themselves as purveyors of a particularly high quality product that also happens to be organic, and have priced their butter at a significant premium.

169. Of the various segmentation bases discussed in the text, which seem to be the most appropriate for Carr’s?

There are several consumer and business segmentation bases that are appropriate. The first is geographic. It is Tim Carr’s intention to initially enter the market in his local region, paying attention to the local restaurants and then targeting fine quality restaurants in major metropolitan areas in the middle-atlantic states. There is also an appropriate demographic basis for segmentation, income. Various psychographic bases could also be used including social class and lifestyle. Although he may wish to sell more butter than it might generate in sales, Carr’s could also focus on using their butter for special occasions when that “special” flavor would be wanted.

(p. 185; Moderate; LO2)

170. How might Carr’s address the problem of differentiating and positioning their product?

There are several butters currently in the market that may have equal or perhaps even higher quality than Carr’s. Carr’s butter must be positioned in the minds of both the restaurant decision makers and consumers as very high quality. It will also be helpful to stress the connection with the Amish farmers of Lancaster County, Pennsylvania as this is a unique, positive, product attribute.

(p. 203; Moderate; LO1)

171.
Select a value position statement for Carr’s.

Carr’s butter will be attempting one of the more difficult positioning strategies—more for more. Due to his costs of production and low quantities initially produced he will need to be perhaps the most expensive butter in the market. This is a difficult and vulnerable position to occupy. However, the product is unique and can be positioned as an “upscale” or “only the best” product.

(p. 208; Moderate; LO3)

Continuing Small Business Case #5: ABC Therapeutic Massage

Although Tracy eventually hopes to be totally home-based, she also presently does onsite chair massages at local businesses a few days a month, as well as some post-event sports massages at local races and fairs. Tracy has many local competitors who offer more services than she does, but she keeps her prices at or below the competitor’s rates. Tracy is the only local massage therapist who offers Ashiatsu, a deep compression barefoot massage technique in which, through the therapist’s use of overhead bars, gravitational force is combined with smooth, flowing, deep pressure massage strokes to provide the “deepest, most luxurious massage on the planet.”

172. Of the various segmentation bases discussed in the text, which seem to be the most appropriate for ABC Therapeutic Massage?

Tracy has both business and consumer clients. Her business clients are companies that have employees or clients who either suffer from work- or age-related stress issues, or are in a waiting room for a period of time (orthodontist office waiting for a child, etc.), or have just completed some sort of intensive physical activity (sporting events). Her consumer clients can be segmented based on geography, gender, age, income, or occupation. She also maintains contact with regular users.

(p. 186; Moderate; LO2)

173. How might ABC Therapeutic Massage address the problem of differentiating and positioning their product?

Tracy’s product is a service, and as such, inseparable from the provider. Thus, ABC is marketing Tracy and her talents as a massage therapist. To do so successfully she needs to stress her competency and professionalism as evidenced by her being “certified” and a registered nurse. She is also offering Ashiatsu, a unique form of massage available nowhere else in the area. This enables her to differentiate her services from others in the market.

(p. 203; Moderate; LO1)

174. Select a value position statement for ABC Therapeutic Massage.

Tracy has priced ABC’s services at or below market. She believes that she provides a service level at or above market. Thus, her position statement would be either the same for less or more for less or more for the same, which she would choose might depend upon the target market and their needs (price or quality or both).

(p. 208; Moderate; LO3)

175.
Are there any issues of socially responsible target marketing with ABC Therapeutic Massage?

Socially responsible marketing calls for segmentation and targeting that serve not just the interests of the company but also the interest of those being targeted. In target marketing the issue is not who is being targeted but rather how and for what. Tracy has the opportunity to provide free (to the person being massaged) chair massage demonstrations in professional offices. The doctor or dentist, in their waiting rooms, as a service to their customers, provides these. Tracy then has made a contact for a future in-home massage client as well. Tracy also offers free massages at local charity sports events.

(p. 202; Moderate; LO3) {AACSB: Ethics}

189

218
217

