Marketing

Chapter 9

Segmentation & Positioning
Professor Myles Bassell
page 1

	Question Market segmentation involves aggregating prospective buyers into groups that have common needs and will:

	Answer
	 pay attention to marketing messages.

[image: image1.png]

 respond similarly to a marketing action.

 be responsive to marketing research.

 use the same payment methods.

 go shopping on a regular basis.

	Question There is a large Chinese population in British Columbia. The Hong Kong Bank of Canada (HKBC) tries to design its services to attract first-generation Chinese. HKBC uses a _____ strategy.

	Answer
	 market aggregation

 harvesting

 mass marketing

[image: image2.png]

 market segmentation

 product development

	Question Laws require children under a certain age to ride in car seats, but not all children are the same size and not all cars are made the same. As a result, it is sometimes difficult to determine whether the child is riding in the best seat. Nissan has launched a safety initiative on its Internet websites, Snug Kids, to provide parents with specific information to help them find the right child seat for their Nissan or Infiniti product lines. This is an example of a __________ strategy.

	Answer
	 repositioning

 harvesting

 market aggregation

[image: image3.png]

 product differentiation

 targeted differentiation

	Question Marketers use market segmentation to:

	Answer
	 link market needs to an organization's marketing program.

 develop specific marketing actions related to product or price.

 develop specific marketing actions related to advertising.

 increase overall sales, profits and/or other organizational goals.

[image: image4.png]

 do all of the above.

	Question When a firm produces only a single product or service and attempts to sell it to two or more market segments, it avoids __________, which often leads to extremely high research, engineering, and manufacturing expenses.

	Answer
	[image: image5.png]

 the extra cost of developing and producing additional versions of the product

 a service gap

 indirect distribution and logistics problems

 strategic planning

 amortization costs

	Question The ultimate criterion for an organization's marketing success in customer relationship management is that __________ as a result of increased synergies.

	Answer
	 investors should make more money

 executives should get larger salaries

 products should be made more cheaply

[image: image6.png]

 customers should be better off

 the government should collect more taxes

	Question Modern Maturity magazine is a publication that is sent to all AARP members (who by organization definition have to be at least 50-years-old to join). The market segment for Modern Maturity magazine was defined by:

	Answer
	 usage rates.

 usage patterns.

 buyer situations.

[image: image7.png]

 demographic characteristics.

 psychographic characteristics.

	Question Points North is a magazine targeted to consumers who live on the northside of Atlanta, Georgia. Given this information, you know its publisher selected its readership through __________ segmentation.

	Answer
	[image: image8.png]

 geographic

 demographic

 socioeconomic

 benefits sought

 behavior

	Question Nyquil advertises that it alleviates "the nighttime, sniffling, sneezing, coughing, aching, stuffy head, fever" and helps you get the rest you need to get better. Nyquil uses a segmentation strategy based on __________ variables.

	Answer
	 geographic

 socioeconomic

[image: image9.png]

 behavioral

 product knowledge

 demographic

	Question The target market for cooking books is predominantly female and over 25 while the readership for comic books is mainly males between the ages of 15 to 25. This is important __________ information for a publisher to know.

	Answer
	 geographic

[image: image10.png]

 demographic

 socioeconomic

 benefits sought

 behavior

