
Marketing for Hospitality and Tourism, 7e (Kotler)

Chapter 1 Introduction: Marketing for Hospitality and Tourism

1) The social and managerial process by which individuals and groups obtain what they need through creating and exchanging products and value with others is called:

A) Economics

B) Marketing

C) Sales

D) Commerce

Answer: B

2) Marketing mix elements include all of the following EXCEPT:

A) Marketing information systems

B) Price

C) Promotion

D) Distribution

Answer: A

3) Which is NOT a purpose of marketing in a customer-centered firm?

A) To generate customer value

B) To maximize customer satisfaction

C) To improve relationship marketing

D) To maximize company revenue

Answer: B

4) Instead of simply being defined as "freedom from defects," QUALITY should be defined:

A) In terms of total sales

B) In terms of employee satisfaction

C) In terms of product specifications

D) In terms of customer satisfaction

Answer: D

5) Relationship marketing is a process where marketers work at building relationships with customers, distributors, dealers and:

A) Suppliers

B) Competitors

C) Managers

D) Trade associations

Answer: A

6) When backed by buying power, wants become:

A) Demands

B) Desires

C) Satisfied

D) Needs

Answer: A

7) Building strong economic and social ties with customers by delivering high-quality products and services is the foundation of:

A) Total quality management

B) Return on quality

C) Relationship marketing

D) The manufacturing concept

Answer: C

8) When hotel management establishes no-smoking floors, bar managers no longer allow happy hours with free drink specials, and resort managers eliminate pollution from their properties, the ________ concept is being employed.

A) Societal marketing

B) Marketing

C) Manufacturing

D) Product

Answer: A

9) A ________ is anything that can be offered to a market to satisfy a want or need.

A) Service

B) Concept

C) Choice set

D) Product

Answer: D

10) A ________ is a state of felt deprivation.

A) Need

B) Demand

C) Want

D) Desire

Answer: A

11) It is wise to assess the customer's ________ value and take appropriate actions to ensure a customer's long-term support.

A) Money

B) Long-term

C) Intrinsic

D) Market

Answer: B

12) The Forum Company found that the cost of retaining a loyal customer is just ________ percent of the cost of attracting a new one.

A) 20

B) 30

C) 40

D) 50

Answer: A

13) Which of the following is NOT part of the four-p framework of marketing?

A) Product

B) Pricing

C) Placement

D) Promotion

Answer: C

14) The two main industries that comprise the activities we call tourism are:

A) The restaurant and cruise industries

B) The hotel and restaurant industries

C) The hospitality and marketing industries

D) The hospitality and travel industries

Answer: D

15) The most basic concept underlying marketing is that of:

A) Understanding

B) Buying power

C) Needs

D) Customer

Answer: C

16) A product can be:

A) Tangible or intangible

B) Tangible only

C) Intangible only

D) Tangible and intangible

Answer: A

17) One of the biggest nonmonetary costs for hospitality customers is ________.

A) Sentiments

B) Resources

C) Energy

D) Time

Answer: D

18) One of the biggest nonmonetary costs for hospitality customers is ________.

A) Sentiments

B) Resources

C) Energy

D) Time

Answer: D

19) ________ is the act of obtaining a desired object from someone by offering something in return.

A) Marketing

B) Transaction

C) Exchange

D) Sales

Answer: C

20) A company's ________ is the set of benefits or values it promises to deliver to consumers to satisfy their needs.

A) Mission statement

B) Quality proposition

C) Value Proposition

D) Value Promise

Answer: C

21) The production concept holds that consumers will favor products that are ________ and highly ________, and therefore management should focus on production and distribution efficiency.

A) Available, affordable

B) Available, qualitative

C) Popular, affordable

D) Popular, qualitative

Answer: A

22) Under the product concept, marketing strategy focuses on making continuous product ________.

A) Improvements

B) Promotions

C) Advertisements

D) Advertisement and promotions

Answer: A

23) The selling concept holds that consumers will not buy enough of the organization's products unless the organization undertakes a large ________ and ________ effort.

A) Advertising, promotion

B) Advertising, marketing

C) Marketing, promotion

D) Selling, promotion

Answer: D

24) The ________ describes a channel that stretches from raw materials to components to final products that are carried to final buyers.

A) Production cycle

B) Supply chain

C) Product marketing

D) Product placement

Answer: B

25) ________ are highly loyal but not very profitable.

A) Strangers

B) Butterflies

C) True Friends

D) Barnacles

Answer: D

26) The hospitality industry is the second largest employer in the United States.

Answer: TRUE

27) A market is only the set of actual, not potential, buyers who have transacted with a seller.

Answer: FALSE

28) The simplest definition of marketing is delivering customer satisfaction at a profit.

Answer: TRUE

29) There is no current evidence to suggest long-term customers are more profitable than new customers.

Answer: FALSE

30) The two main industries that comprise what we call tourism are the hospitality and restaurant industries.

Answer: FALSE

31) During recessions or oil shortages people rarely travel.

Answer: FALSE

32) "Quality" could be defined as the features and characteristics of a product that bear on its ability to satisfy customer needs.

Answer: TRUE

33) The practical definition of a marketing manager is one of a person focused entirely on finding enough customers to buy the company's current output.

Answer: FALSE

34) In choosing among products, the guiding principle of most consumers is customer value — the most benefit for the price.

Answer: TRUE

35) The product concept holds that customers prefer existing products, and the job of management is to development good versions of these existing products.

Answer: TRUE

36) Define marketing. How does this definition differ from the general perception of marketing?

Answer: Answers will vary.

37) Explain a marketer's value proposition.

Answer: Answers will vary.

38) Describe each of the five marketing management orientations and identify which of these appears to be best for society.

Answer: Answers will vary.

39) What is the key to lasting customer relationships? How is this linked to higher lifetime value and increased customer equity?

Answer: Answers will vary.

40) Illustrate with example the concept of customer equity.

Answer: Answers will vary.

1
Copyright © 2017 Pearson Education, Inc.

