Dees 5E Chapter 2 Test Answers

Title: Chapter 2 Test
1. When sport marketers establish a marketing planning process (MPP), the terms strategy and tactics are essentially referring to the same thing. 
a. true 
*b. false 

Title: Chapter 2 Test
2. In conducting a SWOT analysis for a professional sport team, having 40 Fortune 500 companies in its city would be viewed as an internal strength. 
a. true 
*b. false 

Title: Chapter 2 Test
3. Cash cows, stars, and dogs are terms used to describe organizational products using what marketing model? 
*a. Boston Consulting Group Matrix
b. Porter’s five forces
c. brand positioning map
d. product life cycle

Title: Chapter 2 Test
4. Developing a sales and service plan is one of the five strategic components of marketing management. 
*a. true 
b. false 

Title: Chapter 2 Test
5. Team performance and winning are one of the five strategic components of marketing management within sport organizations. 
a. true 
*b. false 

Title: Chapter 2 Test
6. A strong marketing plan will only be successful if the marketer achieves support from senior managers. 
*a. true 
b. false 

Title: Chapter 2 Test
7. According to the concept of the frequency escalator, sport marketers are wise to invest more resources into retaining current customers (and growing their affinity) than into attracting new fans. 
*a. true 
b. false 

Title: Chapter 2 Test
8. Which marketing model allows organizations to compare consumer perceptions of the key attributes of competing products or services, using measures of value and cost?
a. Boston Consulting Group Matrix 
*b. brand positioning map 
c. Porter’s five forces 
d. loyalty ladder 

Title: Chapter 2 Test
9. What is the final step of developing an effective MMP? 
a. Clarify the goals and objectives of the plan.
b. Develop a sales and service plan. 
c. Establish a vision, position, and purpose for the plan. 
*d. Control and evaluate the plan. 

Title: Chapter 2 Test
10. Effective marketing plans __________.
*a. are integrated into larger organizational strategic objectives 
b. rarely focus on revenue generation 
c. should be based primarily upon what the organization did in past years 
d. require little buy-in from organizational leaders 

Type: F
Title: Chapter 2 Test
11. After sport marketers develop a customer database, they must ______ their market in order to develop strategies that effectively reach the right targets. 
a. segment 

Type: F
Title: Chapter 2 Test
12. Consumer satisfaction equals product benefits minus __________. 
a. cost

Type: E
Title: Chapter 2 Test
13. What are the four components of SWOT analysis? 
a. strengths, weaknesses, opportunities, threats 

Type: F
Title: Chapter 2 Test
14. A _______ system provides a 360-degree record of all customer interactions with a sport organization. 
a. CRM
b. customer relationship management 

Type: F
Title: Chapter 2 Test
15. The concept of the frequency ___________ suggests that sport organizations should invest primarily in nurturing existing consumers to make them more avid fans rather than constantly trying to create new ones. 
a. escalator 

Type: F
Title: Chapter 2 Test
16. The marketing concept of ___________ refers to sport marketers' designing, redesigning, or promoting products to capture a special space in target consumers' minds. 
a. positioning 

Title: Chapter 2 Test
17. A sound marketing plan can work effectively independent of an organization’s overall strategic plan.
a. true
*b. false

Title: Chapter 2 Test
18. For sport organizations, what revenue source is the “trunk of the sport business money tree” that feeds all other income streams?
a. sponsorships
*b. ticket sales and live attendance
c. merchandise and concessions
d. media rights

Title: Chapter 2 Test
19. Which of these is not one of the five Ps of the marketing mix?
a. price
b. place
*c. popularity
d. promotion

Title: Chapter 2 Test
20. Which of these is not one of the stages of the product life cycle?
a. introduction
*b. adoption
c. growth
d. maturity
