SG13 BU101 Introduction to Business

Review:

Terms

Textbook Ref. Page
 A. secondary data

398

 B. marketing strategy

393

 C. organization marketing

392

 D. demographic

402

 E. target market

394

 F. relationship marketing

409

 G. marketing mix

394

 H. data mining

399

 I. buyer behavior

387

 J. utility

385

 K. customer satisfaction

387

 L. value-added

387

 M. person marketing

391

 N. place marketing

391

 O. frequency

411

1.
The process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organization objectives is _____.

REF:
p. 384-385

2.
In order to succeed, ___________ must serve customer needs.

REF:
p. 384-385

3.
A market situation characterized by shortages is called a(n) _________.

REF:
p. 386

4.
What do customers want today?

REF:
p. 387

5.
An organization's ____________ is the group of potential customers toward whom it directs its marketing efforts.

REF:
p. 394

6.
Which of the following marketing decision areas is especially difficult?

REF:
p. 394

7.
In the process of a retailer deciding where to locate a new store, Juan is analyzing census data on household characteristics. What type of data is Juan using?

REF:
p. 397

8.
A focus group is a method of collecting _________ data and is a(n) _________.

REF:
p. 398

9.
The series of decision processes by individual consumers who buy products-either for their own use or for their organizations-is called ____________.

REF:
p. 406

10.
________ refers to the actions of ultimate consumers directly involved in obtaining, consuming, and disposing of products, and the decision processes that precede and follow these actions.

REF:
p. 406

COM-FSM National Campus Business and Accounting Division

