Chapter 01 - The Scope and Challenge of International Marketing

Chapter 01

The Scope and Challenge of International Marketing

True / False Questions

1. For companies today, becoming international is a luxury only some can afford.
True False

2. Companies from Japan are the leading group of investors in the United States.
True False

3. International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
True False

4. The difference between domestic and international marketing lies in the different concepts of marketing.
True False

5. The international marketer must deal with at least two levels of uncontrollable uncertainty.
True False

6. A good illustration of an uncontrollable variable that might impact international business is a marketing decision with respect to research.
True False

7. The foreign uncontrollable environment is the same as the domestic uncontrollable environment.
True False

8. The level of technology is an uncontrollable element for international marketers.
True False

9. The uncontrollable factors a company has to deal with decreases with the number of foreign markets in which a company operates.
True False

10. The controllable elements can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.
True False

11. Political and legal forces, economic climate, and competition are some of the domestic environment controllables.
True False

12. Domestic foreign policy is an example of an international uncontrollable element affecting a firm's international marketing success.
True False

13. Abolition of apartheid in South Africa is an example of a positive uncontrollable element in an international marketing scenario.
True False

14. The international marketer is not affected by domestic competition.
True False

15. The process of evaluating the uncontrollable elements in an international marketing program involves substantial doses of cultural, political, and economic shock.
True False

16. One uncontrollable element that is generally well understood is the level of technology.
True False

17. Political and legal issues a company may face abroad are mitigated by the "alien status" of the company.
True False

18. In a domestic situation, political details and the ramifications of political and legal events are often more transparent than they are in some foreign countries.
True False

19. The political and legal environment is a controllable element for international marketers because of the ability to lobby and influence legislation.
True False

20. In a broad sense, the uncontrollable elements of the foreign business environment constitute the culture.
True False

21. In dealing with unfamiliar markets, marketers must be aware of the frames of reference they are using in making their decisions.
True False

22. John refuses to buy Japanese products because he sees this as a way of selling out to a nation known for its aggressive behavior. John is using a self-reference criterion to make his decision.
True False

23. A self-reference criterion is closely related to ethnocentrism.
True False

24. Sam Watkins just recently ate and, therefore, feels justified in refusing food from his Middle Eastern host. In this instance, Sam's self-reference criterion has just saved him from making a cultural blunder.
True False

25. To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that emphasizes the need for ethnocentrism.
True False

26. Understanding one's own culture normally requires no additional study.
True False

27. The most effective approach to build global awareness into an organization is to increase the diversity mix of the employee profile.
True False

28. Research has revealed that smaller home markets and larger production capacities appear to favor internationalization.
True False

29. A company at the "no direct foreign marketing" stage of international marketing involvement does not actively cultivate customers outside national boundaries.
True False

30. The most profound change in the orientation of a company toward markets and associated planning activities happens at the "regular foreign marketing" stage of the international marketing involvement.
True False

31. The global marketing concept views the marketplace as consisting of one primary domestic market that is complimented by several smaller regional markets.
True False

Multiple Choice Questions

32. Of all the events and trends affecting global business today, four stand out as the most dynamic. Which of the following would be one of those events?
A. The trend toward buying American cars in Europe.
B. The trend toward the acceptance of the free market system among developing countries.
C. The trend toward using English as the global language.
D. The trend toward establishing a world currency.
E. The trend toward worldwide instant communication.

33. All of the following events and trends are among the four major trends described in the chapter as having a major impact or effect on global business EXCEPT:
A. the trend toward the acceptance of the free market system among developing countries in Latin America, Asia, and Eastern Europe.
B. the rapid growth of the World Trade Organization and regional free trade areas such as NAFTA and the European Union.
C. the burgeoning impact of the Internet and other global media on the dissolution of national borders.
D. the trend toward decreasing OPEC profits as oil reserves decline in the 21st century.
E. the mandate to properly manage the resources and global environment for the generations to come.

34. Which of the following is NOT TRUE of the impact of globalization on domestic markets?
A. Study of manufacturing companies found that multinationals of all sizes and in all industries outperformed their strictly domestic U.S. counterparts.
B. Profit levels from international ventures exceed those from domestic operations for many multinational firms.
C. On average, firm value is increased by global diversification.
D. Companies with foreign operations find that foreign earnings are making an important overall contribution to total corporate profits.
E. Companies with only domestic markets have found it relatively easy to sustain their customary rates of growth.

35. _____ is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
A. Multinational marketing
B. World trade
C. Corporate management
D. International marketing
E. Global trade

36. Which of the following is the most critical difference between domestic marketing and international marketing?
A. The environment in which marketing plans must be implemented
B. The different concepts of marketing
C. The change in marketing goals
D. The difference in technological standards
E. The change in corporate objectives

37. Which of the following is the reason why the international marketer's task is more complicated than that of the domestic marketer?
A. Because the international marketer must change his marketing goals in the various countries of operation.
B. Because the international marketer must deal with at least two levels of uncontrollable uncertainty instead of one.
C. Because technological standardization could challenge effective customization in different markets.
D. Because international trade regulations still do not allow free trade in most markets across the globe.
E. Because lack of competent skills makes effective service a major challenge.

38. Which of the following is a controllable element for an international marketer?
A. Level of technology
B. Geography and infrastructure
C. Channels of distribution
D. Cultural forces
E. Structure of distribution

39. Which of the following is an uncontrollable element for an international marketer?
A. Structure of distribution
B. Promotion
C. Price
D. Research
E. Firm characteristics

40. For an international marketer, the _____ can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.
A. competitive structure
B. economic climate
C. structure of distribution
D. environmental factors
E. controllable elements

41. Which of the following is an uncontrollable factor in a domestic environment?
A. Firm characteristics
B. Competitive structure
C. Channels of distribution
D. Price
E. Promotion

42. Which of the following is an example of a positive political action that favored international marketing?
A. Abolition of apartheid in South Africa
B. Trade ban on Libya
C. Trade embargo on Cuba
D. Tariff hike for imports established by China
E. Coupling human rights issues with foreign trade policy

43. Which of the following reflects the relation between international business and domestic business?
A. Domestic economic climate does not normally impact international businesses.
B. Domestic businesses find it relatively easy to manage profits in the current scenario.
C. Most domestic businesses are the result of customization efforts of international businesses.
D. The ability to invest abroad is to a large extent a function of domestic economic vitality.
E. Domestic businesses are more viable as capital tends to move toward minimum use.

44. Which of the following is a possible outcome of the alien status of a company?
A. The company can be seen as an exploiter.
B. The company receives preferred treatment at the hands of politicians.
C. Political activists can rally support for the company.
D. Local individuals are given control of management.
E. The company is viewed as a platform for cultural integration.

45. Which of the following is NOT true of the impact of culture?
A. The reaction to much of the environment's (cultural) impact on the marketer's activities is automatic.
B. In dealing with unfamiliar markets, frames of reference are unimportant in evaluating the potential of a market.
C. Judgments are derived from experience that is the result of acculturation in the home country.
D. An established frame of reference is an important factor in determining a marketer's reaction to situations—social and even nonsocial.
E. As a result of acculturation, we react in a manner acceptable to our society without consciously thinking about it.

46. Current data says that foreign investments in the U.S. amount to ___.
A. 23.4 trillion
B. 700 million
C. 30 billion
D. 350 billion
E. 670 billion

47. Companies from _____ lead in foreign investment in the United States.
A. Kingdom of Saudi Arabia
B. Russia
C. China
D. United Kingdom
E. Canada

48. _____ is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
A. Global management
B. Global business
C. Marketing
D. International marketing
E. Global marketing concept

49. According to the text, the primary difference in the practice of marketing at the domestic versus the international level is:
A. the environment within which the marketing plans must be implemented.
B. the cultural mix of the people working in the organization.
C. the level of investment required.
D. the level of management control.
E. the difference in the concepts of marketing.

50. With respect to the environment in which a business operates, such factors as competition, legal restraints, government controls, and the weather would all be examples of what are called:
A. controllable elements.
B. uncontrollable elements.
C. predictable elements.
D. demographic elements.
E. cultural elements.

51. All of the following would be considered to be controllable elements of marketing decisions EXCEPT:
A. product.
B. price.
C. promotion.
D. research.
E. government regulations.

52. Considering the model of the international marketing task displayed in the text, which of the following reasons demonstrates the most important difference between the international marketer's task and that of the domestic marketer?
A. The international marketer must deal with at least two levels of uncontrollable uncertainty instead of one.
B. The level of technology and cultural forces are controllable elements for the domestic marketer.
C. The supply and distribution channels are uncontrollable elements for the international marketer.
D. The competitive structure is one of the controllable factors for an international marketer.
E. The international marketer is less concerned about geography and infrastructure than the domestic marketer.

53. Robert Jonas is in charge of a new marketing effort directed toward Peru. In order for his company to effectively market and distribute to all of Peru's major cities, Mr. Jonas must devise a logistics plan for crossing the Andes Mountains on a daily basis. Which of the following foreign environment uncontrollable variables would be a chief concern as Mr. Jonas devises his plan?
A. Competitive forces
B. Cultural forces
C. Geography and infrastructure
D. Economic forces
E. Political/legal forces

54. Compared to the foreign environment uncontrollable variables, which of the following elements is excluded from the domestic marketer's list of uncontrollable variables?
A. Political forces.
B. Competitive structure.
C. Economic climate.
D. Cultural forces.
E. Legal forces.

55. All of the following would be among the domestic marketer's controllable environmental variables EXCEPT:
A. research.
B. price.
C. product.
D. channels of distribution.
E. competitive structure.

56. All of the following appear as a foreign environment uncontrollable variable in the model of the international marketing task shown in the text EXCEPT:
A. economic forces.
B. competitive forces.
C. channels of distribution.
D. cultural forces.
E. political/legal forces.

57. Amy Sims has been assigned the task of preparing a marketing plan for company for the next year's business activities. She knows that she should begin her plan by examining the variables that she has some control over. These controllable variables would include price, product, channels-of-distribution, and:
A. demand.
B. cultural forces.
C. competition.
D. economic climate.
E. promotion.

58. A political decision involving _____ would most likely have a direct effect on a firm's international marketing success.
A. domestic foreign policy
B. immigration reform
C. oil exploration policy
D. FCC satellite regulations
E. FAA airline regulations

59. Competition within the home country can have a profound effect on the international marketer's task. Which of the following BEST illustrates this statement?
A. Boeing recently opened talks with its primary trade union to avoid a forecasted strike.
B. Microsoft and Dell have jointly invested $700 million in a new venture to investigate high technology of the future.
C. Fuji opened a $300 million plant in the U.S. and now commands a 12 percent share of the lucrative U.S. film market.
D. Several companies are still under investigation because of the Enron scandal.
E. Declaration of independence by Baltic States after the collapse of the Soviet Union.

60. Ralph Waite has just been assigned the task of reviewing his company's international investment opportunities. He knows that his view of the list of opportunities should be tempered by foreign environment uncontrollables that might be encountered. Which of the following would be the BEST illustration of a foreign environmental uncontrollable that Mr. Waite should investigate?
A. A country's level of technology.
B. Pricing policies in the foreign country.
C. The ability to do research in the foreign country.
D. Manufacturing capabilities in the foreign country.
E. The ability to do advertising in the foreign country.

61. The _____ is an uncontrollable element that can often be misread because of the vast differences that may exist between developed and undeveloped countries.
A. structure of distribution
B. competitive forces
C. economic forces
D. political/legal forces
E. level of technology

62. The _____ and issues abroad are often amplified by the "alien status" of the company, which increases the difficulty of properly assessing and forecasting the dynamic international business climate.
A. structure of distribution
B. competitive forces
C. economic forces
D. political/legal forces
E. level of technology

63. Which of the following would be the BEST illustration of the "alien status" found in the political and legal arena that sometimes cause problems for international marketers as they attempt to doing business in foreign countries?
A. A company in the U.K. recently purchased Ben & Jerry's ice cream operations.
B. The Indian government told Coca-Cola that it must reveal its "secret formula" if it wished to continue doing business in India.
C. Richard Branson's Virgin Cola was not widely accepted in the United States.
D. French Canadians prefer French to English when conducting business in Canada.
E. British Airlines and Japan Airlines join American Airlines to form OneWorld Alliance.

64. The task of _____ is the most challenging and important one confronting international marketers.
A. caring for the environment
B. dealing with politics
C. international standardization
D. cultural adjustment
E. international branding

65. _____ is the conscious effort on the part of the international marketer to anticipate the influences of both the foreign and domestic uncontrollable factors on a marketing mix and then adjust the marketing mix to minimize the effects.
A. Standardization
B. Adaptation
C. Segregation
D. Segmentation
E. Projection

66. The primary obstacles to success in international marketing are a person's _____ and an associated ethnocentrism.
A. regionalism
B. holism
C. self-reference criterion
D. segregation
E. integration

67. _____ is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions.
A. Regionalism
B. Holism
C. Self-reference criterion
D. Segregation
E. Xenophobia

68. In the United States, unrelated individuals keep a certain physical distance between themselves and others when talking or in groups. We do not consciously think about that distance; we just know what feels right without thinking. Someone from another culture would not necessarily understand this and would apply their own rules for contact when speaking. The preceding is an illustration of what is called applying a _____ when reviewing the mentioned social custom of contact.
A. self-space
B. segregation
C. integration
D. space command theory
E. self-reference criterion (SRC)

69. Which of the following is closely related to self-reference criterion?
A. Central tendency
B. Marketing myopia
C. Ethnocentrism
D. Multiculturalism
E. Pluralism

70. Your _____ can prevent you from being aware that there are cultural differences or from recognizing the importance of those differences.
A. self-space
B. personality
C. demographic character
D. self-reference criterion (SRC)
E. concept of integration

71. Which of the following is true of ethnocentrism?
A. It is the cultural binding force among a diverse employee population in an organization.
B. It is generally a problem when managers from affluent countries work with managers and markets in less affluent countries.
C. American managers have generally been uninfluenced by it, especially in the beginning of the 21st century.
D. Ethnocentrism is the causative factor behind the phenomenon of self-reference criterion.
E. Self-reference criterion is universally considered the technique to reduce or eliminate ethnocentrism.

72. The most effective way to control the influence of ethnocentrism and the SRC is to:
A. reduce interaction with culturally diverse audience.
B. ask for feedback on every possible occasion.
C. recognize their effects on our behavior.
D. learn at least two foreign languages to understand the cultural differences.
E. ask for second opinion in a decision-making scenario.

73. To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that isolates the self-reference criterion influences. Which of the following would be the first-step to take to avoid the aforementioned errors?
A. Redefine the problem without the SRC influence.
B. Solve the problem for the optimum business goal situation.
C. Isolate the SRC influence in the problem and examine it carefully to see how it complicates the problem.
D. Define the business problem or goal in home-country cultural traits, habits, or norms.
E. Define the business problem or goal in foreign-country cultural traits, habits, or norms through consultation with natives of the target country.

74. A part of cross-cultural analysis requires understanding of one's own culture. Why is it surprising that understanding one's own culture requires additional study?
A. Because self-criticism is not easy to build when studying one's own culture.
B. Because much of cultural influence on market behavior is at the subconscious level.
C. Because of the complexity of the cultural traits in one's own country.
D. Because international trade treaties mandate that managers have extensive cultural knowledge of their own country.
E. Because cultural influence on one's own market behavior is generally undocumented.

75. To be globally aware, an international marketer must have all the following EXCEPT:
A. a tolerance of cultural differences.
B. a knowledge of cultures.
C. a knowledge of history.
D. a knowledge of microeconomics.
E. a knowledge of world market potential.

76. Which of the following BEST exemplifies the tolerance of a globally aware manager?
A. You should be familiar with the leading cultural trends in the world.
B. You have to accept as your own the cultural ways of another.
C. You must allow others to be different and equal.
D. You must be aware of globally accepted culturally standards.
E. You must have undertaken courses in cultural differences.

77. Which of the following will aid a manager in understanding some Latin Americans' reluctance toward foreign investment or Chinese reluctance to open completely to outsiders?
A. A better understanding of global economic trends.
B. A deeper understanding of world market potential.
C. A tolerance toward cultural differences.
D. An understanding of microeconomics.
E. A historical perspective.

78. Which of the following is an obvious strategy organizations should use to build global awareness into organizations?
A. Establish subsidiaries in culturally diverse countries, thus leading to inter-cultural communication.
B. Select individual managers specifically for their demonstrated global awareness.
C. Recruit managers from other nations to increase diversity.
D. Organize foreign trips for managers to improve their understanding.
E. Increase mix of diversity in the employee profile of the organization.

79. Which of the following is the most effective way to achieve organizational global awareness?
A. Establish regular awareness campaigns across the organization.
B. Organize employee trips to foreign cultures to increase their sensitivity.
C. Increase the diversity mix of the employee profile.
D. Have a culturally diverse senior executive staff or board of directors.
E. Promote social networking as a means to improve inter-cultural communication.

80. Which of the following organizations seem better equipped for internationalization?
A. A firm that has more than two liaison offices in foreign countries
B. A firm that has a production capacity that is much greater than home market demand
C. A firm that has more than three production facilities in the home market
D. A firm that has a culturally diverse employee profile
E. A firm that has experienced increased profits in home market for three consecutive years

81. Which of the following organizations has a better chance of accelerating their internationalization process?
A. Firms with key managers well networked internationally
B. Firms requiring global standards for employee skills
C. Firms with excess production capacity than their domestic demand
D. Firms using the Internet as their major communication platform
E. Firms that aim at outsourcing non-core business functions

82. Which of the following is NOT one of the stages of international marketing involvement?
A. Indirect Foreign Marketing
B. Infrequent Foreign Marketing
C. Regular Foreign Marketing
D. International Marketing
E. Global Marketing

83. Which of the following is TRUE regarding the stages of international marketing involvement?
A. A firm progresses through the stages in a linear order
B. The stages do not overlap
C. A firm begins its international involvement at the second stage
D. A firm may be in more than one stage simultaneously
E. The first stage of the process is ‘No Foreign Marketing'

84. There are a variety of stages in the process of becoming involved in international marketing. Which of the following best describes the stage of development where the company's products reach a foreign market through no conscious effort on the part of the marketer?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

85. If a marketer is motivated to enter into an international marketing effort because of temporary surpluses in the domestic market, which of the following stages BEST characterizes the stage of international marketing involvement for this marketer?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

86. James Bright's company seeks markets all over the world and attempts to sell products that are a result of planned production for markets in various countries. Which of the following stages BEST characterizes the stage of international marketing involvement for Mr. Bright's company?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

87. Maria Peron's company treats the world, including the home market in Spain, as one market. Market segmentation decisions no longer focus on national borders. Instead, market segments are defined by income levels, usage patterns, and other factors that span countries and regions. Which of the following stages BEST characterizes the stage of international marketing involvement for Ms. Peron's company?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

88. The Ajax Corporation has decided to enter the international marketing arena by marketing its products on a country-by-country basis, with separate marketing strategies for each country. The company is using which of the following concepts to formulate its international policies and strategies?
A. Domestic market extension concept
B. Multidomestic market concept
C. Global marketing concept
D. Universal marketing concept
E. Standardized marketing concept

89. Which of the following is true of the first two stages of international marketing involvement—no direct foreign marketing and infrequent foreign marketing?
A. Firms may not begin internationalization at these stages
B. They represent careful strategic thinking about international expansion
C. They are more reactive in nature
D. Firms cannot be at both the stages simultaneously
E. They are sequential in the process of internationalization

90. At which stage is the primary focus of operations and production to service domestic market needs while the firm has permanent productive capacity devoted to the production of goods and services to be marketed in foreign markets?
A. No direct foreign marketing
B. Infrequent foreign marketing
C. Regular foreign marketing
D. International marketing
E. Global marketing

91. Which of the following is NOT a feature of firms at the internationalization stage of regular foreign marketing?
A. Permanent productive capacity devoted to the production of goods to be marketed in foreign markets.
B. The primary focus of operations and production is to service foreign market needs.
C. The firm may employ foreign or domestic overseas intermediaries.
D. The firm may have its own sales force or sales subsidiaries in important foreign markets.
E. Profit expectations from foreign markets are initially seen as a bonus in addition to regular domestic profits.

92. Which of the following is true of firms at the internationalization stage of international marketing?
A. The primary focus of operations and production is to service domestic market needs.
B. As domestic demand increases and absorbs surpluses, foreign sales activity is reduced or even withdrawn.
C. Profit expectations from foreign markets are seen primarily as a bonus in addition to regular domestic profits.
D. Planning generally entails production of goods outside the home market.
E. The firm treats the world, including the home market, as one market.

93. What is the most profound change for firms at the global marketing stage of internationalization?
A. Companies treat the world, along with home market, as one market
B. Sales to foreign markets are made as and when goods become available
C. Temporary surpluses are marketed in foreign markets
D. Planning involves production of goods outside the home market
E. Production capacity exceeds domestic demand

94. Which of the following firms/products reflects a global marketing orientation?
A. A skin-lightening cream aimed at African American women
B. A company promoting Latino jazz musicals
C. A firm producing high-end sailing yachts
D. A fast-food company selling beef burgers
E. A Japanese to English translating software

95. For a company at the _____ stage of internationalization, market segments are defined by income levels, usage patterns, or other factors that frequently span countries and regions.
A. domestic market extension
B. multidomestic market
C. global marketing
D. universal marketing
E. standardized marketing

Essay Questions

96. List and briefly describe the four events or trends described in the text that have shaped international business beyond today's bumpy roads and into the future.

97. Describe the internationalization that has occurred in U.S. businesses.

98. Define international marketing. How is it different from domestic marketing?

99. Why is the international marketer's task more difficult than that of the domestic marketer?

100. How can a manager construct a marketing program designed for optimal adjustment to the uncertainty of the business climate?

101. List the domestic environment uncontrollables that influence an international marketer.

102. Explain with an example how domestic competition affects prospects of an international marketer.

103. What is the impact of the "alien status" of a company?

104. To be an effective international marketer, why is it necessary to master cultural adjustment? Explain.

105. Explain the concept of the self-reference criterion (SRC).

106. To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that isolates the self-reference criterion influences. List the four steps that make up the framework for such an analysis.

107. In order for a company to be globally aware, what are the two things a company must do?

108. What are the stages of international marketing involvement?

109. Describe the "regular foreign marketing" stage of international marketing involvement.

Chapter 01 The Scope and Challenge of International Marketing Answer Key

True / False Questions

1. (p. 6) For companies today, becoming international is a luxury only some can afford.
FALSE

For a growing number of companies, being international is no longer a luxury but a necessity for economic survival.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Changing Face of U.S. Business

2. (p. 7) Companies from Japan are the leading group of investors in the United States.
FALSE

Foreign investment in the United States is more than $23.4 trillion. Companies from the United Kingdom lead the group of investors, with companies from the Netherlands, Japan, Germany, and Switzerland, in that order.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Internationalization of U.S. Business

3. (p. 10) International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
TRUE

International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

4. (p. 11) The difference between domestic and international marketing lies in the different concepts of marketing.
FALSE

The difference between domestic and international marketing lies not with different concepts of marketing but with the environment within which marketing plans must be implemented.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

5. (p. 11) The international marketer must deal with at least two levels of uncontrollable uncertainty.
TRUE

The international marketer's task is more complicated than that of the domestic marketer because the international marketer must deal with at least two levels of uncontrollable uncertainty instead of one.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The International Marketing Task

6. (p. 11) A good illustration of an uncontrollable variable that might impact international business is a marketing decision with respect to research.
FALSE

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The International Marketing Task

7. (p. 11) The foreign uncontrollable environment is the same as the domestic uncontrollable environment.
FALSE

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The International Marketing Task

8. (p. 11) The level of technology is an uncontrollable element for international marketers.
TRUE

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The International Marketing Task

9. (p. 12) The uncontrollable factors a company has to deal with decreases with the number of foreign markets in which a company operates.
FALSE

The more foreign markets in which a company operates, the greater is the possible variety of foreign environmental factors with which to contend.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

10. (p. 12) The controllable elements can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.
TRUE

The successful manager constructs a marketing program designed for optimal adjustment to the uncertainty of the business climate. The controllable elements can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Marketing Decision Factors

11. (p. 12) Political and legal forces, economic climate, and competition are some of the domestic environment controllables.
FALSE

Domestic environment uncontrollables include home-country elements that can have a direct effect on the success of a foreign venture: political and legal forces, economic climate, and competition.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

12. (p. 12) Domestic foreign policy is an example of an international uncontrollable element affecting a firm's international marketing success.
FALSE

Domestic environment uncontrollables include home-country elements that can have a direct effect on the success of a foreign venture: political and legal forces, economic climate, and competition. A political decision involving domestic foreign policy can have a direct effect on a firm's international marketing success.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

13. (p. 12) Abolition of apartheid in South Africa is an example of a positive uncontrollable element in an international marketing scenario.
TRUE

Positive effects occur when changes in foreign policy offer countries favored treatment. Such was the case when South Africa abolished apartheid.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

14. (p. 12) The international marketer is not affected by domestic competition.
FALSE

Competition within the home country can also have a profound effect on the international marketer's task.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

15. (p. 13) The process of evaluating the uncontrollable elements in an international marketing program involves substantial doses of cultural, political, and economic shock.
TRUE

The process of evaluating the uncontrollable elements in an international marketing program often involves substantial doses of cultural, political, and economic shock.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

16. (p. 13) One uncontrollable element that is generally well understood is the level of technology.
FALSE

The level of technology is an uncontrollable element that can often be misread because of the vast differences that may exist between developed and developing countries.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

17. (p. 14) Political and legal issues a company may face abroad are mitigated by the "alien status" of the company.
FALSE

Political and legal issues a business faces abroad are often amplified by the "alien status" of the company, which increases the difficulty of properly assessing and forecasting the dynamic international business climate.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

18. (p. 15) In a domestic situation, political details and the ramifications of political and legal events are often more transparent than they are in some foreign countries.
TRUE

In a domestic situation, political details and the ramifications of political and legal events are often more transparent than they are in some foreign countries. In many foreign countries, corruption may prevail, foreigners may receive unfair treatment, or the laws may be so different from those in the home country that they are misinterpreted.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

19. (p. 14) The political and legal environment is a controllable element for international marketers because of the ability to lobby and influence legislation.
FALSE

Political/legal forces and the level of technology are only two of the uncontrollable aspects of the foreign environment along with economic forces, competitive forces, structure of distribution, geography and infrastructure, and cultural forces.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

20. (p. 15) In a broad sense, the uncontrollable elements of the foreign business environment constitute the culture.
TRUE

In a broad sense, the uncontrollable elements constitute the culture; the difficulty facing the marketer in adjusting to the culture lies in recognizing its impact.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Environmental Adaptation Needed

21. (p. 15-16) In dealing with unfamiliar markets, marketers must be aware of the frames of reference they are using in making their decisions.
TRUE

In dealing with unfamiliar markets, marketers must be aware of the frames of reference they are using in making their decisions or evaluating the potential of a market, because judgments are derived from experience that is the result of acculturation in the home country.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Environmental Adaptation Needed

22. (p. 16) John refuses to buy Japanese products because he sees this as a way of selling out to a nation known for its aggressive behavior. John is using a self-reference criterion to make his decision.
TRUE

The SRC is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions. Closely connected is ethnocentrism, that is, the notion that people in one's own company, culture, or country know best how to do things.

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

23. (p. 16) A self-reference criterion is closely related to ethnocentrism.
TRUE

The self-reference criterion is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions. Closely connected is ethnocentrism, that is, the notion that people in one's own company, culture, or country know best how to do things.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

24. (p. 16) Sam Watkins just recently ate and, therefore, feels justified in refusing food from his Middle Eastern host. In this instance, Sam's self-reference criterion has just saved him from making a cultural blunder.
FALSE

When faced with a problem in another culture, our tendency is to react instinctively and refer to our SRC for a solution. Our reaction, however, is based on meanings, values, symbols, and behavior relevant to our own culture and usually different from those of the foreign culture. Such decisions are often not good ones.

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

25. (p. 18) To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that emphasizes the need for ethnocentrism.
FALSE

To avoid errors in business decisions, the knowledgeable marketer will conduct a cross-cultural analysis that isolates the SRC influences and maintains vigilance regarding ethnocentrism.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

26. (p. 18) Understanding one's own culture normally requires no additional study.
TRUE

Understanding one's own culture may require additional study, because much of the cultural influence on market behavior remains at a subconscious level and is not clearly defined.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

27. (p. 19) The most effective approach to build global awareness into an organization is to increase the diversity mix of the employee profile.
FALSE

The most effective approach to build global awareness into an organization is to have a culturally diverse senior executive staff or board of directors.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-05 The increasing importance of global awareness
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

28. (p. 19) Research has revealed that smaller home markets and larger production capacities appear to favor internationalization.
TRUE

Research has revealed a number of factors favoring faster internationalization: (1) Companies with either high-technology and/or marketing-based resources appear to be better equipped to internationalize than more traditional manufacturing kinds of companies; (2) smaller home markets and larger production capacities appear to favor internationalization; and (3) firms with key managers well networked internationally are able to accelerate the internationalization process.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

29. (p. 20) A company at the "no direct foreign marketing" stage of international marketing involvement does not actively cultivate customers outside national boundaries.
TRUE

A company in this stage does not actively cultivate customers outside national boundaries; however, this company's products may reach foreign markets. Sales may be made to trading companies as well as foreign customers who directly contact the firm.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: No Direct Foreign Marketing

30. (p. 20-21) The most profound change in the orientation of a company toward markets and associated planning activities happens at the "regular foreign marketing" stage of the international marketing involvement.
FALSE

At the global marketing level, the most profound change is the orientation of the company toward markets and associated planning activities.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Global Marketing

31. (p. 21) The global marketing concept views the marketplace as consisting of one primary domestic market that is complimented by several smaller regional markets.
FALSE

At the global marketing stage of international marketing involvement, companies treat the world, including their home market, as one market.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Global Marketing

Multiple Choice Questions

32. (p. 6) Of all the events and trends affecting global business today, four stand out as the most dynamic. Which of the following would be one of those events?
A. The trend toward buying American cars in Europe.
B. The trend toward the acceptance of the free market system among developing countries.
C. The trend toward using English as the global language.
D. The trend toward establishing a world currency.
E. The trend toward worldwide instant communication.

Of all the events and trends affecting global business today, four stand out as the most dynamic, the ones that will influence the shape of international business beyond today's "bumpy roads" and far into the future: (1) the rapid growth of the World Trade Organization and regional free trade areas such as the North American Free Trade Area and the European Union; (2) the trend toward the acceptance of the free market system among developing countries in Latin America, Asia, and eastern Europe; (3) the burgeoning impact of the Internet, mobile phones, and other global media on the dissolution of national borders; and (4) the mandate to manage the resources and global environment properly for the generations to come.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Changing Face of U.S. Business

33. (p. 6) All of the following events and trends are among the four major trends described in the chapter as having a major impact or effect on global business EXCEPT:
A. the trend toward the acceptance of the free market system among developing countries in Latin America, Asia, and Eastern Europe.
B. the rapid growth of the World Trade Organization and regional free trade areas such as NAFTA and the European Union.
C. the burgeoning impact of the Internet and other global media on the dissolution of national borders.
D. the trend toward decreasing OPEC profits as oil reserves decline in the 21st century.
E. the mandate to properly manage the resources and global environment for the generations to come.

Of all the events and trends affecting global business today, four stand out as the most dynamic, the ones that will influence the shape of international business beyond today's "bumpy roads" and far into the future: (1) the rapid growth of the World Trade Organization and regional free trade areas such as the North American Free Trade Area and the European Union; (2) the trend toward the acceptance of the free market system among developing countries in Latin America, Asia, and eastern Europe; (3) the burgeoning impact of the Internet, mobile phones, and other global media on the dissolution of national borders; and (4) the mandate to manage the resources and global environment properly for the generations to come.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Changing Face of U.S. Business

34. (p. 8-10) Which of the following is NOT TRUE of the impact of globalization on domestic markets?
A. Study of manufacturing companies found that multinationals of all sizes and in all industries outperformed their strictly domestic U.S. counterparts.
B. Profit levels from international ventures exceed those from domestic operations for many multinational firms.
C. On average, firm value is increased by global diversification.
D. Companies with foreign operations find that foreign earnings are making an important overall contribution to total corporate profits.
E. Companies with only domestic markets have found it relatively easy to sustain their customary rates of growth.

Companies with only domestic markets have found increasing difficulty in sustaining their customary rates of growth, and many are seeking foreign markets in which to expand.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Hard
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Internationalization of U.S. Business

35. (p. 10) _____ is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
A. Multinational marketing
B. World trade
C. Corporate management
D. International marketing
E. Global trade

International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

36. (p. 10-11) Which of the following is the most critical difference between domestic marketing and international marketing?
A. The environment in which marketing plans must be implemented
B. The different concepts of marketing
C. The change in marketing goals
D. The difference in technological standards
E. The change in corporate objectives

The difference lies not with different concepts of marketing but with the environment within which marketing plans must be implemented. The uniqueness of foreign marketing comes from the range of unfamiliar problems and the variety of strategies necessary to cope with different levels of uncertainty encountered in foreign markets.

AACSB: Reflective Thinking
Bloom's: Understand
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

37. (p. 11) Which of the following is the reason why the international marketer's task is more complicated than that of the domestic marketer?
A. Because the international marketer must change his marketing goals in the various countries of operation.
B. Because the international marketer must deal with at least two levels of uncontrollable uncertainty instead of one.
C. Because technological standardization could challenge effective customization in different markets.
D. Because international trade regulations still do not allow free trade in most markets across the globe.
E. Because lack of competent skills makes effective service a major challenge.

The international marketer's task is more complicated than that of the domestic marketer because the international marketer must deal with at least two levels of uncontrollable uncertainty instead of one. Uncertainty is created by the uncontrollable elements of all business environments, but each foreign country in which a company operates adds its own unique set of uncontrollable factors.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

38. (p. 11) Which of the following is a controllable element for an international marketer?
A. Level of technology
B. Geography and infrastructure
C. Channels of distribution
D. Cultural forces
E. Structure of distribution

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

39. (p. 11) Which of the following is an uncontrollable element for an international marketer?
A. Structure of distribution
B. Promotion
C. Price
D. Research
E. Firm characteristics

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

40. (p. 12) For an international marketer, the _____ can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.
A. competitive structure
B. economic climate
C. structure of distribution
D. environmental factors
E. controllable elements

The controllable elements can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

41. (p. 11) Which of the following is an uncontrollable factor in a domestic environment?
A. Firm characteristics
B. Competitive structure
C. Channels of distribution
D. Price
E. Promotion

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

42. (p. 12) Which of the following is an example of a positive political action that favored international marketing?
A. Abolition of apartheid in South Africa
B. Trade ban on Libya
C. Trade embargo on Cuba
D. Tariff hike for imports established by China
E. Coupling human rights issues with foreign trade policy

Positive effects occur when changes in foreign policy offer countries favored treatment. Such was the case when South Africa abolished apartheid.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

43. (p. 12) Which of the following reflects the relation between international business and domestic business?
A. Domestic economic climate does not normally impact international businesses.
B. Domestic businesses find it relatively easy to manage profits in the current scenario.
C. Most domestic businesses are the result of customization efforts of international businesses.
D. The ability to invest abroad is to a large extent a function of domestic economic vitality.
E. Domestic businesses are more viable as capital tends to move toward minimum use.

The capacity to invest in plants and facilities, either in domestic or foreign markets, is to a large extent a function of domestic economic vitality.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

44. (p. 14) Which of the following is a possible outcome of the alien status of a company?
A. The company can be seen as an exploiter.
B. The company receives preferred treatment at the hands of politicians.
C. Political activists can rally support for the company.
D. Local individuals are given control of management.
E. The company is viewed as a platform for cultural integration.

The alien status of a foreign business has two dimensions: It is alien in that foreigners control the business and in that the culture of the host country is alien to management. The alien status of a business means that, when viewed as an outsider, it can be seen as an exploiter and receive prejudiced or unfair treatment at the hands of politicians, legal authorities, or both.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

45. (p. 15) Which of the following is NOT true of the impact of culture?
A. The reaction to much of the environment's (cultural) impact on the marketer's activities is automatic.
B. In dealing with unfamiliar markets, frames of reference are unimportant in evaluating the potential of a market.
C. Judgments are derived from experience that is the result of acculturation in the home country.
D. An established frame of reference is an important factor in determining a marketer's reaction to situations—social and even nonsocial.
E. As a result of acculturation, we react in a manner acceptable to our society without consciously thinking about it.

In dealing with unfamiliar markets, marketers must be aware of the frames of reference they are using in making their decisions or evaluating the potential of a market.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Environmental Adaptation Needed

46. (p. 7) Current data says that foreign investments in the U.S. amount to ___.
A. 23.4 trillion
B. 700 million
C. 30 billion
D. 350 billion
E. 670 billion

Foreign investment in the United States is more than $23.4 trillion.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Internationalization of U.S. Business

47. (p. 7) Companies from _____ lead in foreign investment in the United States.
A. Kingdom of Saudi Arabia
B. Russia
C. China
D. United Kingdom
E. Canada

Foreign investment in the United States is more than $23.4 trillion. Companies from the United Kingdom lead the group of investors, with companies from the Netherlands, Japan, Germany, and Switzerland, in that order.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Internationalization of U.S. Business

48. (p. 10) _____ is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.
A. Global management
B. Global business
C. Marketing
D. International marketing
E. Global marketing concept

International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

49. (p. 11) According to the text, the primary difference in the practice of marketing at the domestic versus the international level is:
A. the environment within which the marketing plans must be implemented.
B. the cultural mix of the people working in the organization.
C. the level of investment required.
D. the level of management control.
E. the difference in the concepts of marketing.

The difference between domestic and international marketing lies not with different concepts of marketing but with the environment within which marketing plans must be implemented.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

50. (p. 11) With respect to the environment in which a business operates, such factors as competition, legal restraints, government controls, and the weather would all be examples of what are called:
A. controllable elements.
B. uncontrollable elements.
C. predictable elements.
D. demographic elements.
E. cultural elements.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

51. (p. 11) All of the following would be considered to be controllable elements of marketing decisions EXCEPT:
A. product.
B. price.
C. promotion.
D. research.
E. government regulations.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

52. (p. 11) Considering the model of the international marketing task displayed in the text, which of the following reasons demonstrates the most important difference between the international marketer's task and that of the domestic marketer?
A. The international marketer must deal with at least two levels of uncontrollable uncertainty instead of one.
B. The level of technology and cultural forces are controllable elements for the domestic marketer.
C. The supply and distribution channels are uncontrollable elements for the international marketer.
D. The competitive structure is one of the controllable factors for an international marketer.
E. The international marketer is less concerned about geography and infrastructure than the domestic marketer.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

53. (p. 11) Robert Jonas is in charge of a new marketing effort directed toward Peru. In order for his company to effectively market and distribute to all of Peru's major cities, Mr. Jonas must devise a logistics plan for crossing the Andes Mountains on a daily basis. Which of the following foreign environment uncontrollable variables would be a chief concern as Mr. Jonas devises his plan?
A. Competitive forces
B. Cultural forces
C. Geography and infrastructure
D. Economic forces
E. Political/legal forces

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

54. (p. 11) Compared to the foreign environment uncontrollable variables, which of the following elements is excluded from the domestic marketer's list of uncontrollable variables?
A. Political forces.
B. Competitive structure.
C. Economic climate.
D. Cultural forces.
E. Legal forces.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

55. (p. 11) All of the following would be among the domestic marketer's controllable environmental variables EXCEPT:
A. research.
B. price.
C. product.
D. channels of distribution.
E. competitive structure.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

56. (p. 11) All of the following appear as a foreign environment uncontrollable variable in the model of the international marketing task shown in the text EXCEPT:
A. economic forces.
B. competitive forces.
C. channels of distribution.
D. cultural forces.
E. political/legal forces.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

57. (p. 11) Amy Sims has been assigned the task of preparing a marketing plan for company for the next year's business activities. She knows that she should begin her plan by examining the variables that she has some control over. These controllable variables would include price, product, channels-of-distribution, and:
A. demand.
B. cultural forces.
C. competition.
D. economic climate.
E. promotion.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

58. (p. 12) A political decision involving _____ would most likely have a direct effect on a firm's international marketing success.
A. domestic foreign policy
B. immigration reform
C. oil exploration policy
D. FCC satellite regulations
E. FAA airline regulations

A political decision involving domestic foreign policy can have a direct effect on a firm's international marketing success. For example, the U.S. government placed a total ban on trade with Libya to condemn Libyan support for terrorist attacks.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

59. (p. 13) Competition within the home country can have a profound effect on the international marketer's task. Which of the following BEST illustrates this statement?
A. Boeing recently opened talks with its primary trade union to avoid a forecasted strike.
B. Microsoft and Dell have jointly invested $700 million in a new venture to investigate high technology of the future.
C. Fuji opened a $300 million plant in the U.S. and now commands a 12 percent share of the lucrative U.S. film market.
D. Several companies are still under investigation because of the Enron scandal.
E. Declaration of independence by Baltic States after the collapse of the Soviet Union.

Fuji Photo Film became a formidable competitor by lowering film prices in the United States, opening a $300 million plant, and soon gaining 12 percent of the U.S. market. As a result, Kodak has had to direct energy and resources back to the United States.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

60. (p. 13) Ralph Waite has just been assigned the task of reviewing his company's international investment opportunities. He knows that his view of the list of opportunities should be tempered by foreign environment uncontrollables that might be encountered. Which of the following would be the BEST illustration of a foreign environmental uncontrollable that Mr. Waite should investigate?
A. A country's level of technology.
B. Pricing policies in the foreign country.
C. The ability to do research in the foreign country.
D. Manufacturing capabilities in the foreign country.
E. The ability to do advertising in the foreign country.

Refer Exhibit 1.3—The International Marketing Task

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

61. (p. 13) The _____ is an uncontrollable element that can often be misread because of the vast differences that may exist between developed and undeveloped countries.
A. structure of distribution
B. competitive forces
C. economic forces
D. political/legal forces
E. level of technology

The level of technology is an uncontrollable element that can often be misread because of the vast differences that may exist between developed and developing countries. A marketer cannot assume that understanding of the concept of preventive maintenance for machinery is the same in other countries as in the United States.

AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

62. (p. 14) The _____ and issues abroad are often amplified by the "alien status" of the company, which increases the difficulty of properly assessing and forecasting the dynamic international business climate.
A. structure of distribution
B. competitive forces
C. economic forces
D. political/legal forces
E. level of technology

Political and legal issues face a business, whether it operates at home or in a foreign country. However, the issues abroad are often amplified by the "alien status" of the company, which increases the difficulty of properly assessing and forecasting the dynamic international business climate.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

63. (p. 14) Which of the following would be the BEST illustration of the "alien status" found in the political and legal arena that sometimes cause problems for international marketers as they attempt to doing business in foreign countries?
A. A company in the U.K. recently purchased Ben & Jerry's ice cream operations.
B. The Indian government told Coca-Cola that it must reveal its "secret formula" if it wished to continue doing business in India.
C. Richard Branson's Virgin Cola was not widely accepted in the United States.
D. French Canadians prefer French to English when conducting business in Canada.
E. British Airlines and Japan Airlines join American Airlines to form OneWorld Alliance.

The alien status of a foreign business has two dimensions: It is alien in that foreigners control the business and in that the culture of the host country is alien to management.

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

64. (p. 15) The task of _____ is the most challenging and important one confronting international marketers.
A. caring for the environment
B. dealing with politics
C. international standardization
D. cultural adjustment
E. international branding

The task of cultural adjustment, however, is the most challenging and important one confronting international marketers; they must adjust their marketing efforts to cultures to which they are not attuned.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: Environmental Adaptation Needed

65. (p. 16) _____ is the conscious effort on the part of the international marketer to anticipate the influences of both the foreign and domestic uncontrollable factors on a marketing mix and then adjust the marketing mix to minimize the effects.
A. Standardization
B. Adaptation
C. Segregation
D. Segmentation
E. Projection

Adaptation is a conscious effort on the part of the international marketer to anticipate the influences of both the foreign and domestic uncontrollable factors on a marketing mix and then to adjust the marketing mix to minimize the effects.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

66. (p. 16) The primary obstacles to success in international marketing are a person's _____ and an associated ethnocentrism.
A. regionalism
B. holism
C. self-reference criterion
D. segregation
E. integration

The primary obstacles to success in international marketing are a person's self-reference criterion (SRC) and an associated ethnocentrism. The SRC is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

67. (p. 16) _____ is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions.
A. Regionalism
B. Holism
C. Self-reference criterion
D. Segregation
E. Xenophobia

The SRC is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

68. (p. 16) In the United States, unrelated individuals keep a certain physical distance between themselves and others when talking or in groups. We do not consciously think about that distance; we just know what feels right without thinking. Someone from another culture would not necessarily understand this and would apply their own rules for contact when speaking. The preceding is an illustration of what is called applying a _____ when reviewing the mentioned social custom of contact.
A. self-space
B. segregation
C. integration
D. space command theory
E. self-reference criterion (SRC)

Misunderstandings that can occur about personal space between people of different cultures is an example that illustrates the impact of SRC.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

69. (p. 16) Which of the following is closely related to self-reference criterion?
A. Central tendency
B. Marketing myopia
C. Ethnocentrism
D. Multiculturalism
E. Pluralism

The self-reference criterion is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions. Closely connected is ethnocentrism, that is, the notion that people in one's own company, culture, or country know best how to do things.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

70. (p. 16) Your _____ can prevent you from being aware that there are cultural differences or from recognizing the importance of those differences.
A. self-space
B. personality
C. demographic character
D. self-reference criterion (SRC)
E. concept of integration

When faced with a problem in another culture, our tendency is to react instinctively and refer to our SRC for a solution. Our reaction, however, is based on meanings, values, symbols, and behavior relevant to our own culture and usually different from those of the foreign culture. Such decisions are often not good ones.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

71. (p. 16) Which of the following is true of ethnocentrism?
A. It is the cultural binding force among a diverse employee population in an organization.
B. It is generally a problem when managers from affluent countries work with managers and markets in less affluent countries.
C. American managers have generally been uninfluenced by it, especially in the beginning of the 21st century.
D. Ethnocentrism is the causative factor behind the phenomenon of self-reference criterion.
E. Self-reference criterion is universally considered the technique to reduce or eliminate ethnocentrism.

Ethnocentrism was particularly a problem for American managers at the beginning of the 21st century because of America's dominance in the world economy during the late 1990s.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

72. (p. 17) The most effective way to control the influence of ethnocentrism and the SRC is to:
A. reduce interaction with culturally diverse audience.
B. ask for feedback on every possible occasion.
C. recognize their effects on our behavior.
D. learn at least two foreign languages to understand the cultural differences.
E. ask for second opinion in a decision-making scenario.

The most effective way to control the influence of ethnocentrism and the SRC is to recognize their effects on our behavior.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

73. (p. 18) To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that isolates the self-reference criterion influences. Which of the following would be the first-step to take to avoid the aforementioned errors?
A. Redefine the problem without the SRC influence.
B. Solve the problem for the optimum business goal situation.
C. Isolate the SRC influence in the problem and examine it carefully to see how it complicates the problem.
D. Define the business problem or goal in home-country cultural traits, habits, or norms.
E. Define the business problem or goal in foreign-country cultural traits, habits, or norms through consultation with natives of the target country.

Defining the business problem or goal in home-country cultural traits, habits, or norms is the first step provided in the analysis framework to avoid errors in business decisions owing to SRC.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

74. (p. 18) A part of cross-cultural analysis requires understanding of one's own culture. Why is it surprising that understanding one's own culture requires additional study?
A. Because self-criticism is not easy to build when studying one's own culture.
B. Because much of cultural influence on market behavior is at the subconscious level.
C. Because of the complexity of the cultural traits in one's own country.
D. Because international trade treaties mandate that managers have extensive cultural knowledge of their own country.
E. Because cultural influence on one's own market behavior is generally undocumented.

Understanding one's own culture may require additional study, because much of the cultural influence on market behavior remains at a subconscious level and is not clearly defined.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

75. (p. 18) To be globally aware, an international marketer must have all the following EXCEPT:
A. a tolerance of cultural differences.
B. a knowledge of cultures.
C. a knowledge of history.
D. a knowledge of microeconomics.
E. a knowledge of world market potential.

To be globally aware is to have (1) tolerance of cultural differences and (2) knowledge of cultures, history, world market potential, and global economic, social, and political trends.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

76. (p. 18) Which of the following BEST exemplifies the tolerance of a globally aware manager?
A. You should be familiar with the leading cultural trends in the world.
B. You have to accept as your own the cultural ways of another.
C. You must allow others to be different and equal.
D. You must be aware of globally accepted culturally standards.
E. You must have undertaken courses in cultural differences.

Tolerance is understanding cultural differences and accepting and working with others whose behaviors may be different from yours. You do not have to accept as your own the cultural ways of another, but you must allow others to be different and equal.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

77. (p. 18) Which of the following will aid a manager in understanding some Latin Americans' reluctance toward foreign investment or Chinese reluctance to open completely to outsiders?
A. A better understanding of global economic trends.
B. A deeper understanding of world market potential.
C. A tolerance toward cultural differences.
D. An understanding of microeconomics.
E. A historical perspective.

Knowledge of history is important because the way people think and act is influenced by their history. Some Latin Americans' reluctance toward foreign investment or Chinese reluctance to open completely to outsiders can be understood better if you have a historical perspective.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

78. (p. 19) Which of the following is an obvious strategy organizations should use to build global awareness into organizations?
A. Establish subsidiaries in culturally diverse countries, thus leading to inter-cultural communication.
B. Select individual managers specifically for their demonstrated global awareness.
C. Recruit managers from other nations to increase diversity.
D. Organize foreign trips for managers to improve their understanding.
E. Increase mix of diversity in the employee profile of the organization.

Global awareness can and should be built into organizations using several approaches. The obvious strategy is to select individual managers specifically for their demonstrated global awareness. Global awareness can also be obtained through personal relationships in other countries.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

79. (p. 19) Which of the following is the most effective way to achieve organizational global awareness?
A. Establish regular awareness campaigns across the organization.
B. Organize employee trips to foreign cultures to increase their sensitivity.
C. Increase the diversity mix of the employee profile.
D. Have a culturally diverse senior executive staff or board of directors.
E. Promote social networking as a means to improve inter-cultural communication.

Global awareness can be obtained through personal relationships in other countries. But perhaps the most effective approach is to have a culturally diverse senior executive staff or board of directors.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

80. (p. 19) Which of the following organizations seem better equipped for internationalization?
A. A firm that has more than two liaison offices in foreign countries
B. A firm that has a production capacity that is much greater than home market demand
C. A firm that has more than three production facilities in the home market
D. A firm that has a culturally diverse employee profile
E. A firm that has experienced increased profits in home market for three consecutive years

One of the factors favoring faster internationalization is smaller home markets and larger production capacities.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

81. (p. 19) Which of the following organizations has a better chance of accelerating their internationalization process?
A. Firms with key managers well networked internationally
B. Firms requiring global standards for employee skills
C. Firms with excess production capacity than their domestic demand
D. Firms using the Internet as their major communication platform
E. Firms that aim at outsourcing non-core business functions

Firms with key managers well networked internationally are able to accelerate the internationalization process.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

82. (p. 20-21) Which of the following is NOT one of the stages of international marketing involvement?
A. Indirect Foreign Marketing
B. Infrequent Foreign Marketing
C. Regular Foreign Marketing
D. International Marketing
E. Global Marketing

The first stage mentioned in the five stages is "No Direct Foreign Marketing."

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

83. (p. 20) Which of the following is TRUE regarding the stages of international marketing involvement?
A. A firm progresses through the stages in a linear order
B. The stages do not overlap
C. A firm begins its international involvement at the second stage
D. A firm may be in more than one stage simultaneously
E. The first stage of the process is ‘No Foreign Marketing'

Though presented in a linear fashion, it cannot be inferred that a firm progresses from one stage to another; quite to the contrary, a firm may begin its international involvement at any one stage or be in more than one stage simultaneously.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

84. (p. 20) There are a variety of stages in the process of becoming involved in international marketing. Which of the following best describes the stage of development where the company's products reach a foreign market through no conscious effort on the part of the marketer?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

A company in this stage does not actively cultivate customers outside national boundaries; however, this company's products may reach foreign markets. Sales may be made to trading companies as well as foreign customers who directly contact the firm.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

85. (p. 20) If a marketer is motivated to enter into an international marketing effort because of temporary surpluses in the domestic market, which of the following stages BEST characterizes the stage of international marketing involvement for this marketer?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

Temporary surpluses caused by variations in production levels or demand may result in infrequent marketing overseas.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

86. (p. 21) James Bright's company seeks markets all over the world and attempts to sell products that are a result of planned production for markets in various countries. Which of the following stages BEST characterizes the stage of international marketing involvement for Mr. Bright's company?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

Companies in the international marketing stage are fully committed to and involved in international marketing activities. Such companies seek markets all over the world and sell products that are a result of planned production for markets in various countries.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

87. (p. 21) Maria Peron's company treats the world, including the home market in Spain, as one market. Market segmentation decisions no longer focus on national borders. Instead, market segments are defined by income levels, usage patterns, and other factors that span countries and regions. Which of the following stages BEST characterizes the stage of international marketing involvement for Ms. Peron's company?
A. Infrequent foreign marketing
B. Regular foreign marketing
C. No direct foreign marketing
D. International marketing
E. Global marketing

At the global marketing stage, companies treat the world, including their home market, as one market. Market segmentation decisions are no longer focused on national borders.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

88. (p. 21) The Ajax Corporation has decided to enter the international marketing arena by marketing its products on a country-by-country basis, with separate marketing strategies for each country. The company is using which of the following concepts to formulate its international policies and strategies?
A. Domestic market extension concept
B. Multidomestic market concept
C. Global marketing concept
D. Universal marketing concept
E. Standardized marketing concept

Companies in the multidomestic/international marketing stage are fully committed to and involved in international marketing activities. Such companies seek markets all over the world and sell products that are a result of planned production for markets in various countries.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

89. (p. 20) Which of the following is true of the first two stages of international marketing involvement—no direct foreign marketing and infrequent foreign marketing?
A. Firms may not begin internationalization at these stages
B. They represent careful strategic thinking about international expansion
C. They are more reactive in nature
D. Firms cannot be at both the stages simultaneously
E. They are sequential in the process of internationalization

The first two stages of international marketing involvement are more reactive in nature and most often do not represent careful strategic thinking about international expansion.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

90. (p. 20) At which stage is the primary focus of operations and production to service domestic market needs while the firm has permanent productive capacity devoted to the production of goods and services to be marketed in foreign markets?
A. No direct foreign marketing
B. Infrequent foreign marketing
C. Regular foreign marketing
D. International marketing
E. Global marketing

At this level, the firm has permanent productive capacity devoted to the production of goods and services to be marketed in foreign markets. The primary focus of operations and production is to service domestic market needs.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

91. (p. 20) Which of the following is NOT a feature of firms at the internationalization stage of regular foreign marketing?
A. Permanent productive capacity devoted to the production of goods to be marketed in foreign markets.
B. The primary focus of operations and production is to service foreign market needs.
C. The firm may employ foreign or domestic overseas intermediaries.
D. The firm may have its own sales force or sales subsidiaries in important foreign markets.
E. Profit expectations from foreign markets are initially seen as a bonus in addition to regular domestic profits.

For a firm at the internationalization stage of regular foreign marketing, the primary focus of operations and production is to service domestic market needs.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

92. (p. 21) Which of the following is true of firms at the internationalization stage of international marketing?
A. The primary focus of operations and production is to service domestic market needs.
B. As domestic demand increases and absorbs surpluses, foreign sales activity is reduced or even withdrawn.
C. Profit expectations from foreign markets are seen primarily as a bonus in addition to regular domestic profits.
D. Planning generally entails production of goods outside the home market.
E. The firm treats the world, including the home market, as one market.

Companies in the international marketing stage are fully committed to and involved in international marketing activities. Such companies seek markets all over the world and sell products that are a result of planned production for markets in various countries. This planning generally entails not only the marketing but also the production of goods outside the home market.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

93. (p. 21) What is the most profound change for firms at the global marketing stage of internationalization?
A. Companies treat the world, along with home market, as one market
B. Sales to foreign markets are made as and when goods become available
C. Temporary surpluses are marketed in foreign markets
D. Planning involves production of goods outside the home market
E. Production capacity exceeds domestic demand

At the global marketing level, the most profound change is the orientation of the company toward markets and associated planning activities. At this stage, companies treat the world, including their home market, as one market.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

94. (p. 21) Which of the following firms/products reflects a global marketing orientation?
A. A skin-lightening cream aimed at African American women
B. A company promoting Latino jazz musicals
C. A firm producing high-end sailing yachts
D. A fast-food company selling beef burgers
E. A Japanese to English translating software

For a firm with a global marketing orientation, market segmentation decisions are no longer focused on national borders. Instead, market segments are defined by income levels, usage patterns, or other factors that frequently span countries and regions.

AACSB: Reflective Thinking
Bloom's: Application
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

95. (p. 21) For a company at the _____ stage of internationalization, market segments are defined by income levels, usage patterns, or other factors that frequently span countries and regions.
A. domestic market extension
B. multidomestic market
C. global marketing
D. universal marketing
E. standardized marketing

At the global marketing stage, companies treat the world, including their home market, as one market. Market segmentation decisions are no longer focused on national borders. Instead, market segments are defined by income levels, usage patterns, or other factors that frequently span countries and regions.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

Essay Questions

96. (p. 6) List and briefly describe the four events or trends described in the text that have shaped international business beyond today's bumpy roads and into the future.

Of all the events and trends affecting global business today, four stand out as the most dynamic, the ones that will influence the shape of international business far into the future are: (1) the rapid growth of the World Trade Organization and regional free trade areas such as NAFTA and the EU; (2) the trend toward the acceptance of the free market system among developing countries in Latin America, Asia, and Eastern Europe; (3) the burgeoning impact of the Internet and other global media on the dissolution of national borders; and, (4) the mandate to properly manage the resources and global environment for the generations to come.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Changing Face of U.S. Business

97. (p. 7-8) Describe the internationalization that has occurred in U.S. businesses.

With the increasing globalization of markets, companies find they are unavoidably enmeshed with foreign customers, competitors, and suppliers, even within their own borders. Many familiar U.S. companies are now foreign controlled or headed in that direction. Some examples are The Wall Street Journal (Australian), and the all-American Smith & Wesson handgun that won the U.S. West. Companies from the United Kingdom lead the group of investors, with companies from the Netherlands, Japan, Germany, and Switzerland following, in that order.
Investments go the other way as well. Ford bought and sold Volvo; Pacific Corp acquired Energy Group, the United Kingdom's largest electricity supplier and second-largest gas distributor; and Wisconsin Central Transportation, a medium-sized U.S. railroad, controls all U.K. rail freight business and runs the Queen's private train via its English, Welsh & Scottish Railway unit. What is relatively new for U.S. companies is having their global competitors competing with them in "their" market, the United States.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: The Internationalization of U.S. Business

98. (p. 10) Define international marketing. How is it different from domestic marketing?

International marketing is the performance of business activities designed to plan, price, promote, and direct the flow of a company's goods and services to consumers or users in more than one nation for a profit. The only difference between the definitions of domestic marketing and international marketing is that in the latter case, marketing activities take place in more than one country.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-02 The changing face of U.S. business
Topic: International Marketing Defined

99. (p. 11) Why is the international marketer's task more difficult than that of the domestic marketer?

The international marketer's task is more complicated than that of the domestic marketer because the international marketer must deal with at least two levels of uncontrollable uncertainty instead of one. Uncertainty is created by the uncontrollable elements of all business environments, but each foreign country in which a company operates adds its own unique set of uncontrollable factors.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Medium
Learning Objective: 01-03 The scope of the international marketing task
Topic: The International Marketing Task

100. (p. 11) How can a manager construct a marketing program designed for optimal adjustment to the uncertainty of the business climate?

Assuming the necessary overall corporate resources, structures, and competencies that can limit or promote strategic choice, the marketing manager blends price, product, promotion, channels-of-distribution, and research activities to capitalize on anticipated demand. These controllable elements can be altered in the long run and, usually, in the short run to adjust to changing market conditions, consumer tastes, or corporate objectives.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Marketing Decision Factors

101. (p. 11) List the domestic environment uncontrollables that influence an international marketer.

The aspects of the domestic environment uncontrollables include home-country elements that can have a direct effect on the success of a foreign venture: political and legal forces, economic climate, and competition.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

102. (p. 12) Explain with an example how domestic competition affects prospects of an international marketer.

Competition within the home country can also have a profound effect on the international marketer's task. For more than a century, Eastman Kodak dominated the U.S. film market and could depend on achieving profit goals that provided capital to invest in foreign markets. However, the competitive structure changed when Fuji Photo Film became a formidable competitor by lowering film prices in the United States, opening a $300 million plant, and soon gaining 12 percent of the U.S. market. As a result, Kodak has had to direct energy and resources back to the United States. Competition within its home country affects a company's domestic as well as international plans.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Domestic Environment

103. (p. 14) What is the impact of the "alien status" of a company?

Political and legal issues a business faces abroad are often amplified by the "alien status" of the company, which increases the difficulty of properly assessing and forecasting the dynamic international business climate. The alien status of a foreign business has two dimensions: It is alien in that foreigners control the business and in that the culture of the host country is alien to management. The alien status of a business means that, when viewed as an outsider, it can be seen as an exploiter and receive prejudiced or unfair treatment at the hands of politicians, legal authorities, or both. Political activists can rally support by advocating the expulsion of the "foreign exploiters," often with the open or tacit approval of authorities.

AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty Level: Hard
Learning Objective: 01-03 The scope of the international marketing task
Topic: Aspects of the Foreign Environment

104. (p. 15) To be an effective international marketer, why is it necessary to master cultural adjustment? Explain.

The marketers must adjust their marketing efforts to cultures to which they are not attuned. In dealing with unfamiliar markets, marketers must be aware of frames of reference they are using in making their decisions or evaluating the potential of a market.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-03 The scope of the international marketing task
Topic: Environmental Adaptation Needed

105. (p. 16) Explain the concept of the self-reference criterion (SRC).

SRC is an unconscious reference to one's own cultural values, experiences, and knowledge as a basis for decisions. The concept is closely associated with ethnocentrism.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

106. (p. 18) To avoid errors in business decisions, it is necessary to conduct a cross-cultural analysis that isolates the self-reference criterion influences. List the four steps that make up the framework for such an analysis.

The steps are: (1) define the business problem or goal in home-country cultural traits, habits, or norms; (2) define business problem or goal in foreign-country cultural traits, habits, or norms through consultation with natives of the target country--make no value judgments; (3) isolate the SRC influence in the problem and examine it carefully to see how it complicates the problem; and, (4) redefine the problem without the SRC influence and solve for the optimum business goal situation.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Medium
Learning Objective: 01-04 The importance of the self-reference criterion (SRC) in international marketing
Topic: The Self-Reference Criterion and Ethnocentrism: Major Obstacles

107. (p. 18) In order for a company to be globally aware, what are the two things a company must do?

In order for a company to be globally aware, the company must (1) have a tolerance for cultural differences and (2) have knowledge of cultures, history, world market potential, and global economic, social, and political trends.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Easy
Learning Objective: 01-05 The increasing importance of global awareness
Topic: Developing a Global Awareness

108. (p. 19) What are the stages of international marketing involvement?

Research has revealed a number of factors favoring faster internationalization: (1) Companies with either high-technology and/or marketing-based resources appear to be better equipped to internationalize than more traditional manufacturing kinds of companies; (2) smaller home markets and larger production capacities appear to favor internationalization; and (3) firms with key managers well networked internationally are able to accelerate the internationalization process.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Stages of International Marketing Involvement

109. (p. 20) Describe the "regular foreign marketing" stage of international marketing involvement.

At the "regular foreign marketing" stage, the firm has permanent productive capacity devoted to the production of goods and services to be marketed in foreign markets. A firm may employ foreign or domestic overseas intermediaries, or it may have its own sales force or sales subsidiaries in important foreign markets. The primary focus of operations and production is to service domestic market needs. However, as overseas demand grows, production is allocated for foreign markets, and products may be adapted to meet the needs of individual foreign markets. Profit expectations from foreign markets move from being seen as a bonus in addition to regular domestic profits to a position in which the company becomes dependent on foreign sales and profits to meet its goals.

AACSB: Analytic
Bloom's: Knowledge
Difficulty Level: Hard
Learning Objective: 01-06 The progression of becoming a global marketer
Topic: Regular Foreign Marketing

1-1

