Global Marketing, 6e (Keegan/Green)

Chapter 4 Social and Cultural Environments

1) Despite high worldwide awareness levels of the Disney brand, as of 2006, only 25 percent of the company's revenue came from outside the United States.

Answer: TRUE

Diff: 1
Page Ref: 106

AACSB: Multicultural and Diversity

2) While marketers should be secure in their own convictions and traditions, generosity is required to appreciate the integrity and value of other ways of life and points of view.

Answer: TRUE

Diff: 2
Page Ref: 107

AACSB: Ethical Reasoning

3) Anthropological research offers support for the view that cultural behavior is innate, i.e., present at birth.

Answer: FALSE

Diff: 2
Page Ref: 107

AACSB: Multicultural and Diversity

4) Culture includes both conscious and unconscious values, idea, attitudes, and symbols that shape human behavior and that are confined to one generation.

Answer: FALSE

Diff: 2
Page Ref: 107

AACSB: Multicultural and Diversity

5) Food taboos, language, marriage, medicine, music, dancing, courtship, body adornment, religious rituals, and residence rules are all examples of "cultural universals."

Answer: TRUE

Diff: 2
Page Ref: 108

AACSB: Multicultural and Diversity

6) As cultural information and imagery flow freely across borders via satellite TV, the Internet, and similar communication channels, new global consumer cultures are emerging.

Answer: TRUE

Diff: 2
Page Ref: 108

AACSB: Communication

7) When marketers refer to "fast-food culture", or "credit-card culture" they are referring to a cosmopolitan culture which is comprised of various segments of the population which are interconnected by information technology.

Answer: TRUE

Diff: 2
Page Ref: 108

AACSB: Use of IT

8) A "value" is an organized pattern of knowledge that an individual holds to be true about the world.

Answer: FALSE

Diff: 1
Page Ref: 108

9) Vegetarians form a category of people that are embedded within a broad culture forming a subculture, which in turn represent an attractive niche marketing opportunity.

Answer: TRUE

Diff: 2
Page Ref: 109

AACSB: Multicultural and Diversity

10) "Mecca Cola" and "Qibla Cola" are brand names given to Coca-Cola for effective marketing in Muslim countries.

Answer: FALSE

Diff: 2
Page Ref: 109

AACSB: Multicultural and Diversity

11) KFC has made effective use of religious marketing themes in Indonesia and India where use of pork and beef are restricted due to religious reasons.

Answer: TRUE

Diff: 2
Page Ref: 109-110

AACSB: Multicultural and Diversity

12) Aesthetic elements that are attractive, appealing, and in good taste are perceived as decent and accepted universally.

Answer: FALSE

Diff: 3
Page Ref: 110-111

AACSB: Reflective Thinking

13) In the United States bridal gowns are white in color whereas in many countries they are red in color. White is considered as a color of mourning in many Asian countries.

Answer: TRUE

Diff: 3
Page Ref: 110-112

AACSB: Multicultural and Diversity

14) Gray color is associated with high quality and expensive in the United States, whereas it is considered inexpensive in China and Japan.

Answer: TRUE

Diff: 2
Page Ref: 110-112

AACSB: Multicultural and Diversity

15) Music represents a "transculture" that cannot be identified with any particular nation since rhythm is a universal aspect of music.

Answer: TRUE

Diff: 3
Page Ref: 112

AACSB: Reflective Thinking

16) As a component of abstract (as opposed to physical) culture, many forms of music exhibit the same "think global, act local" paradox that is at the heart of global marketing.

Answer: TRUE

Diff: 2
Page Ref: 113

AACSB: Reflective Thinking

17) In order to convey the sense of the country of origin it is advisable to use the same background music in broadcast commercials in all parts of the world.

Answer: FALSE

Diff: 2
Page Ref: 112-113

AACSB: Reflective Thinking

18) In China, authorities have the power to dictate which songs can be marketed and performed.

Answer: TRUE

Diff: 2
Page Ref: 113

AACSB: Reflective Thinking

19) The Subway chain in India had to educate consumers about the benefits of the company's sandwiches since Indians do not normally consume buns.

Answer: TRUE

Diff: 3
Page Ref: 113

AACSB: Multicultural and Diversity

20) Domino's Pizza had to pull out of Italy because Italians perceived its products to be "too American."

Answer: TRUE

Diff: 1
Page Ref: 113

21) Since cultural sensitivity is important when it comes to food, drink, and medicine, serious marketing mistakes can result if this is not taken into account.

Answer: TRUE

Diff: 2
Page Ref: 114

AACSB: Multicultural and Diversity

22) While McDonald's continues to open new restaurants in France, the number of traditional bistros has declined by over fifty percent.

Answer: TRUE

Diff: 2
Page Ref: 114

AACSB: Analytic Skills

23) Both the spoken and unspoken aspects of language are included in the broader linguistic filed of semiotics, which is the study of signs and their meanings.

Answer: TRUE

Diff: 3
Page Ref: 114

AACSB: Communication

24) Diet Coke is sold as Coca-cola light in Middle East and other countries since the word diet has a negative connotation.

Answer: TRUE

Diff: 2
Page Ref: 115

AACSB: Communication

25) Since there is no alphabet which sounds like a "P" in Arabic, "Popeye's" becomes "Bob eyes" and Pepsi sounds like "Bebsi." This is an example of difference due to phonology.

Answer: TRUE

Diff: 2
Page Ref: 115

AACSB: Communication

26) Diesel founder Renzo Rosso has asserted that his brand's, 'Diesel' name is one of the few words which is pronounced the same in almost every language. To a linguist, this comment is best understood within the context of phonology.

Answer: FALSE

Diff: 1
Page Ref: 115

27) The phonetic pronunciation of the numerical sequence 8282 means "hurry up" in Korean.

Answer: TRUE

Diff: 2
Page Ref: 116

AACSB: Multicultural and Diversity

28) Top management at Matsushita concluded that a staid corporate culture that was exclusively Japanese was eroding the company's competitiveness in global markets.

Answer: TRUE

Diff: 2
Page Ref: 116

AACSB: Multicultural and Diversity

29) There is a greater expectation in Far Eastern countries that people will pick up nonverbal cues and understand intuitively without being told.

Answer: TRUE

Diff: 2
Page Ref: 116

AACSB: Multicultural and Diversity

30) "McDonaldization of culture," a term coined by Geert Hofstede, refers to the wide spread of McDonald's restaurants in the world and its adverse impact on global culture.

Answer: FALSE

Diff: 1
Page Ref: 119

31) "Slow Food" is developed as an idea in Italy which is intended to show that things should not taste the same everywhere.

Answer: TRUE

Diff: 2
Page Ref: 119

32) The president of an American company was interested in dealing with a company in Saudi Arabia. The Saudi CEO made it clear at the outset that the credentials in the documents have less credibility than personal trust and confidence. This shows that the Saudi Arabian culture is a high-context culture.

Answer: FALSE

Diff: 2
Page Ref: 120

AACSB: Multicultural and Diversity

33) If a potential Latin American customer insists on giving you a tour of the architectural highlights of his city prior to discussing business, it s a clue that you are doing business in a high-context culture.

Answer: TRUE

Diff: 2
Page Ref: 120

AACSB: Multicultural and Diversity

34) Competitive bidding is infrequent in a low-context culture.

Answer: FALSE

Diff: 1
Page Ref: 120

35) According to Hofstede's research on cultural values, Japan and Austria ranked highest in masculinity.

Answer: TRUE

Diff: 2
Page Ref: 121

AACSB: Multicultural and Diversity

36) Organizational anthropologist Geert Hofstede recognized a dimension of Asian culture called "long-term orientation" with the help of a Chinese Value Survey.

Answer: TRUE

Diff: 2
Page Ref: 122

AACSB: Reflective Thinking

37) The power distance dimension reflects the degree of trust among members of society. Thus the higher the power distance (PDI), the higher the level of trust.

Answer: FALSE

Diff: 2
Page Ref: 123

AACSB: Multicultural and Diversity

38) A sense of shame leads to sensitivity in social contacts within high-performing Asian countries such as Hong Kong, Taiwan, and Japan.

Answer: TRUE

Diff: 2
Page Ref: 122

AACSB: Multicultural and Diversity

39) Avoiding the Self-Reference Criterion (SRC) requires a person to suspend assumptions based on prior experience and success and be prepared to acquire new knowledge about human behavior and motivation.

Answer: TRUE

Diff: 3
Page Ref: 125-1126

AACSB: Reflective Thinking

40) According to Roger's diffusion theory, most customers will not purchase expensive products without the "hands-on" experience marketers call "trial."

Answer: TRUE

Diff: 2
Page Ref: 127

AACSB: Reflective Thinking

41) The first 2.5 percent of people who bought Apple's iPhone can be categorized as early adopters.

Answer: FALSE

Diff: 2
Page Ref: 128-129

AACSB: Analytic Skills

42) The cultural environment of a country is best defined by which characteristics?

A) standard of living and stage of economic development

B) production process and standards of measurement

C) attitudes, beliefs, and values

D) degree of nationalism and economic community membership

E) fast food culture and slow food culture

Answer: C

Diff: 2
Page Ref: 108-109

AACSB: Reflective Thinking

43) Suppose you have a friend from India who is a lifelong vegetarian and who does not like McDonald's because the company sells hamburgers in many countries. Which of the following describes your friend?

A) "vegetarianism" represents a value, "dislike McDonald's" represents an attitude

B) "vegetarianism" represents an attitude, "dislike McDonald's" represents a value

C) "vegetarianism" and "dislike McDonald's" both represent an attitude

D) "vegetarianism" represents a value, "dislike McDonald's" represents a belief

E) "vegetarianism" and "dislike McDonald's" both represent values

Answer: A

Diff: 2
Page Ref: 108-109

AACSB: Multicultural and Diversity

44) Cultural influences are also quite apparent in food preparation and consumption patterns and habits. Domino's Pizza, the world's largest pizza-delivery company, pulled out of Italy because:

A) tomato sauce was too bold and competed with Italian products.

B) people did not like to eat at home.

C) Italians perceived its products to be "too American."

D) Italians wanted more toppings on thick crust.

E) Italians did not like anyone else to use the name pizza.

Answer: C

Diff: 2
Page Ref: 113

AACSB: Multicultural and Diversity

45) While some food preferences remain deeply embedded in culture, there is plenty of evidence that global dietary preferences are converging. Examples of such a change can be predicted from:

A) the popularity of Domino's Pizza in Italy.

B) the preference for local hamburgers from a local chain, Jollibee's, in Philippines.

C) the growing number of McDonald's restaurants globally.

D) the increased sales of soups and noodles in Thailand.

E) popularity of Chinese foods in Taiwan.

Answer: C

Diff: 2
Page Ref: 113

AACSB: Reflective Thinking

46) American Nancy McKinstry recently became the new CEO at Dutch publisher Wolters Kluwer. As Ms. McKinstry noted, she had to drop the word "aggressive" in describing her strategic plan to company managers. She said, "I learned that the word has a negative connotation to a lot of Europeans. I was coming across too hard, too much of a results-driven American to the people. I needed to get on board so I started describing our strategy as 'decisive' and that made all the difference." Which of the following grammar topics is the critical element in this passage?

A) syntax

B) semantics

C) morphology

D) phonology

E) semiotics

Answer: B

Diff: 2
Page Ref: 114-118

AACSB: Communication

47) An intern from the United Kingdom was working in an American software company during summers. One day her boss gave her a memo asking her to post it, with the intention of having it put on the bulletin board. To her boss's surprise the letter was mailed by the intern since the word 'post' means 'mail' in British English. In communication terms this error can be attributed due to:

A) syntax.

B) phonology.

C) morphology.

D) semantics.

E) semiotics.

Answer: D

Diff: 2
Page Ref: 114-118

AACSB: Communication

48) When the Coca-Cola Company was developing its new Dasani bottled water brand, linguists helped guide the naming process. For example, the recurring "a" was chosen because it has a soothing sound. In linguistics, issues pertaining to letters and sounds are matter of:

A) syntax.

B) semantics.

C) phonology.

D) semiotics.

E) semantics.

Answer: C

Diff: 2
Page Ref: 114-118

AACSB: Communication

49) In deference to local cultural traditions, when GM executives gave gifts from Tiffany's to Chinese officials, the gifts were packaged in:

A) blue boxes with white ribbons.

B) blue boxes with red ribbons.

C) white boxes with blue ribbons.

D) white boxes with red ribbons.

E) red boxes with white and blue ribbons.

Answer: B

Diff: 3
Page Ref: 110-112

AACSB: Multicultural and Diversity

50) Giving business cards with the left hand in Malaysia; showing soles of shoes to a host in Saudi Arabia, and winking one eye in India are all considered impolite interpersonal communication due to the fact that:

A) in Middle Eastern countries it is customary to take off shoes at the door.

B) it is difficult to notice when one winks eyes since there are many people in India.

C) people pick up nonverbal cues and understand intuitively without being told.

D) these actions distract people from hearing at meetings.

E) people are not aware of Western ways of doing business.

Answer: C

Diff: 3
Page Ref: 119-120

AACSB: Communication

51) A vice-president of an American software company introduced himself to a group of Korean partners and added "you may just call me John." Although this verbal cue shows the underlying reality that Americans have a high value on informality and equality, it needs adaptation due to the reason that:

A) John is not a very popular name in Korea.

B) Ii is difficult to translate John in Korean language.

C) customs, hierarchies, and class structure of Korean culture has to be respected.

D) Korean culture requires that first and last name be used in addressing guests.

E) it is not appropriate to disclose nicknames in business meetings.

Answer: C

Diff: 2
Page Ref: 119-120

AACSB: Multicultural and Diversity

52) A characteristic of a low-context culture which is prevalent in United States, Switzerland, and Germany is:

A) less information is contained in verbal communication.

B) major emphasis on a person's values and position in society.

C) messages are explicit and specific.

D) a person's word is his or her bond.

E) negotiations are long and protracted.

Answer: C

Diff: 2
Page Ref: 120-125

AACSB: Multicultural and Diversity

53) In high-context cultures, time is:

A) monochronic.

B) polychronic.

C) linear.

D) short.

E) common.

Answer: B

Diff: 2
Page Ref: 120-125

AACSB: Reflective Thinking

54) According to Geert Hofstede, which of the following is a key cultural dimension that helps account for rapid economic growth in Asia?

A) power distance

B) individualist/collectivist

C) feminine/masculine

D) uncertainty avoidance

E) long-term orientation

Answer: E

Diff: 2
Page Ref: 120-125

AACSB: Multicultural and Diversity

55) Two countries that outrank the others in uncertainty avoidance are:

A) Austria and Belgium.

B) Japan and Hong Kong.

C) Greece and Portugal.

D) Denmark and Finland.

E) Ireland and Italy.

Answer: C

Diff: 3
Page Ref: 121-123

AACSB: Multicultural and Diversity

56) Which is not considered as a long-term value?

A) persistence

B) sense of shame

C) thrift

D) ordering relationships

E) search for truth

Answer: E

Diff: 3
Page Ref: 122-123

AACSB: Multicultural and Diversity

57) The power distance dimension reflects the degree of trust among members of society. Thus, the higher the power distance (PDI) the:

A) greater is uncertainty avoidance.

B) lower is the level of trust.

C) higher is tolerance for ambiguity.

D) greater is male dominance.

E) lower is the harmony.

Answer: B

Diff: 3
Page Ref: 121-124

AACSB: Multicultural and Diversity

58) In the 1990's Tamagotchi was designed as a virtual pet and test marketed in Tokyo. The word-of-mouth publicity was so strong that toymaker Bandai was hard-pressed to keep up with demand. By the time Tamagotchis reached New York toy retailer FAO Schwartz, the initial shipment was sold out. This shows that:

A) virtual pets do not need special marketing efforts.

B) word-of-mouth marketing is highly effective in collectivist cultures.

C) demand for virtual pets is more in technologically advanced countries.

D) print marketing is not as effective as word-of-mouth publicity.

E) demand for innovative products is proportional to publicity.

Answer: B

Diff: 2
Page Ref: 121-125

AACSB: Multicultural and Diversity

59) European consumers have faced a number of food-related issues in recent years, including an outbreak of hoof-and-mouth disease and continuing concerns over mad cow disease. As a result, many are skeptical about GMOs (genetically-modified organisms) and the benefits of eating food products that incorporate genetically-engineered ingredients. As one French citizen noted recently, "We have a very risk-averse society that has been completely traumatized by food scares." Thinking about this situation in terms of Hofstede's cultural values framework, one might reasonably interpret this remark to indicate that France ranks relatively high in:

A) power distance.

B) short-term orientation.

C) masculinity.

D) uncertainty avoidance.

E) individualism.

Answer: D

Diff: 2
Page Ref: 120-125

AACSB: Multicultural and Diversity

60) Since being introduced in the Middle East, Barbie has faced opposition on political, religious, and cultural grounds. Which of the following statements does not reflect the attitude of parents, salesmen and religious leaders?

A) "I think the Barbie is more harmful than an American missile."

B) "There is a cultural gap when an Arab girl plays with a doll like Barbie."

C) "The average Arab girl's reality is different from Barbie's with her swimming pool, Cadillac, blond hair and boyfriend Ken."

D) "Young girls are spending more time with their cell phones and digital music players."

E) "The plastic icon of Western girlhood is seen in the Middle East, where modesty matters, as something of a tramp."

Answer: D

Diff: 2
Page Ref: 112

AACSB: Multicultural and Diversity

61) Procter & Gamble's introduction of All-Temperature Cheer laundry detergent in Japan was a flop at first. The problem was that Japanese women wash clothes in cold water– either tap water or leftover bath water–so they don't care about all-temperature washing (which is a big selling point in the U.S.). Also, Cheer was first introduced in Japan at a time when the market for fabric softeners in Japan was rapidly expanding. However, when Japanese housewives added lots of fabric softener to the water, Cheer didn't produce many suds (Americans don't use as much fabric softener). P&G reformulated the product so it wouldn't be affected by fabric softeners, and ads for Cheer in Japan pledged superior cleaning in cold water, not all temperatures. Which of the following might have helped P&G avoid the initial problems with Cheer?

A) Maslow's hierarchy

B) high vs. low context culture

C) diffusion of innovation

D) self-reference criterion

E) polycentric orientation

Answer: D

Diff: 3
Page Ref: 125-126

AACSB: Multicultural and Diversity

62) Which of the following best sums up the experience of Walt Disney Company executives when creating Disney's theme park in Paris?

A) They were guided by the "think global, act local" principle.

B) They fell victim to the self-reference criterion.

C) They exhibited a geocentric management orientation.

D) They miscalculated the rate of diffusion of innovations in Europe.

E) They had an unbiased perception of existing culture in Europe.

Answer: B

Diff: 3
Page Ref: 125-126

AACSB: Reflective Thinking

63) The lesson that SRC (Self-Reference Criterion) teaches can be summarized as:

A) a person's perception of market needs is framed by others cultural experience.

B) perceptual blockage and distortion about cultures are hard to reduce.

C) unbiased perception is a vital and critical skill in global marketing.

D) unconscious reference to one's cultural values is critical in global marketing.

E) prior success and ethnocentrism can override the SRC.

Answer: C

Diff: 3
Page Ref: 125-126

AACSB: Analytic Skills

64) When Walt Disney company's executives were planning to build a theme park in France, they firmly believed that the success of McDonald's and Coke as well as their success in Tokyo Disneyland ensures the runaway success of their plans. Disney policies prohibit sale or consumption of alcohol inside the theme parks which they also implemented in France. This proved to be a failure since consuming wine with the midday meal is a long-established custom in France. This is a classical example of:

A) the "think global, act local" principle.

B) being victim to the self-reference criterion.

C) a geocentric management orientation.

D) miscalculation of the rate of diffusion of innovations in Europe.

E) an unbiased perception of existing culture in Europe.

Answer: C

Diff: 3
Page Ref: 125-126

AACSB: Reflective Thinking

65) One of the basic elements of sociologist Everett Roger's Diffusion theory is the concept of an "adoption process." The first step in this adoption process is:

A) interest.

B) evaluation.

C) trial.

D) adoption.

E) awareness.

Answer: E

Diff: 2
Page Ref: 126-127

66) Which of the following shows the correct order of the product adoption process?

A) evaluation→trial→awareness→interest→adoption

B) trial→interest→evaluation→awareness→adoption

C) interest→awareness→adoption→trial→evaluation

D) awareness→interest→evaluation→trial→adoption

E) adoption→evaluation→trial→interest→awareness

Answer: D

Diff: 2
Page Ref: 126-127

67) Which of the following can negatively influence the rate of diffusion of an innovation?

A) substantial relative advantage

B) high compatibility

C) high complexity

D) divisibility

E) high level of communicability

Answer: C

Diff: 2
Page Ref: 127-128

AACSB: Reflective Thinking

68) That floppy disks are being dumped in favor of USB mass storage devices can be attributed to which characteristics of innovation?

A) compatibility

B) relative advantage

C) divisibility

D) communicability

E) complexity

Answer: B

Diff: 2
Page Ref: 127-128

AACSB: Reflective Thinking

69) To speed adoption of a new product, the marketing team should:

A) ensure that features and benefits can be communicated or demonstrated.

B) design the maximum amount of complexity into the product.

C) discourage limited use on a "trial" basis.

D) attempt to make a clean break with existing customer values.

E) rely heavily on word-of-mouth marketing.

Answer: A

Diff: 2
Page Ref: 127-128

AACSB: Reflective Thinking

70) If a marketing manager plans to enter the newly industrializing countries (NICs) or other Asia markets with a product that has proved to be successful in the home market, the product's diffusion processes are likely to be:

A) negligible since consumers will take time to assess the relative advantage.

B) much slower than in the home market.

C) much faster than in the home market.

D) similar to that in the home market.

E) less compatible in the Asian market.

Answer: C

Diff: 2
Page Ref: 129-130

71) In the 1990s, Philips Electronics developed a new consumer electronics product called the Digital Compact Cassette player. DCC allowed users to record and playback in a new digital format; DCC was also designed to play the older, analog cassette tapes that many people own. This latter feature reflects which of the following characteristics of innovations?

A) relative advantage

B) communicability

C) compatibility

D) complexity

E) divisibility

Answer: C

Diff: 2
Page Ref: 129-130

AACSB: Reflective Thinking

72) A few years ago, Philips Electronics developed a new consumer electronics product called the Digital Compact Cassette player. DCC did more than allow users to record and playback in a new digital format; DCC was also designed to play the older, analog cassette tapes that many people own. However, die-hard audio buffs were the only ones to buy DCC and Philips ultimately discontinued the product. Which of the following statements based on adopter categories describes this?

A) early adopters bought, but innovators didn't

B) innovators bought, but early adopters didn't

C) innovators bought, and everyone else was a laggard

D) early majority bought, but late majority didn't

E) DCC was a laggard

Answer: B

Diff: 2
Page Ref: 128-129

AACSB: Analytic Skills

73) Adopter categories are classifications of individuals within a market on the basis of their innovativeness. Recently Apple introduced the iPhone for which people waited in long lines before the doors opened. According to experts these 2.5 percent of people who bought the iPhone are categorized as:

A) early adopters.

B) innovators.

C) early majority.

D) late majority.

E) laggards.

Answer: B

Diff: 2
Page Ref: 128-129

AACSB: Analytic Skills

74) Together, innovators and early adopters make up about ________ percent of the potential market for a new product.

A) 15.0

B) 25.0

C) 35.0

D) 45.0

E) 13.5

Answer: A

Diff: 2
Page Ref: 128-129

AACSB: Analytic Skills

75) Which of the following is true about the innovation diffusion process in Asia?

A) Japan has a high-context culture with a relatively homogeneous population.

B) Because risk avoidance is a cultural value, there are fewer innovators in Asia than in the United States.

C) Once innovators in Asia have tried a product, early adopters and the early majority quickly follow suit.

D) After a new product has achieved success in one Asian market, it is likely to be adopted in other Asian markets at an even faster rate.

E) all of the above are true

Answer: E

Diff: 2
Page Ref: 129-130

AACSB: Analytic Skills

76) Comparing and contrasting the diffusion of innovations in Western countries and in Asia, one can say that:

A) the process occurs in an identical manner in both regions.

B) in Asia, the adoption process begins more slowly but ramps up more rapidly than it does in Western countries.

C) in Western countries, the adoption process begins more slowly but ramps up more rapidly than it does in Asia.

D) the diffusion of innovation framework is applicable in the West but not in Asia.

E) the diffusion of innovation framework is applicable in Asia but not in the West.

Answer: B

Diff: 3
Page Ref: 129-130

AACSB: Analytic Skills

77) Which of the following is arranged starting with the highest level of environmental sensitivity and ending with the lowest level?

A) food→computers→integrated circuits

B) integrated circuits→food→computers

C) integrated circuits→computers→food

D) computers→food→integrated circuits

E) none of the above

Answer: A

Diff: 1
Page Ref: 129-130

78) The ________ the level of environmental sensitivity for a given product, the ________ the need for managers to address country-specific economic, regulatory, technological, social and cultural environmental conditions.

A) greater; greater

B) lower; greater

C) greater; lower

D) lower; lower

E) stronger; greater

Answer: A

Diff: 2
Page Ref: 129-130

79) Which of the following is true about "coffee culture" in England?

A) Starbucks has been unsuccessful in its attempt to change the Brits' preference for tea.

B) American entrepreneurs found success in England with the Seattle Coffee Company which Starbucks later acquired.

C) Starbucks succeeded in England only after changing the company's name to Seattle Coffee Company.

D) Starbucks-style coffee shops have been a flop because tea culture is too deeply engrained.

E) Starbucks has been successful in England since it started selling beer.

Answer: B

Diff: 2
Page Ref: 130-131

AACSB: Reflective Thinking

80) The fair-trade certification label on a bag or can of coffee indicates:

A) high quality beans were used in processing of coffee.

B) the coffee beans were harvested in Vietnam.

C) growers were paid a fair price for their crops.

D) coffee was stored in warehouses that were certified.

E) the package has instant coffee.

Answer: B

Diff: 2
Page Ref: 134-135

AACSB: Ethical Reasoning

81) Disney is hoping to appeal to India's family-oriented middle-class consumers; the core themes include "believe in yourself, express yourself, and celebrate your family." Disney is also using cable television for its program in a number of local languages and dialects. This is an example of:

A) capitalizing on astrological beliefs of Indians.

B) a first step in introducing U.S. programs in emerging markets.

C) attracting families to theme parks in India.

D) emphasizing the role of families in emerging markets.

E) adapting to cultural differences and going native in emerging markets.

Answer: E

Diff: 2
Page Ref: 133

AACSB: Multicultural and Diversity

82) There are considerable differences and similarities among world cultures. This makes the task of the global marketer much more difficult. Giving examples, show what factors have to be taken into account when planning marketing strategy for different parts of the world.

Answer: The task of the global marketer is twofold based on the differences and similarities prevalent worldwide. First of all, marketers must study and understand the country cultures in which conduction of business is planned. Secondly, marketers must incorporate this understanding into the marketing planning process. Several adaptations will be needed in developing strategies. Deep cultural understanding can actually be a source of competitive advantage for global companies. It is not only the language but deep understanding of culture and developing a relationship that is of paramount importance. In a new geographic market it requires a combination of tough-mindedness and generosity. While marketers should be secure in their own convictions and traditions, generosity is required to appreciate the integrity and value of other ways of life as well as points of view. People should overcome the prejudices that are a natural result of the human tendency toward ethnocentricity.

Diff: 2
Page Ref: 107-108

AACSB: Reflective Thinking

83) Hofstede considers culture as "the collective programming of the mind," which makes it necessary to look at the attitudes, beliefs, and values. Giving an example of a country, explain how these attributes are so important.

Answer: An attitude is a learned tendency to respond in a consistent way to a given object or entity. Actually, they are clusters of interrelated beliefs. Many Japanese believe that the West is the source of important fashion trends and therefore they share a favorable attitude toward American brands. A belief is an organized pattern of knowledge that an individual holds to be true about the world. Japan's monocultural society reflects the belief among the Japanese that they are unique in the world. Attitudes and beliefs are closely related to values. A value can be defined as an enduring belief or feeling that a specific mode of conduct is personally or socially preferable to another mode of conduct. Values represent the deepest level of a culture and are present in the majority of the members of a particular culture. The Japanese, for example, strive to achieve cooperation, consensus, self-denial, and harmony. Since these all represent feelings about modes of conduct, they are values. Attitudes, beliefs, and values are all interrelated and extremely important from a marketing point of view.

Diff: 2
Page Ref: 108-109

AACSB: Reflective Thinking

84) London's Sunday Times reported that Mecca-Cola has become the drink which has come to be seen as "politically preferable" to Pepsi or Coke in many Muslim countries. Also, Danish products were boycotted in many Islamic countries in protest of an offensive cartoon that was printed in Danish newspapers. Considering these two examples show how religion can have an impact on marketing.

Answer: Religion is one of the most important sources of a culture's beliefs, attitudes, and values. Hindus do not eat beef, which means that McDonald's does not serve hamburgers in India. There was a big uproar when it was found that McDonald's french fries had beef as one of the ingredients. Similarly Jews do not combine fish and dairy products, which make McDonald's fish fillet a problem for them. Jews and Muslims do not eat pork, which rules out the use of bacon in many products sold by fast food operations. Restaurants in Malaysia have to declare that all meats are Halal or sacrificed in a specified religious way. In addition to religious requirements, religious sentiments also play an important role. After the incidents of September 2001, there was a distinct feeling of anti-Americanism in many parts of the world, particularly the Middle Eastern region. Mecca-Cola was an attempt to make indigenous products to compete with American ones. Barbie doll in Iran, for example, is considered a symbol of the American way of dressing up and so they came up with a doll that was dressed in traditional costumes. Protests have taken place in different parts of the world when religious sentiments were hurt. One of the concerns in allowing Turkey to join the European Union is that it is predominantly Islamic, whereas other members are comprised of Christians. All these cases show that religion plays a very important role in how people live as well as buy products and services.

Diff: 2
Page Ref: 109-110

AACSB: Multicultural and Diversity

85) The diversity of cultures around the world is also reflected in languages and communication. When KFC translated its slogan "Finger Licking Good" it became "Eat your fingers" in Chinese; similarly "Pepsi is for Generations" became "your grandparents will come out of the grave to drink Pepsi." Studies showing how linguists have divided the study of spoken or verbal language demonstrates how verbal and non-verbal communication can have an impact on marketing around the world.

Answer: Linguists have divided the study of spoken language into four main areas: syntax (rules of sentence formation); semantics (system of meaning); phonology (system of sound patterns); and morphology (word formation). Unspoken or nonverbal communication includes gestures, touching, and other forms of body language. Both the spoken and unspoken aspects of language are included in the broader field of semiotics, which is the study of signs and their meanings. Language is a crucial tool for communicating with customers and channel intermediaries. Words have different meanings in different cultures. For example post in America may refer to putting something on a bulletin board, whereas in British English it may mean mailing. Similarly, Miller Lite was considered to have less alcohol in Europe, whereas Diet Coke was considered as a dietary supplement in the Middle East. Changes were made to market Miller Lite as Miller Pilsner in Europe and Diet Coke as light coke in the Middle East. In addition to syntax and semantics, phonology can have an impact. For example there is no alphabet that sounds like P in Arabic so Pepsi sounds like Bebsi and Popeye's sounds like Bobeye's. Similarly sounds of r and l are intermixed in Chinese. In the United States recently Sioux Gateway City airport decided to keep the symbol "SUX" although there were a lot of comments about its phonology. On the other hand the airport decided to use it in marketing by using the slogan "Fly SUX" thereby making it easy for people to remember it. Semantics can also have an impact such as the word Esso has negative connotation in some languages; Nova (as in Chevy Nova) meant it does not move and Colgate means "go hang yourself" in Spanish. Also, nonverbal cues can have different meanings. In some cultures shaking the head from right to left is considered as yes whereas it means no in some other cultures. Shaking hands is considered as finalizing the deal in some cultures and in others it is just an introduction. There are different ways of bowing in Far Eastern cultures to indicate different aspects. Thus verbal and nonverbal communications have a distinct impact on marketing practices.

Diff: 2
Page Ref: 110-113

AACSB: Multicultural and Diversity

86) Giving examples, show how technology is providing interesting new opportunities for exploiting linguistics in the name of marketing.

Answer: With the increased use of information technology and computers there has been a noticeable positive and negative impact on linguistics. Text messaging and chat rooms have made it much easier to abbreviate common words, primarily due to limited space on keyboards of cell phones such as Blackberry and to reduce time involved. Thus a combination of numerical and alphabetical abbreviations are being used. For example, GR8 (great); CU (see you); AFK (away from keyboard); b4 (before); BBL (be back later); BRB (be right back); GMTA (great minds think alike); l8r (later) and ^5 (high five). In Korean, the phonetic pronunciation of the numerical sequence 8282 (Pal Yi PalYi) means hurry up and 7179 (Chil Han Chil Gu) sounds like "close friend." In some languages numerology has different meanings which when decoded can convey messages. In addition to being exciting, such use of terminology can make slogans stick in the minds of consumers and therefore can be used effectively in marketing. Some of these are getting universally accepted terms due to common use of computers and technological gadgets.

Diff: 2
Page Ref: 114-117

AACSB: Use of IT

87) What are some of the salient characteristics and differences between high- and low-context cultures?

Answer: In a low-context culture, messages are explicit and specific; words carry most of the communication power whereas in high-context culture, less information is contained in the verbal part of a message. Much more resides in the context of communication, including the background, associations, and basic values of the communicators. Japan and Saudi Arabia are examples of high-context culture, where a great deal of emphasis is placed on a person's values and position or place in society. In a low-context culture, such as the United States, Switzerland, or Germany, deals are made with much less information about the character, background, and values of the participants. In a high-context culture, a person's word is his or her bond. As a result, lawyers are much less important in high-context cultures. This also makes negotiations lengthy in high-context culture since several meetings or prodding is needed.

Diff: 2
Page Ref: 120

AACSB: Reflective Thinking

88) Applying Hofstede's Typology show how Power Distance and Gender Differentiation can influence the marketing of products and services in different countries.

Answer: Power Distance is the degree to which members of a particular society expect power to be unequally shared. Hong Kong and France are both high power-distance cultures; low power distance characterizes Germany, Australia, the Netherlands, and Scandinavia. The power distance dimension reflects the degree of trust among members of society. The higher the power distance, the lower the level of trust. Companies in high power-distance cultures prefer sole ownership of subsidiaries because it provides them with more control. On the other hand, companies in low power distance cultures are more apt to use joint ventures.

Masculinity describes a society in which men are expected to be assertive, competitive, and concerned with material success, and women fulfill the role of nurturer and are concerned with issues such as the welfare of children. Femininity, by contrast, describes a society in which the social roles of men and women overlap, with neither gender exhibiting overly ambitious or competitive behavior. Japan and Austria ranked highest in masculinity; whereas Spain, Taiwan, the Netherlands, and the Scandinavian countries were among the lowest. The masculinity-femininity dimension is likely to manifest itself in the relative importance of achievement and possessions (masculine values) compared with a spirit of helpfulness and social support (feminine values). An aggressive, achievement-oriented salesperson can be more successful in Austria, Japan, or Mexico than with Denmark. The Japanese managers may react negatively to a woman, especially if she is younger than they are.

Diff: 2
Page Ref: 121-123

AACSB: Multicultural and Diversity

89) Reference to own cultural values or self-reference criterion (SRC) can create a cultural myopia. It can consciously or unconsciously create considerable problems for marketing professionals. Using Walt Disney's decision to build a theme park in France, address the problem, following a systematic framework.

Answer: To address the problem and to eliminate or reduce cultural myopia, a systematic four-step framework is proposed as described below:

Step 1. Define the problem or goal in terms of home-country cultural traits, habits and norms. Disney executives believe there is virtually unlimited demand for American cultural exports all over the world. Disney has a track record in exporting its American management system as seen by the success of Tokyo Disneyland. However, Disney policies prohibit sale or consumption of alcohol inside its theme parks.

Step 2. Define the problem or goal in terms of host-country cultural traits, habits, and norms. Make no value judgments. Europeans in general and the French in particular are sensitive about American cultural imperialism. Consuming wine with the midday meal is a long-established custom in France. Many Disney characters are based on European folklore.

Step 3. Isolate the SRC influence and examine it carefully to see how it complicates the problem. The differences noted in earlier steps suggest strongly that the needs upon which the American and Japanese Disney theme parks were based did not exist in France

.

Step 4. Redefine the problem without the SRC influence and solve for the host-country market situation. A modification in design of the theme park that is in keeping with French and European cultural norms will solve the problem. Focus on French identity on the park.

Diff: 2
Page Ref: 125-126

AACSB: Analytic Skills

90) One of the basic elements of Roger's diffusion theory is the concept of adoption process which deals with the mental stages through which an individual passes from the time of his or her first knowledge of an innovation to the time of product adoption or purchase. Briefly describe these stages given examples of Apples iPhone.

Answer: 1. Awareness. In the first stage the customer becomes aware for the first time of the product or innovation. Mass media advertising was critical in informing customers about the new iPhone. 2. Interest. Enough interest was generated by advertisement which did not fully disclose the exciting features of iPhone but did provide some clues. 3. Evaluation. Customers became curious and started mental assessment of the product's benefits in relation to present and anticipated future needs. Also, comparative assessment was made to see how it is more versatile than the existing technology. 4. Trial. Most customers did not purchase iPhone since it was expensive and waited to get some "hands-on" experience. Such trials are common for many products and services. 5. Adoption. This is the final stage where the individual will make a decision to buy; purchases it; or adopts it. Personal sources of information are more important in the entire process than impersonal sources. Word-of-mouth becomes a very important persuasive force affecting the decision to buy.

Diff: 2
Page Ref: 126-127

AACSB: Analytic Skills

91) There are specific characteristics of innovations that affect which innovations are adopted. Define those characteristics giving examples of products or services.

Answer: There are five different characteristics that are important in the adoption of innovations. They are: 1. Relative advantage. This involves a comparative assessment of the existing products or methods. If a product has a substantial relative advantage it is likely to gain quick acceptance. The popularity of jump drives is an example for their preference over floppy disk. 2. Compatibility. This concerns with the extent to which a product is consistent with existing values and past experiences of adopters. For example, the first consumer VCR, the Sony Betamax, failed because it could only record for one hour. Most customers wanted to record for longer periods of time and thus selected VHS-format, although the recording quality of Sony-Betamax was superior to VHS. 3. Complexity. The degree to which an innovation or new product is difficult to understand, operate, and use. The more complex a product is, the slower will be its adoption. The new digital cameras are an example of their slow adoption since their operations are very complex. 4. Divisibility. This is the ability of a product to be tried and used on a limited basis without great expense. There are wide discrepancies in income levels around the world as well as the storage conditions. Smaller cans of Coke and Pepsi are popular in many countries, with affordable prices and less storage space requirement. 5. Communicability. It is the degree to which benefits of an innovation or the value of a product may be communicated to a potential market. Many of the software programs go unsold since their benefits are not fully communicated to customers. These characteristics give a clear outline of what is needed for an innovation to be successful.

Diff: 2
Page Ref: 126-128

AACSB: Reflective Thinking

23
Copyright © 2011 Pearson Education, Inc.

