Exam 1 Study Guide- Close Marketing Management

Know these terms well:

· marketing environment

· relationship marketing

· brand loyalty

· basis for developing a competitive advantage

· positioning decisions

· value chain

· Product Life Cycle

· targeting competitors' customers

· forecasting

· survey biases

· types of collecting survey data and advantages/disadvantages of each

· service vs. product marketing

· characterists of: A) strugglers B) makers C) strivers D) believers in segmentation

· characterists of: A) early majority B) laggards C) innovators D) early adopters and their likelihood to consume

· data types (e.g., census, focus group) and what they contain

· complexity of industrial products compared to consumer products

· characteristics of : A) The decider B) The influencer C) The purchaser D) The initiator in the marketplace

· situational factors

· operating variables

· demographics

· purchasing approaches

· what does marketing entail (e.g., brands? Services? Etc.)

· the shift in marketing focus

· approaches to developing competitive advantage

· the marketing concept

· Customer-oriented organizations

· commodity products

· techniques used in global market research

· Market segmentation

· buyer's supply chain

· role of marketing managers vs. financially oriented managers

· competitors' customers vs. existing consumers

· the role of the marketing manager

· definition of marketing

· buyer behavior steps

· tech marketing vs. product marketing

· importance of market research in managerial decision-making

· multiattribute CB model

