BUS-309 Midterm Sample Questions

1. Explain product line pricing.
2. Describe the differences between dynamic and fixed pricing.

3. When are competitors most likely to react to price changes? How can a firm anticipate the likely reactions of its competitors?

4. For what types of products might marketers use market-skimming pricing?

5. List four types of segmented pricing.

6. Give two examples of by-product pricing.

7. What are the eight key functions that members of the marketing channel perform?

8. Compare and contrast a conventional distribution channel with a vertical marketing system (VMS).

9. How have changes in technology and the growth of online marketing affected the design of marketing channels?

10. What are two considerations when selecting intermediaries?

11. How can a company benefit through a just-in-time logistics system?

12. Evaluate how public policy affects distribution decisions.
13. Describe the differences between chain stores and franchises.

14. Describe how nonstore retailing has grown in the past decade.

15. What types of products do specialty stores carry? Give an example of a specialty store.

16. Briefly explain the wheel-of-retailing concept.
17. Why would a producer use wholesalers rather than selling directly to retailers or consumers?

18. Describe how nonstore retailing has grown in the past decade.

19. Explain the concept of integrated marketing communications (IMC).

20. Describe the six buyer-readiness stages along with marketing strategies that may be used at each stage.

21. How are advertising and direct marketing different?

22. Marketing management must make four important decisions when developing an advertising program. Name and describe these four decisions.

23. How are companies taking advantage of interactive technologies to tap consumers for message ideas and actual ads? What are the benefits and disadvantages of consumer-generated advertising?

24. Identify four of the major media types and identify some of the strengths and weaknesses of each type.
25. Describe public relations and three of its main functions.

PAGE
1

