True/False Questions Chapter 2 BA 3750- CHEW

1.
Sales is an activity which is separate from marketing strategy.

2.
The macro-environmental forces impacting a company's marketing system are generally beyond the sales manager's control.

3.
The sales manager generally has control over the forces of technology.

4.
The forces of competition are generally under the sales manager's control.

5.
Political-legal forces are generally beyond the sales manager's control.

6.
Some external forces are part of the company's marketing system.

7.
The components of the firm's marketing mix are largely under the control of management.

8.
Sales management is part of the firm's promotional mix.

9.
More than ever, firms of today embrace the marketing concept which focuses on customer satisfaction.

10.
The marketing concept is largely interested in long run sales volume.

11.
The marketing concept is consumer oriented.

12.
Marketing management is the marketing concept in action.

13.
In a production-oriented firm, the sales manager's responsibilities include those of product design.

14.
Production-oriented firms usually do not have sales departments.

15.
Empowering salespeople refers to giving them the responsibility and authority to take actions to help solve customer problems

16.
Strategically, it is unimportant if the sales and marketing functions are not aligned.

17.
All company decisions and actions should be in alignment with its objectives and strategies.

18.
A strategy is a plan.

19.
A tactic is what a manager does to implement a plan.

20.
Strategic planning begins with the selection of a basic strategy.
y

21.
Companies should not change strategies which have worked for them in the past.

22.
Companies are adding new channels of distribution to their existing ones to lower costs.

23.
In transaction selling, the salesperson emphasizes the product, its quality and price and the process is not very complex.
