Chapter 11

Retailing and Wholesaling

Multiple-Choice

1. A retail store that carries a _____ product line with a _____ assortment within that line is called a specialty store.

a. large; wide

b. narrow; large

c. narrow; wide

d. narrow; deep

Answer: (d) Difficulty: (2) Page: 368

2. A relatively large, low-cost, low-margin, high volume, self-service operation designed to serve the consumer's total needs for food and household products is called a _____.

a. superstore

b. supermarket

c. specialty store

d. discount store

Answer: (b) Difficulty: (2) Page: 368

3. The Body Shop, Sunglass Hut, Gap, and the Athlete's Foot are all examples of _____.

a. specialty stores

b. department stores

c. off-price retailers

d. superstores

Answer: (a) Difficulty: (2) Page: 368

4. 7-Eleven, Stop-N-Go, and Circle K are examples of _____.

a. specialty stores

b. department stores

c. convenience stores

d. supermarkets

Answer: (c) Difficulty: (2) Page: 368

5. A retailer that buys at less-than-regular wholesale prices and sells at less than
retail is called _____ retailer.

a. a category killer

b. a discount

c. an off-price

d. a factory outlet

Answer: (c) Difficulty: (2) Page: 370

6. _____ are actually giant specialty stores. They feature stores the size of airplane hangars that carry a deep assortment of a particular line with a knowledgeable staff. These stores are prevalent in a wide a range of categories, including books, baby gear, toys, electronics, home improvement products, and even pet supplies.

a. Superstores

b. Supercenters

c. Supermarkets

d. Category killer stores

Answer: (d) Difficulty: (2) Page: 370

7. According to the text, Wal-Mart was the first to call employees "_____," a practice now widely copied by competitors.

a. partners

b. comrades

c. friends

d. associates

Answer: (d) Difficulty: (2) Page: 366

8. _____ includes all activities involved in selling goods or services directly to final consumers for their personal, non-business use.

a. Wholesaling

b. Retailing

c. Selling

d. Manufacturing

Answer: (b) Difficulty: (2) Page: 367

9. These days it is nearly impossible to stroll down a city block or drive on a suburban street without seeing a McDonald's, Subway, Jiffy Lube, or Holiday Inn. These stores are examples of contractual associations, also known as _____.

a. factory outlet stores

b. wholesale clubs

c. corporate chains

d. franchises

Answer: (d) Difficulty: (2) Page: 371

10. _____ are corporations that combine several different retailing forms under central ownership.

a. Corporate chain stores

b. Voluntary chains

c. Merchandising conglomerates

d. Retail cooperatives

Answer: (c) Difficulty: (2) Page: 372

11. A _____ is a group of retail businesses planned, developed, owned, and managed as a unit.

a. category killer

b. corporate chain

c. voluntary chain

d. shopping center

Answer: (d) Difficulty: (2) Page: 378

12. A concept of retailing that states that new types of retailers usually begin as low-margin, low-price, low-status operations but later evolve into higher-priced,
higher service operations is called _____.

a. the wheel-of-retailing concept

b. a franchise

c. the e-tailing concept

d. wholesaling

Answer: (a) Difficulty: (2) Page: 380

13. _____ were the main form of retail cluster until the 1950s.

a. Discount stores

b. Power centers

c. Shopping centers

d. Central business districts

Answer: (d) Difficulty: (2) Page: 378

14. _____ includes all activities in selling goods and services to those buying for
resale or business use.

a. Wholesaling

b. Retailing

c. Manufacturing

d. Financing

Answer: (a) Difficulty: (2) Page: 386

15. _____ absorb risk by taking title to goods and services; saving their customers'

money by buying in carload lots and breaking bulk; holding inventories and
thereby reducing inventory costs and risks of suppliers and customers.

a. Retailers

b. Wholesalers

c. Manufacturers

d. Agents

Answer: (b) Difficulty: (2) Page: 386

16. _____ is an independently-owned business that takes title to the merchandise it handles.

a. A broker

b. An agent

c. A marketing research firm

d. A merchant wholesaler

Answer: (d) Difficulty: (2) Page: 386

17. All of the following are accurate descriptions of agents, except which one?

a. Some agents specialize by product line.

b. Some agents specialize by customer type.

c. Agents represent buyers on a permanent basis.

d. Agents take title to goods.

Answer: (d) Difficulty: (3) Page: 386

18.
All of the following are accurate descriptions of brokers, except which one?

a.
Brokers perform only a few functions.

b.
Brokers bring buyers and sellers together.

c.
Brokers assist in negotiations.

d.
Brokers are wholesalers who take title to goods.

Answer: (d) Difficulty: (3) Page: 386

19.
Wholesaling by sellers or buyers themselves rather than through independent
wholesalers includes _____.

a. agents

b. brokers

c. merchant wholesalers

d. manufacturers' sales branches and offices

Answer: (d) Difficulty: (2) Page: 388

20.
All of the following are accurate descriptions of wholesaling, except which one?

a. Wholesalers' sales forces help manufacturers reach many small customers at a low cost.

b. Wholesalers break bulk.

c. Wholesalers hold inventories, thereby reducing inventory costs and risks of suppliers and customers.

d. Wholesalers do not add any value by performing channel functions.

Answer: (d) Difficulty: (1) Page: 386

21.
All of the following are accurate descriptions of E-tailing, except which one?

a. Today's Web sites are easier to use than before.

b. Online customer service has improved tremendously.

c. Click-only E-tailers are thriving in the categories of books, music, and video.

d. Much of the anticipated growth in online sales is expected to go to online retailers only, and not go to multi-channel retailers.

Answer: (d) Difficulty: (2) Page: 382

22.
All of the following are accurate descriptions of retailers moving into other
countries, except which one?

a. Many retailers are expanding internationally to escape mature and saturated home markets.

b. Carrefour is the world's second largest retailer after Wal-Mart.

c. France's Carrefour, Britain's Marks and Spencer and Italy's Benetton are just a handful of retailers that have gone global.

d. According to the text, Wal-Mart stands a better chance than most retailers in its league to dominate global retailing.

Answer: (d) Difficulty: (2) Page: 384

23.
All of the following are accurate descriptions of retail stores featuring
"communities" or "hangouts", except which one?

a. With the rise in the number of people living alone, working at home, or living in isolated and sprawling suburbs, there has been a resurgence of establishments that, regardless of the product or service they offer, also provide a place for people to get together.

b. Today's bookstores have become part bookstore, part library, and part living room.

c. Today's bookstores are selling comfort, relaxation, and community.

d. All of the above are accurate descriptions of retail stores.

Answer: (d) Difficulty: (2) Page: 384

24.
A(n) _____ is a retail institution that sells standard merchandise at lower prices by
accepting lower margins and selling higher volume. In recent years many of these
stores have improved décor, added new lines and services, and expanded
regionally and nationally, leading to higher costs and prices.

a.
category killer

b.
off-price retailer

c.
factory outlet

d.
discount store

Answer: (d) Difficulty: (2) Page: 370

25.
The retailers that feature low prices are _____.

a. discount stores

b. category killer stores

c. "off-price" retailers

d. both a and c only

Answer: (d) Difficulty: (2) Page: 370

26.
According to the text, the main types of "off-price" retailers are _____, _____,
and _____.

a. discount stores; category killer stores; factory outlets

b. independents; discount stores; wholesale clubs

c. independents; factory outlets; warehouse clubs

d. discount stores; factory outlets; warehouse clubs

Answer: (c) Difficulty: (2) Page: 370

27.
T.J. Maxx and Marshall's are examples of _____, either owned and run by
entrepreneurs or are divisions of larger retail corporations.

a. factory outlet stores

b. discount stores

c. independent off-price retailers

d. category killer stores

Answer: (c) Difficulty: (2) Page: 370

28.
_____ are huge superstores, perhaps as large as six football fields. Although they
have been very successful in Europe and other world markets, they have met with
little success in the United States.

a. Category killer stores

b. Factory outlet stores

c. Supercenters

d. Hypermarkets

Answer: (d) Difficulty: (2) Page: 370

29.
All of the following are accurate descriptions of Wal-Mart, except which one?

a. Wal-Mart is passionately dedicated to its value proposition of "Always Low Prices, Always!"

b. Wal-Mart associates work as partners, deeply involved in operations, and sharing rewards for good performance.

c. Wal-Mart has the lowest cost structure in the industry, charging lower prices but still reaping higher profits.

d. Today Wal-Mart dominates the Internet market-spaces, the same way it dominates the physical marketplace.

Answer: (d) Difficulty: (3) Page: 366

30.
All of the following are accurate descriptions of retailer activities, except which
one?

a. In recent years, store retailing has been growing much faster than non-store retailing.

b. Retailing involves all activities involved in selling goods directly to final consumers.

c. Specialty stores are a type of retail store.

d. Wholesale clubs like, BJs, Sam's and Costco are off-price retailers.

Answer: (a) Difficulty: (3) Page: 371

31.
_____ include wholesaler-sponsored groups of independent retailers engaged in
bulk buying and common merchandising.

a. Corporate chain stores

b. Voluntary chain stores

c. Retailer cooperatives

d. Franchise organizations

Answer: (b) Difficulty: (2) Page: 372

32.
_____ include two or more outlets that are commonly owned and controlled,
employ central buying and merchandising, and sell similar lines of merchandise.

a. Corporate chain stores

b. Voluntary chain stores

c. Retail cooperatives

d. Franchise organizations

Answer: (a) Difficulty: (2) Page: 372

33.
_____ include a group of independent retailers that bands together to set up a
jointly owned, central wholesale operation and conducts joint merchandising and
promotion efforts.

a. Franchise organizations

b. Retail cooperatives

c. Corporate chains

d. Warehouse clubs

Answer: (b) Difficulty: (2) Page: 371

34.
_____ have become one of the hottest growth areas in retailing. They are now
moving upscale; the discounts offered by them are getting smaller. They are
located far from urban areas, making travel to them more difficult.

a. Discount stores

b. Franchise organizations

c. Retail cooperatives

d. Factory outlet malls

Answer: (d) Difficulty: (2) Page: 370

35.
_____ are also known as wholesale clubs or membership warehouses.

a. Chain stores

b. Franchises

c. Merchandising conglomerates

d. Warehouse clubs

Answer: (d) Difficulty: (2) Page: 371

36.
_____ can be considered to be both wholesalers and retailers.

a. Wholesale clubs

b. Warehouse clubs

c. Membership warehouses

d. All of the above

Answer: (d) Difficulty: (3) Page: 371

37.
Once considered upstarts among independent businesses, _____ now command
35 percent of all retail sales in the United States. This retail format is commonly
found in fast foods, video stores, health and fitness centers, haircutting, auto
rentals, motels, and dozens of other product and service areas.

a. chain stores

b. wholesale clubs

c. franchises

d. retail cooperatives

Answer: (c) Difficulty: (2) Page: 371

38.
All of the following are accurate descriptions of retailer marketing decisions,
except which one?

a. Today, national-branded manufacturers, in their drive for volume, have placed their branded goods everywhere.

b. National brands are found not only in department stores but also in mass-merchandise discount stores.

c. With national brands found in multiple retail outlets, retail assortments are looking very different from each other.

d. Service differentiation among retailers has slowly eroded.

Answer: (c) Difficulty: (3) Page: 371

39.
According to the text, all of the following statements are accurate descriptions of
strategies used by Wal-Mart's competitor Whole Foods to thrive and succeed.

a. Whole Foods Market succeeds through careful positioning, away from Wal-Mart.

b. Whole Foods targets a select group of upscale customers and offers them "organic, natural, and gourmet foods."

c. Whole Foods carries natural soaps and toilet papers, displacing the usual national brands.

d. Whole Foods creates a store environment that is inviting, fun, unique, informal, nurturing, and educational, much like Wal-Mart does.

Answer: (d) Difficulty: (3) Page: 375

40.
According to the text, rather than take on Wal-Mart head on, _____ aims for a
seemingly oxymoronic niche -- the "upscale discount" segment.

a. Sam's Club

b. K-Mart

c. Target

d. Kohl's

Answer: (c) Difficulty: (2) Page: 376

41.
All of the following are accurate descriptions of the retail store Target and its
strategies, except which one?

a. Target aims to stick to low prices, but rise above the discount fray with up-market style and design and higher-grade service.

b. Target's separates itself from its mass-merchant peers.

c. Target competes head-to-head with Wal-Mart.

d. Target has a clear strategy and a very clear brand.

Answer: (c) Difficulty: (3) Page: 376

42.
According to the text, all of the following are accurate ways of classifying retailers, except which one?

a. Retailers can be classified according to the amount of service they offer.

b. Retailers can be classified according to the breadth and depth of their product lines.

c. Retailers can be classified according to the relative prices they charge.

d.
Retailers can be classified depending on how well they adopt new technologies.

Answer: (d) Difficulty: (3) Page: 368

43.
_____ is the basis of all discount operations and is typically used by sellers of
convenience goods (such as supermarkets) and nationally branded, fast-moving
shopping goods (such as Best Buy).

a. Limited-service

b. Self-service

c. Full-service

d. No service

Answer: (b) Difficulty: (3) Page: 368

44.
Most _____ are making improvements to attract more customers. In the battle for
"share of stomachs," many have moved upscale, providing from-scratch bakeries,
gourmet deli counters, and fresh seafood departments.

a. convenience stores

b. supermarkets

c. department stores

d. off-price retailer stores

Answer: (b) Difficulty: (2) Page: 369

45.
Roosevelt Field shopping mall in Garden City, Long Island is an indoor _____. It
contains from 40 to over 200 stores. Galyan's, JC Penney, and Bloomingdale's are
some of the anchor stores in the mall. It also has several specialty stores,
including Sunglass Hut and Express, along with a post-office and other retail
stores. It caters to customers from all over Long Island, parts of New York
(Queens, Brooklyn, Manhattan) and New Jersey.

a. neighborhood shopping center

b. regional shopping center

c. community shopping center

d. power center

Answer: (b) Difficulty: (2) Page: 378

46.
A _____ contains between 15 and 40 retail stores. It normally contains a branch of a department store or variety store, a supermarket, specialty stores, professional offices, and sometimes a bank.

a. neighborhood shopping center

b. community shopping center

c. regional shopping center

d. power center

Answer: (b) Difficulty: (2) Page: 378

47.
_____ are also known as "strip malls." They contain between 5 and 15 stores.

 They are close and convenient for consumers. They usually contain a
supermarket, perhaps a discount store, and several service stores -- dry cleaner,
self-service laundry, drugstore, video-rental outlet, barber shop, among other

stores.

a. Community shopping centers

b. Power centers

c. Regional shopping centers

d. Neighborhood shopping centers

Answer: (d) Difficulty: (2) Page: 378

48.
_____ were the main form of retail cluster until the 1950s.

a. Suburban shopping centers

b. Urban shopping centers

c. Central business districts

d. Regional shopping centers

Answer: (c) Difficulty: (2) Page: 378

49.
Since its inception, Wal-Mart's decision to locate itself strategically has been
written about and well documented in text books. Wal-Mart was the first mass
merchandiser to locate in _____.

a. large cities

b. urban areas

c. small and rural markets

d. suburban areas

Answer: (d) Difficulty: (2) Page: 378

50.
All of the following are accurate descriptions of recent retail developments,
except
which one?

a. The current trend is toward value-oriented outlet malls and power centers.

b. Many shoppers prefer to shop at "lifestyle centers," smaller malls with upscale stores, convenient locations, and expensive atmospheres.

c. The current trend in retailing is toward many "megamalls", such as the Mall of America.

d. All of the above are recent trends in retailing.

Answer: (d) Difficulty: (2) Page: 379

51.
In recent years, _____ have been squeezed between more focused and flexible
specialty stores on the one hand, and more efficient, lower-priced discounters on
the other. Many have added promotional pricing to meet the discount threat.
Others have stepped up the use of store brands to compete with specialty stores.
Service remains the key differentiating factor.

a. supermarkets

b. category killer stores

c. factory outlet malls

d. department stores

Answer: (d) Difficulty: (2) Page: 369

52.
Retailers everywhere face intense rivalry and competition from other retail
formats. _____ today are facing slow sales growth because of slower population
growth and an increase in competition from other retail formats. They have also
been hit hard by the rapid growth of out-of-home eating. In the battle for "share of
stomachs," many have moved upscale.

a. Department stores

b. Supermarkets

c. Convenience stores

d. Factory outlet malls

Answer: (b) Difficulty: (2) Page: 369

53.
In recent years, _____ have suffered from overcapacity as the primary market of
young, blue-collar men has shrunk. As a result, many have shrunk their image of
a "truck stop," where men go to buy beer, cigarettes, and magazines, and instead
offer freshly prepared foods and cleaner, safer environments. They localize based
on the neighborhoods they locate themselves in.

a. supermarkets

b. superstores

c. department stores

d. convenience stores

Answer: (d) Difficulty: (3) Page: 369

54.
Some _____ get exclusive rights to carry well-known designer labels.
Bloomingdale's is known for running spectacular shows featuring goods from a
certain country, such as China. The store's atmosphere is another element in this
reseller's product arsenal.

a. supermarkets

b. factory outlet malls

c. department stores

d. convenience stores

Answer: (c) Difficulty: (2) Page: 376

55. Which of the following is a product variable that retailers may use in order to differentiate themselves?

a. product assortment

b. services mix

c. store atmosphere

d. all of the above

Answer: (d) Difficulty: (2) Page: 376

56.
Every store has a physical layout that makes moving around in it either hard or
easy. Each store has a "feel"; one is cluttered, another cheerful, a third plush, a
fourth somber. The physical layout of the store, which refers to the _____, needs
to be planned that suits the target market and moves customers to buy.

a. product mix

b. services mix

c. product assortment

d. store's atmosphere

Answer: (d) Difficulty: (2) Page: 376

57.
Using the store's atmosphere as part of the reseller's product arsenal to
differentiate themselves, some retailers practice _____. In some stores, consumers
try out climbing equipment on a huge wall in the store, and they can test raincoats
by going under a simulated rain shower.

a. "experiential retailing"

b. value pricing

c. services mix

d. lifestyle marketing

Answer: (a) Difficulty: (2) Page: 376

58.
All of the following are examples of category killer stores, except which one?

a. Ikea

b. Home Depot

c. Barnes and Noble

d. Wal-Mart

Answer: (d) Difficulty: (3) Page: 370

59.
_____ combine manufacturers' outlets with off-price retail stores and department
store clearance outlets.

a. Factory outlet malls

b. Value-retail centers

c. Discount stores

d. Category killer stores

Answer: (b) Difficulty: (2) Page: 370

60. All of the following are accurate descriptions of the term retail convergence, except which one?

a. Retail convergence is the coming together of shoppers, goods, and prices.

b. Customers of all income levels are shopping at different stores, often for the same goods.

c. Retail convergence means greater competition for retailers and greater difficulty in differentiating offerings.

d. All of the above.

Answer: (b) Difficulty: (3) Page: 380

61.
Retail convergence is the coming together of _____, _____, and, _____.

a. shoppers; prices; layout

b. goods; prices; layout

c. services; location; prices

d. shoppers; goods; services

Answer: (d) Difficulty: (2) Page: 380

62.
All of the following are accurate descriptions of reasons for the rise of mega-
retailers, except which one?

a. Mega-retailers have superior information technology and buying power.

b. Some mega-retailers control access to enormous numbers of consumers, giving them the upper hand in their dealings with manufacturers.
c. Mega-retailers offer consumers better merchandise selections, good service, and strong price savings to consumers.
d. All of the above
Answer: (d) Difficulty: (2) Page: 382

63.
All of the following are accurate descriptions of the different ways in which
today's retailers are connecting with consumers, except _____.

a. the Web

b. touch screen kiosks

c. electronic shelf labels and signs and handheld shopping assistants, smart cards, and self-scanning systems

d. all of the above

Answer: (d) Difficulty: (2) Page: 383

64.
There are three main types of wholesalers: _____, _____, and _____.

a. agents; brokers; retailers

b. merchant wholesalers; agents; brokers

c. full-service wholesalers; limited-service wholesalers; agents

d. merchant wholesalers; agents and brokers; manufacturers' sales branches and offices

Answer: (d) Difficulty: (2) Page: 386

65.
_____ have contractual authority to sell a manufacturer's entire output. The
manufacturer either is not interested in the selling function or feels unqualified.

a. Brokers

b. Agents

c. Rack jobbers

d. Selling agents

Answer: (d) Difficulty: (2) Page: 389, Table 11.3

66.
_____ do not carry inventory or handle the product. They are also called desk
jobbers. On receiving an order, they select a manufacturer, who ships the
merchandise directly to the consumer. They operate in bulk industries, such as
coal and lumber.

a. Drop shippers

b. Brokers

c. Agents

d. Rack jobbers

Answer: (a) Difficulty: (2) Page: 389, Table 11.3

67.
Merchant wholesalers perform all of the following channel functions, except
which one?

a. Merchant wholesalers carry stock.

b. Merchant wholesalers maintain a sales force.

c. Merchant wholesalers offer credit, and make deliveries.

d. Merchant wholesalers do not provide management assistance

Answer: (d) Difficulty: (3) Page: 389, Table 11.3

68.
_____ sell to manufacturers rather than to retailers. They provide several services,
such as carrying stock, offering credit, and providing delivery.

a. Industrial distributors

b. Wholesale merchants

c. Cash-and-carry wholesalers

d. Drop shippers

Answer: (a) Difficulty: (2) Page: 389, Table 11.3

69.
All of the following are differences between agents and brokers, except which
one?

a. Brokers represent either buyers or sellers on a permanent basis, agents do

not.

b. The chief function of brokers is to bring buyers and sellers together and

assist in negotiation.

c. Brokers are paid by the party who hired them, and do not carry inventory.

d. There are two types of agents: manufacturer agents and selling agents.

Answer: (a) Difficulty: (3) Page: 389, Table 11.3

70.
Wholesaling done by buyers or sellers is called _____.

a. independent wholesaling

b. merchant wholesaling

c. manufacturer sales branches and offices

d. limited-service wholesaling

Answer: (c) Difficulty: (2) Page: 388

71.
All of the following are differences between merchant wholesalers and agents and
brokers, except which one?

a. Brokers and agents perform only a few functions while full-service wholesalers perform a full range of services.

b. Brokers and agents take title to goods, while merchant wholesalers do not.

c. Brokers and agents specialize by product line or customer type.

d. A broker brings buyers and sellers together and assists in negotiation.

Answer: (b) Difficulty: (2) Page: 386

72.
_____ do not take title to goods.

a. Agents

b. Brokers

c. Merchant wholesalers

d. Both "a" and "b"

Answer: (d) Difficulty: (2) Page: 386

73.
Limited-service wholesalers carry a limited line of fast-moving goods and
sell to small retailers for cash. _____ normally do not deliver.

a. Truck wholesalers

b. Drop shippers

c. Cash-and-carry wholesalers

d. Mail-order wholesalers

Answer: (c) Difficulty: (2) Page: 389; Table 11.3

74.
Tom is a limited-service wholesaler who sets up point-of-purchase displays in
retail stores. He serves both grocery and drug retailers, mostly in non-food items.
He retains title to the goods and bills the retailer only for the goods sold to
consumers. Tom is a _____.

a. cash-and-carry wholesaler

b. truck wholesaler

c. drop shipper

d. rack jobber

Answer: (d) Difficulty: (2) Page: 389, Table 11.3

75.
All of the following are examples of limited-service wholesalers, except which
one?

a. Cash-and-carry wholesaler

b. Truck wholesaler

c. Drop shipper

d. Industrial distributor

Answer: (d) Difficulty: (2) Page: 389, Table 11.3

76.
Some limited-service wholesalers give information to suppliers and customers
about competitors, new-products, and price developments. Here the limited-
service wholesalers are adding value by performing the channel function of
_____.

a. breaking bulk

b. warehousing

c. financing

d. providing market information

Answer: (d) Difficulty: (2) Page: 386

77. Satya Pradeep, a limited-service wholesaler, saves her customers (family-owned grocery stores) money by buying in carload lots and breaking carloads into smaller quantities. Satya Pradeep performs the channel function of _____.

a. selling and promoting

b. buying and assortment building

c. breaking bulk

d. financing

Answer: (c) Difficulty: (2) Page: 386

78.
Ralph does not take title to goods. His main function is to facilitate buying and
assisting in negotiation, for which he is paid a commission on the selling price.
Ralph is a _____.

a. broker or agent

b. drop shipper

c. rack jobber

d. cash-and-carry wholesaler

Answer: (a) Difficulty: (2) Page: 389, Table 11.3

79.
Although promotion can be critical to their success, most _____ are not
promotion minded. Their use of trade advertising, sales promotion, personal
selling, and public relations is largely scattered and unplanned.

a. retailers

b. wholesalers

c. manufacturers

d. resellers

Answer: (b) Difficulty: (2) Page: 391

80.
_____ typically locate in low-rent, low tax areas and tend to invest little money in
their buildings, equipment and systems. In recent years, they are reacting to rising
costs by investing in automated warehouses and online ordering systems.

a. Retailers

b. Manufacturers

c. Resellers

d. Wholesalers

Answer: (d) Difficulty: (2) Page: 391

81.
All of the following are accurate descriptions of wholesalers and retailers, except
which one?

a. The distinction between large retailers and large wholesalers is clear.

b. Many retailers operate formats such as wholesale clubs and hypermarkets that perform many wholesale functions.

c. Many large wholesalers are setting up their own retailing operations.

d. Wholesalers continue to increase the services they provide to retailers.

Answer: (a) Difficulty: (3) Page: 392

82.
All of the following are accurate descriptions of trends in wholesaling, except
which one?

a. Wholesalers remain vulnerable to price increases and the winnowing out of suppliers who are not adding value based on quality and cost.

b. Progressive wholesalers constantly watch for better ways to meet the changing needs of their suppliers and target customers.

c. Wholesalers recognize that in the long run, they need to add value by increasing the efficiency and effectiveness of the entire marketing channel.

d. All of the above

Answer: (d) Difficulty: (2) Page: 391

83.
_____ is a limited-service wholesaler owned by farmer members. They assemble
farm produce to sell in local markets. The profits are distributed to members at the
end of the year.

a. A rack jobber

b. A drop shipper

c. A broker

d. A producer's cooperative

Answer: (d) Difficulty: (2) Page: 389, Table 11.3

84.
Truck wholesalers are also called _____.

a. drop shippers

b. rack jobbers

c. cash-and-carry wholesalers

d. truck jobbers

Answer: (d) Difficulty: (1) Page: 389, Table 11.3

85.
_____ represent buyers and sellers on a temporary basis.

a. Agents

b. Brokers

c. Cash-and-carry wholesalers

d. Merchant wholesalers

Answer: (b) Difficulty: (2) Page: 389, Table 11.3

True/False

86.
Brokers take title to goods, while agents do not.

Answer: (False) Difficulty: (2) Page: 389, Table 11.3

87.
Manufacturers' agents have contractual authority to sell a manufacturer's entire
output.

Answer: (False) Difficulty: (2) Page: 389, Table 11.3

88.
Agents represent either buyers or sellers on a more permanent basis than brokers
do.

Answer: (True) Difficulty: (2) Page: 389, Table 11.3

89.
Cash-and-carry wholesalers carry a limited line of fast-moving goods and sell to
small retailers for cash. They normally do not deliver.

Answer: (True) Difficulty: (2) Page: 389, Table 11.3

90.
K-Mart was the first to call employees "associates," a practice now widely copied
by competitors.

Answer: (False) Difficulty: (2) Page: 366

91.
Supermarkets are small stores that carry a limited line of high-turnover
convenience goods.

Answer: (False) Difficulty: (2) Page: 369

92.
Convenience stores are applying "micromarketing," the practice of tailoring each
store's merchandise to the specific needs of its surrounding neighborhood.

Answer: (True) Difficulty: (2) Page: 369

93.
Wal-Mart, Kmart and Target are examples of superstores, which are much larger
than regular supermarkets and offer a large assortment of routinely purchased
foods, non-food items, and services.

Answer: (True) Difficulty: (2) Page: 369

94.
Within only a few years of entering the grocery business with its supercenters;
Kmart is now the nation's largest grocery retailer.

Answer: (False) Difficulty: (2) Page: 366

95.
Department stores carry a wide variety of product lines. Nordstrom, Saks, Neiman
Marcus, and other high-end department stores are doing well by emphasizing
high-quality service.

Answer: (True) Difficulty: (2) Page: 369

96.
Wal-Mart is well known in retailing circles for its good old "tough buying"
tactics. It treats its customers well; however, it wrings low prices from suppliers.

Answer: (True) Difficulty: (2) Page: 367

97.
Retailing includes all activities involved in selling goods or services directly to

final consumers for their personal, non-business use.

Answer: (True) Difficulty: (2) Page: 367

98.
Manufacturers, wholesalers, and retailers do retailing.

Answer: (True) Difficulty: (2) Page: 367

99.
Non-store retailing includes all selling to final consumers through direct mail,
catalogs, telephone, the Internet, and other direct-selling approaches.

Answer: (True) Difficulty: (2) Page: 367

100. Self-service is the basis of all discount operations and is typically used by sellers
of convenience goods (supermarkets) and nationally branded, fast-moving
shopping goods.

Answer: (True) Difficulty: (2) Page: 367

101. A retail store that carries a narrow product line with a deep assortment within that
line is called a specialty store.

Answer: (True) Difficulty: (2) Page: 368

102. Convenience stores carry standard merchandise sold at lower prices with lower
margins and higher volumes.

Answer: (False) Difficulty: (2) Page: 368

103. Discount stores sell merchandise bought at less-than-regular wholesale prices and
sold at less than retail: often leftover goods, overruns, and irregulars obtained at
reduced prices from manufacturers or other retailers.

Answer: (False) Difficulty: (2) Page: 368

104. BJ'S, Sam's, and Costco are all examples of warehouse clubs.

Answer: (True) Difficulty: (2) Page: 368

105. Toys R Us, Barnes and Noble, Ikea, and Home Depot are examples of category-
killer retail stores.

Answer: (True) Difficulty: (2) Page: 370

106. TJ Maxx and Marshall's are examples of independent off-price retailers.

Answer: (True) Difficulty: (2) Page: 370

107. The three main types of discount stores are independents, factory outlets, and
warehouse clubs.

Answer: (False) Difficulty: (2) Page: 370

108. Warehouse clubs are also known as wholesale clubs or membership clubs.

Answer: (True) Difficulty: (2) Page: 371

109. Wholesale clubs are wholesalers, and not retailers.

Answer: (False) Difficulty: (2) Page: 371

110. A voluntary chain is a wholesaler-sponsored group of independent retailers that
engages in group buying and common merchandising.

Answer: (True) Difficulty: (2) Page: 371

111. Associated Grocers and Ace Hardware are two examples of franchise
organizations.

Answer: (False) Difficulty: (3) Page: 371

112. Unlike voluntary chains and retail cooperatives, franchises are normally based on
some unique product or service.

Answer: (True) Difficulty: (2) Page: 371

113. Target Corp. is an example of a merchandising conglomerate.

Answer: (True) Difficulty: (2) Page: 372

114. Wal-Mart has become the world's largest retailer using its "tough guy" and
dominant approach to negotiations.

Answer: (False) Difficulty: (2) Page: 373

115. A shopping center includes a group of retail businesses planned, developed,
owned, and managed as a unit.

Answer: (True) Difficulty: (2) Page: 378

Essay

116. Identify five secrets behind Wal-Mart's spectacular success.

Answer:

1. Wal-Mart knows its customers well and takes good care of them. Wal-Mart's philosophy is simple: find out what your customers want and sell it to them for the lowest possible price. Wal-Mart is obsessed with delivering value to customers.

2. Wal-Mart was the first to call employees "associates," a practice widely copied in the industry by competitors. The associates work as partners, become deeply involved in operations, and share rewards for good performance. The partnership concept is deeply rooted in Wal-Mart's corporate culture. Thus, employee satisfaction translates into greater customer satisfaction.

3. Wal-Mart delivers real value by keeping costs down. Wal-Mart is a lean, mean, distribution machine-it has the lowest cost structure in the industry. This way, they charge lower prices and still reap high profits. Wal-Mart's lower prices attract more shoppers, producing more sales, making the company even more efficient.

4. Wal-Mart is also well known for its sophisticated technology. In their headquarters office, Wal-Mart contains a computer communications system that gives managers all over the country access to sales and operating information.

5. Wal-Mart is called the logistics company of the 21st century. Their huge, automated distribution centers employ the latest technology to supply stores efficiently. Finally, Wal-Mart is known for its good old "tough buying." They wring the lowest prices from its suppliers by trading them off of each other.

Difficulty: (2) Page: 366

117. What is the difference between self-service, limited-service and full-service
retailers?

Answer:

Self-service retailers serve customers who are willing to perform their own
"locate-compare-select" process to save money. Self-service is the basis of all
discount operations and is used by sellers of convenience goods and nationally
branded, fast-moving shopping goods. Limited-service wholesalers provide more
sales assistance because they carry more shopping goods about which customers
need information. Full-service stores usually carry more specialty goods for
which customers like to be "waited on." They provide more services resulting in
much higher operating costs, which are passed along to customers at higher
prices.

Difficulty: (2) Page: 368

118. Differentiate between department stores and specialty stores.

Answer:

Department stores carry several product lines -- typically clothing, home
furnishings, and household products. Each product line is operated as a separate
department managed by specialists' buyers or merchandisers. Examples include
Sears, Macy's, and Marshall Fields. Specialty stores carry a narrow product with a
deep assortment, such as apparel stores, sporting goods stores, furniture stores,
florists, and bookstores. Examples include the Body Shop, Sunglass Hut, Gap,
and Athlete's Foot.

Difficulty: (2) Page: 368

119. What is the difference between supermarkets, convenience stores and discount
stores? Explain.

Answer:

Supermarkets include a relatively large, low-cost, low-margin, high-volume, self-
service operation designed to serve the consumer's total needs for food and
household goods. Convenience stores include relatively small stores located near
residential areas, open long hours seven days a week, and carrying a limited line
of high-turnover convenience products at slightly higher prices. More than 60
percent of convenience store revenue comes from sale of gasoline, and more than
50 percent of in-store revenues are from cigarettes and beverage sales. Many
convenience stores are shedding their image of a "truck stop," where men go to
buy cigarettes, beer, and magazines, and instead offer freshly prepared foods and
cleaner, safer environments. Many are also applying micromarketing, tailoring
each store's merchandise to the specific needs of its surrounding neighborhood.
Many stores in Hispanic neighborhoods carry Spanish-language magazines and
other goods catering to the specific needs of Hispanic consumers. Discount stores
carry standard merchandise sold at lower prices with lower margins and higher
volumes.

Difficulty: (2) Page: 368

120. Define off-price retailers. What are the three types of off-price retailers? Explain.

Answer:

Retailers that buy at less-than-regular wholesale prices and sell at less than retail
are known as off-price retailers. Independents, factory outlets, and warehouse
clubs are the three main types of off-price retailers. Independent off-price retailers
either are owned and run by entrepreneurs, or are divisions of larger retail
corporations. TJ Maxx and Marshall's are two major types of off-price retailers.
Off-price retailing operations are owned and operated by a manufacturer that normally carries the manufacturer's surplus, discontinued, or irregular goods.
Warehouse clubs or wholesale clubs like BJ's, Sam's or Costco, operate in warehouse-like facilities and offer few frills. The clubs survive based on membership revenues collected upfront. Wholesale clubs are both retailers and wholesalers. They cater to small businesses during the morning hours and generate over half their revenues from them. Clubs are the favorite of consumers as they offer the best value.

Difficulty: (2) Page: 370

121. Many retailers are banding together in one or two forms of contractual
associations. Explain.

Answer:

In Table 11.2 of the text is shown the names of five types of stores based
on the premise of corporate ownership or a contractual association of some type.
A voluntary chain is a wholesaler-sponsored group of independent retailers engaged in bulk-buying and common merchandising. A retailer coop is a group of independent retailers who set up a central buying organization and conduct joint promotion efforts. Franchise organizations are normally based on some unique product, service, or method of doing business. A merchandising conglomerate is a free-form corporation that combines several diversified retailing lines and forms under central ownership, along with some integration of their distribution and management functions.

Difficulty: (2) Page: 372

122. Retailers must rely on various factors to differentiate themselves from the
competition. Identify three major product variables: product assortment, services
mix, and store atmosphere.

Answer:

The retailer's product assortment should differentiate the retailer while matching
target shoppers' expectations. One strategy is to offer merchandise that no other
competitor carries, such as private brands or national brands on which it holds
exclusives. The services mix invites customers to ask questions or consult service
reps in person or via phone or keyboard. The store's atmosphere is another
element in the reseller's arsenal. The physical layout of the store makes moving
around hard or easy. Each store has a feel; one store is cluttered and another
cheerful. Some stores practice "experiential retailing." Today's retailers are
environments to be experienced by the people who shop in them. Store
atmosphere offers a powerful tool by which retailers can differentiate their stores
from those of competitors.

Difficulty: (2) Pages: 376-377

123. Retailing innovations are partially explained by the wheel of retailing concept.

Explain.

Answer:

The wheel of retailing concept is a concept of retailing that states that new types
of retailers usually begin as low-margin, low-price, low-status operations, but
later evolve into higher-priced, higher-service operations, eventually becoming
like the conventional retailers they replaced.

Difficulty: (2) Page: 380

124. The retail phenomena "retail convergence" is the biggest challenge facing
retailers. Explain why.

Answer:

Retail convergence is the coming together of shoppers, goods, and prices.
Customers of all income levels are shopping at the same stores, often for the same
goods. There are no differences between discount stores, specialty stores, and
department stores. Hence, stores need to differentiate themselves on selection,
service, and price. For example, a consumer can buy books at outlets ranging
from independent local bookstores to discount stores, such as Wal-Mart,
superstores such as Barnes and Noble or Borders, or at Amazon.com. Because of
their bulk-buying power and high sales volume, chains can buy at lower costs and
thrive on smaller margins. Several stores like Best Buy or Wal-Mart have been
accused of selling products like CDs as loss leaders at rock-bottom prices. On the
contrary, smaller stores are using their smaller size to differentiate themselves too.
They offer a personal touch unmatched in the industry.

Difficulty: (2) Page: 380

125. According to the text, retail technology is the wave of the future. Explain the pros
and cons of the application of technology in the retail industry.

Answer:

Retailers like Wal-Mart are using advanced information technology and sophisticated software systems to produce better forecasts, control inventory costs, order electronically from suppliers, send e-mail between stores, and even sell to customers within stores. They are adopting checkout scanning systems, online transaction processing, electronic funds transfer, Electronic data interchange, in-store TV, and improved merchandising handling systems. To
 connect with customers, marketers employ hand held scanners, touch-screen kiosks, self-scanning systems, electronic shelf labels and signs. The downside to the growth of technology in the retail industry is the fear of identity theft and the loss of privacy of the consumer.

Difficulty: (2) Page: 383

Application

126. Wal-Mart has rewritten the rules of retailing with their new label -- the ultimate retailer. According to the text, competitor retailers need to try harder to hold their own and differentiate themselves from Wal-Mart. Applying the principles of services/product differentiation, identify the marketing strategies available to competitors to successfully differentiate themselves from Wal-Mart. Use examples wherever appropriate.

 Answer:

 The focus on customer value has made Wal-Mart the world's largest retailer

 and the world's largest company. Wal-Mart offers supercenters, combination

 food and discount stores that emphasize cross-merchandising. While discount

 stores like Wal-Mart offer little or no service, customers flock to the store for

 its low, low prices. With identical brands available everywhere, it is time for

 retailers to rethink their marketing strategies and face major marketing

 decisions about their target market and positioning, product assortment and

 services. Should the store focus on upscale, mid-scale, or downscale

 shoppers?

 Do target shoppers want variety, depth of assortment, convenience, or low

 prices? Whole Foods has become one of the nation's most successful food

 retailers with good targeting and positioning. Whole Foods is an upscale

 grocery chain with annual total sales less than $3 bn. Rather than pursuing

 mass-market sales volume and razor thin margins, Whole Foods targets

 upscale customers and offers them "organic, natural, and gourmet foods."

 Instead of the mass market colas, Whole Foods carries organic sodas and

 Odwalla juices. In the produce department, you'll find blue potatoes, dinner-

 plate sized portabella mushrooms, taro root and Japanese soybeans. Natural

 soaps instead of the national brands are carried too. So a strategy available to

 companies that cannot compete directly with Wal-Mart is to not match Wal-

 Mart's massive economies of scale, incredible volume purchasing power,

 ultra-efficient logistics, wide selection, and hard to beat prices, but to position

 away from Wal-Mart. Target positions itself as the "upscale discount"

 segment. Target's strategy is to market above the discount fray with upmarket

 style and design and higher-grade service. Target's upscale discount niche

 strategy has helped insulate it from giant competitor's like Wal-Mart. Retailers
 can also offer merchandise that no other competitor carries, such as private

brands or national brands that are exclusive to a manufacturer, such as
 designer labels. Besides, the services mix, the store's atmosphere is another
 element in the reseller's product arsenal. Retailers seek either high markups on lower volume, or alternatively, lower markups on higher volume. Promotion is a tool available to retailers too. The place decision is a key differentiating factor too. The use of technology to increase customer service is very useful too.

 Difficulty: (3) Pages: 373-378

PAGE
263

