Chapter 18 Integrated Marketing Communications and Direct Marketing
Multiple Choice

1. To promote its Pilot Pen V Grip, Pilot is using advertisements on TV, trade incentives, point-of-purchase display and promotions. Pilot even includes personal selling of Pilot pens as corporate gifts to companies and direct sales to consumers through its online catalogs. In other words, Pilot is using __________.
a) implemented market codes (IMC)
b) interactive media convergence (IMC)
c) an infrastructure of market customization (IMC)
d) integrated marketing communications (IMC)
e) integrated media convergence (IMC)
Ans: d
Feedback: The concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences. Pilot employs an integrated marketing communications (IMC) program to promote Pilot Pen V Grip by using a consistent message via advertising, direct marketing, etc.

Page: 493

Learning Objective: 1
2. Pilot is using an integrated marketing communications program (IMC) to promote its Pilot Pen V Grip because __________.
a) its strategy includes using all types of promotional activities that deliver a consistent message
b) it does not want to reach any member of its target audience more than once
c) IMC is less expensive than other forms of promotion such as public service announcements
d) if it didn't, Pilot would have to use indirect personal selling
e) it is more concerned about frequency than reach
Ans: a
Feedback: The concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences. Pilot employs an integrated marketing communications (IMC) program because its strategy calls for a consistent message via advertising, direct marketing, etc. that promotes its Pilot Pen V Grip console.

Page: 493

Learning Objective: 1

3. The __________ includes advertising, personal selling, sales promotion, public relations and direct marketing.
a) promotion channel
b) communication chain
c) marketing matrix
d) promotional mix
e) media mix
Ans: d
Page: 494

Learning Objective: 1
4. The promotional mix includes __________, personal selling, sales promotion, public relations and direct marketing.
a) promotion channel
b) communication chain
c) marketing matrix
d) advertising
e) media mix
Ans: d
Page: 494

Learning Objective: 1
5. The __________ can be used to inform prospective buyers about the benefits of the product.
a) promotion channel
b) communication chain
c) marketing matrix
d) promotional mix
e) media mix
Ans: d
Feedback: The promotional mix can be used to: (1) inform prospective buyers about the benefits of the product, (2) persuade them to try it and (3) remind them later about the benefits they enjoyed by using the product.

Page: 494

Learning Objective: 1
6. The __________ can be used to persuade prospective buyers to try a product.
a) promotion channel
b) communication chain
c) marketing matrix
d) promotional mix
e) media mix
Ans: d
Feedback: The promotional mix can be used to: (1) inform prospective buyers about the benefits of the product, (2) persuade them to try it and (3) remind them later about the benefits they enjoyed by using the product.

Page: 494

Learning Objective: 1
7. The __________ can be used to remind prospective buyers about the benefits they enjoyed by using the product.
a) promotion channel
b) communication chain
c) marketing matrix
d) promotional mix
e) media mix
Ans: d
Feedback: The promotional mix can be used to: (1) inform prospective buyers about the benefits of the product, (2) persuade them to try it and (3) remind them later about the benefits they enjoyed by using the product.

Page: 494

Learning Objective: 1
8. __________ is the concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences.
a) The promotion channel
b) The communication chain
c) The marketing matrix
d) Integrated marketing communications
e) The media mix
Ans; D

Page: 494

Learning Objective: 1
9. The concept of designing marketing communications programs that coordinate all promotional activities to provide a consistent message across all audiences is referred to as __________.
a) media convergence
b) niche marketing
c) Integrated Marketing Communications (IMC)
d) marketing management
e) none of the above
Ans: c
Page: 494

Learning Objective: 1
10. Communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide __________.
a) a promotion channel
b) a communication chain
c) a marketing matrix
d) a consistent message across all audiences
e) a media mix useful to all types of companies
Ans: d
Page: 494

Learning Objective: 1
11. To promote its theme parks to groups, Disney is using advertising, direct marketing, Internet promotion and partnerships with other companies. In other words, Disney is using __________.
a) implemented market codes (IMC)
b) interactive media convergence (IMC)
c) an infrastructure of market customization (IMC)
d) integrated marketing communications (IMC)
e) integrated media convergence (IMC)
Ans: d
Feedback: The concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences. Disney employs an integrated marketing communications (IMC) program to suggest group travel to the Disney theme parks by using a consistent message via advertising, direct marketing, etc.

Page: 494

Learning Objective: 1
12. Disney is using an integrated marketing communications program (IMC) to promote group travel to its theme parks because __________.
a) its strategy includes using all types of promotional activities that deliver a consistent message
b) it does not want to reach any member of its target audience more than once
c) IMC is less expensive than other forms of promotion such as public service announcements
d) if it didn't, Disney would have to use indirect personal selling
e) it is more concerned about frequency than reach
Ans: a
Feedback: The concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences. Disney employs an integrated marketing communications (IMC) program to encourage groups to visit its theme parks because its strategy calls for a consistent message via advertising, direct marketing, etc.

Page: 494

Learning Objective: 1
13. Over the years, Pepsi’s advertisements feature music stars like Britney Spears, Jennifer Lopez and Beyonce. Pepsi also creates Pepsi Rockband, Pepsi Smash and Pepsi DJ Division. This use of the same promotional theme throughout a company's promotion is an example of how marketers use __________.
a) media convergence
b) niche marketing
c) integrated marketing communications (IMC)
d) marketing management
e) none of the above.

Ans: c
Feedback: IMC is the concept of designing marketing communications programs that coordinate all promotional activities to provide a consistent message across all audiences.

Page: 494

Learning Objective: 1
14. __________ is the process of conveying a message to others that requires six elements—a source, a message, a channel of communication, a receiver and the processes of encoding and decoding.
a) Exchange
b) Dialogue
c) Communication
d) Encoding
e) Feedback
Ans: c
Page: 495

Learning Objective: 1
15. Communication is the process of conveying a message to others that requires six elements. Those elements are a source, a(n) __________, a source, a channel of communication, a receiver and the processes of encoding and decoding.
a) sender
b) message
c) trademark
d) slogan
e) offer
Ans: b
Page: 495

Learning Objective: 1
16. Communication is the process of conveying a message to others that requires six elements. Those elements are a source, a message, a(n) __________, a receiver and the processes of encoding and decoding.
a) sender
b) channel of communication
c) trademark
d) slogan
e) offer
Ans: b
Page: 495

Learning Objective: 1
17. Communication is the process of conveying a message to others that requires six elements. Those elements are a source, a message, a channel of communication, __________ and the processes of encoding and decoding.
a) sender
b) a receiver
c) trademark
d) slogan
e) offer
Ans: b
Page: 495

Learning Objective: 1
18. In terms of the communication process, the source is __________.
a) any information which is paid for
b) consumers who read, hear or see the message
c) similar understanding and knowledge
d) a company or person who has information to convey
e) any knowledgeable group of individuals
Ans: d
Page: 495

Learning Objective: 1
19. Procter & Gamble created an advertisement for its High Endurance men's antiperspirant. In terms of the communication process, the __________ for the information in the High Endurance men's antiperspirant advertisement is Procter & Gamble, its manufacturer.
a) communication channel
b) message
c) decoder
d) source
e) feedback
Ans: d
Feedback: The source may be a company or person who has information to convey.

Page: 495

Learning Objective: 1
20. In terms of the communication process, information sent by the source is referred to as __________.
a) source material
b) promotional material
c) the message
d) feedback
e) publicity
Ans: c
Page: 495

Learning Objective: 1
21. Proctor & Gamble Co. created an advertisement for its Pantene Pro-V shampoo. In terms of the communication process, the __________ in the ad for Pantene informed prospective customers that their hair would be 99% stronger in one week.
a) channel
b) message
c) decoder
d) source
e) feedback
Ans: b
Feedback: A message is information sent by the source.

Page: 495

Learning Objective: 1
22. A message is conveyed by means of a __________ such as a salesperson, advertising media or public relations tools.
a) encoding device
b) promotional program
c) channel of communication

d) direct feedback loop
e) publicity program
Ans: c
Page: 495

Learning Objective: 1
23. L'Oréal created an advertisement for its True Match makeup. The magazine in which the ad for L'Oréal True Match makeup appeared is a __________.
a) channel of communication
b) message
c) decoder
d) source
e) feedback
Ans: a
Feedback: The channel of communication conveys the message.

Page: 495

Learning Objective: 1
24. The billboards that Sony uses to advertise its PlayStation game console are __________.
a) channels of communication
b) messages
c) decoders
d) sources
e) feedback
Ans: a
Feedback: The channel of communication conveys the message.

Page: 495

Learning Objective: 1
25. In the communication process, consumers who read, hear or see the message are called __________.
a) clients
b) the target market
c) receivers
d) transmitters
e) encoders
Ans: c
Page: 495

Learning Objective: 1
26. In the communication process, the 18-to-34 year-old women who see the commercial advertising P&G’s Olay whitening facial cream are called __________.
a) clients
b) the target market
c) receivers
d) transmitters
e) encoders
Ans: c
Feedback: Consumers who hear, read or see the message are the receivers. In this case the receivers are the 18-to-34 year-old women.

Page: 495

Learning Objective: 1
27. Encoding is the __________.
a) reception of a message with a common field of experience
b) reception of a message that requires integration of new information
c) process of having the sender transform an idea into a set of symbols
d) process of selecting a communication channel
e) creation of a common field of experience
Ans: c
Page: 495

Learning Objective: 1
28 In a brainstorming session for a new drug to lower cholesterol, the members of the marketing department agreed the benefits of the new drug could best be promoted by comparing the drug to those currently on the market. In terms of the communication process, the transformation of this idea into an ad campaign is an example of __________.
a) lead generation
b) receiving
c) decoding
d) messaging
e) encoding
Ans: e
Feedback: Encoding is the process of having the sender transform an idea into a set of symbols.

Page: 495

Learning Objective: 1
29. In order to reposition its image as the beer for youth, Tiger Beer’s advertisements featured young men drinking in bars or clubs. In terms of the communication process, the encoding of the message would most likely be undertaken by its __________.
a) communication channel
b) medium
c) decoder
d) source
e) feedback recipient
Ans: d
Feedback: Encoding is usually done by the source-in this case, the company selling the product.

Page: 495

Learning Objective: 1
30. In order to reposition its image as the beer for youth, Tiger Beer’s advertisements featured young men drinking in bars or clubs. In terms of the communication process, the __________ of the message would most likely be undertaken by Tiger Beer.
a) communication
b) discussion
c) decoding
d) encoding
e) feedback
Ans: d
Feedback: Encoding is usually done by the source-in this case, the company selling the product.

Page: 495

Learning Objective: 1
31. Encoding is usually done by the __________.
a) source
b) receiver
c) user
d) decoder
e) medium
Ans: a
Page: 495

Learning Objective: 1
32. Decoding is the process of __________.
a) receiving a message that contains a common field of experience
b) receiving a message which requires integration of new information
c) having the sender transform an abstract idea into a set of symbols
d) having a receiver take a set of symbols, the message and transform them back to an idea
e) creating a common field of experience
Ans: d
Page: 495

Learning Objective: 1
33. After watching Michelle Yeoh on an Anlene’s advertisement, Mariah was sure that drinking Anlene would help to strengthen her bones towards old age. In terms of the communication process, Mariah has engaged in__________.
a) lead generation
b) receiving
c) decoding
d) messaging
e) encoding
Ans: c
Feedback: Decoding is the process of having a receiver take a set of symbols, the message and transform them back to an idea.

Page: 495

Learning Objective: 1
34. After watching the Tide commercial, Sarah was certain the cleaning product would remove the grape juice stain from her white carpet. In terms of the communication process, Sarah is a(n) __________.
a) lead generator
b) channel of communication
c) source
d) receiver
e) encoder
Ans: d
Feedback: Receivers typically engage in decoding and are the consumers who read, hear or see the message.

Page: 495

Learning Objective: 1
35. Decoding is usually done by the __________.
a) source
b) receiver
c) user
d) decoder
e) medium
Ans: b
Page: 495

Learning Objective: 1
36. A Toyota ad that appears in the Straits Times newspaper is decoded by the __________.
a) source
b) receiver
c) user
d) decoder
e) medium
Ans: b
Feedback: Toyota is the source and the advertisement is the message, which appeared in the Straits Times Newspaper (the channel). The receiver will interpret (decode) the ad.

Page: 495

Learning Objective: 1
37. Errors in communication can happen in which of the following ways?
a) The source may not transform the abstract idea into an effective set of symbols
b) A properly encoded message may be sent through the wrong channel and never make it to the receiver
c) The receiver may not properly transform the set of symbols into the correct abstract idea
d) The feedback may be so delayed that it is of no use to the sender
e) All of the above are sources of errors in communication
Ans: e
Feedback: The process of communication is not always a successful one. Errors in communication can happen in several ways. The source may not adequately transform the abstract idea into an effective set of symbols, a properly encoded message may be sent through the wrong channel and never make it to the receiver, the receiver may not properly transform the set of symbols into the correct abstract idea or finally, feedback may be so delayed or distorted that it is of no use to the sender.

Page: 495

Learning Objective: 1
[image: image1.wmf]
38. In Figure 18-1 above, the position labeled "A" is referred to as __________.
a) the source
b) the message
c) the receiver
d) the fields of experience
e) feedback
Ans: a
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
39. In Figure 18-1 above, the position labeled "B" is referred to as __________.
a) the source
b) the message
c) the receiver
d) the fields of experience
e) feedback
Ans: d
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
40. In Figure 18-1 above, the position labeled "C" is referred to as __________.
a) the source
b) the message
c) the receiver
d) the fields of experience
e) feedback
Ans: b
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
41. In Figure 18-1 above, the position labeled "D" is referred to as __________.
a) the source
b) the message
c) the receiver
d) the fields of experience
e) feedback
Ans: c
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
42. In Figure 18-1 above, the position labeled "E" is referred to as __________.
a) the source
b) the message
c) the receiver
d) the fields of experience
e) feedback
Ans: e
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
43. In Figure 18-1 above, the position labeled "F" is referred to as __________.
a) the response
b) the message
c) the feedback loop
d) the fields of experience
e) feedback
Ans: c
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally the feedback loop (F) includes a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
44. In Figure 18-1 above, the position labeled "G" is referred to as __________.
a) the response
b) the message
c) the feedback loop
d) the fields of experience
e) feedback
Ans: a
Feedback: Communication is the process of conveying a message to others and it requires six elements: a source (A), a message (C), a channel of communication, a receiver (D) and the processes of encoding and decoding. For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience (B)—a similar understanding and knowledge they apply to the message. Finally the feedback loop (F) includes a response (G) is the impact the message had on the receiver's knowledge, attitudes or behaviors and feedback (E) is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.

Page: 496

Learning Objective: 1
45. The marketing professor wanted to do everything possible to ensure her students understood her lectures. Accordingly, she used examples of marketing activities with which most students had recent experience. For example, the professor discussed the marketing exchanges between students and grocers, college bookstores, convenience stores and clothiers. The examples used by the professor were her attempt to __________ her message so as to encourage understanding on the part of her students.
a) effectively initiate
b) effectively encode
c) effectively decode
d) eliminate noise in
e) pre-communicate
Ans: b
Feedback: The process of communication is designed to foster understanding between a sender and a receiver. In an attempt to increase the likelihood of successful communication between the sender and receiver, the sender attempts to encode the message in a manner that is easily decoded by the receiver. One way of accomplishing this is for the sender to use examples, language and speaking styles that are familiar to the receiver.

Page: 495

Learning Objective: 1
46. For a message to be communicated effectively, the sender and receiver must have a mutually shared __________.
a) length and breadth of experience with a given product
b) promotional mix
c) area of expertise
d) learning curve
e) field of experience
Ans: e
Feedback: For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience—a similar understanding and knowledge they apply to the message.

Page: 495

Learning Objective: 1
47. For a message to be communicated effectively, the sender and receiver must have a mutually shared field of experience, which means a similar __________ that is applied to the message.
a) genetic composition
b) national, regional or ethnic origin
c) understanding and knowledge
d) talent and ability
e) taste and desire
Ans: c
Page: 495

Learning Objective: 1
48. Communication problems, which are the result of misinterpretation, can be attributed to __________.
a) incorrect grammatical usage
b) poor photographic reproduction
c) different fields of experience
d) the use of a medium with too much noise
e) all of the above
Ans: e
Feedback: For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience-similar understanding and knowledge. However, all of the alternatives describe conditions which can cause communication problems.

Page: 495-496

Learning Objective: 1
49. When an English-speaker reads the KFC slogan "Finger-lickin' good!" he or she interprets this as an indication that the food tastes very good. When this slogan was translated into Chinese, the Chinese-speaker interprets the same words as "eat your fingers off!" The different interpretations of the ad are primarily due to differing __________.
a) mission statements
b) fields of experience
c) channels of distribution
d) educational systems
e) views of advertising
Ans: b
Feedback: For the message to be communicated effectively, the sender and receiver must have a mutually shared field of experience-similar understanding and knowledge applied to the message.

Page: 495

Learning Objective: 1
50. A Japanese company producing massage chairs is preparing to market its products in Greece. The company's marketing manager is responsible for the promotional campaign in Greece and she wants to avoid any problems that might arise because her field of experience does not coincide with that of her Greek target audience. Which of the following is the best example of a communications problem that might arise because her field of experience is different from that of her audience?
a) The name of the product, when translated into Greek, has an unintentional meaning
b) Her target audience is strongly ethnocentric
c) The trade journals in which it wants to run its ads do not accept ads from foreign companies
d) A Greek bureaucrat who is responsible for determining that the Cardiac Science products meet national standards has taken a personal dislike to her
e) The ads are in trade journals that Greek hospital administrators don't read
Ans: a
Feedback: Many mistakes due to dissimilar fields of experience are merely the result of bad translations, as when KFC made a mistake when its "finger-lickin' good" slogan was translated into Mandarin Chinese as "eat your fingers off"!

Page: 495

Learning Objective: 1
51. A __________ is the impact the message had on the receiver's knowledge, attitude or behaviors.
a) response
b) noise filter
c) source reaction
d) feedback source
e) decoding bottleneck
Ans: a
Page: 496

Learning Objective: 1
52. Ann recently saw an ad for Sunplay, a sunscreen lotion that was perfect for sun protection and premature aging due to exposure to the sun. She went to the store and bought some. In terms of the communication process, Ann had a(n) __________ to the Sunplay ad.
a) response
b) reply
c) rejoinder
d) reaction
e) answer
Ans: a
Feedback: A response is the impact the message had on the receiver's knowledge, attitude or behaviors.

Page: 496

Learning Objective: 1
53. Melissa saw an ad promoting Singapore as a tourist destination and great place to live. The ad contained a postage-paid reply card which could be used to request more information. In terms of the communication process, the mailing in of the postcard with a request for further information is an example of __________.
a) encoding
b) a reply
c) a response
d) an exchange cycle
e) a message loop
Ans: c
Feedback: A response is the impact the message had on the receiver's knowledge, attitudes or behaviors.

Page: 496

Learning Objective: 1
54. __________ is the sender's interpretation of the response and indicates whether the message was decoded and understood as intended.
a) Encoding
b) A receiver response
c) Feedback
d) An exchange cycle
e) A message loop
Ans: c
Page: 496

Learning Objective: 1
55. __________ is defined as extraneous factors that can work against effective communication by distorting a message or the feedback received.
a) A communication barrier
b) A source inconsistency
c) Feedback
d) Noise
e) A reply
Ans: d
Page: 496

Learning Objective: 1
56. Mary's Cookies submitted an ad to the local newspaper with a coupon stating that a dozen cookies were $2.99. Instead the newspaper printed the price on the coupon as $29.99. Consequently Mary did not have any customers come in to buy cookies by using the coupon. The factor working against effective communication between Mary and her target market in this case was most likely __________.
a) a communication barrier
b) a source inconsistency
c) feedback
d) noise
e) an encoding bottleneck
Ans: d
Feedback: Noise is defined as any extraneous factors that can work against effective communication by distorting a message or the feedback received. In this case, the newspaper misprinted the ad in a way that affected the meaning of it.

Page: 496

Learning Objective: 1
57. The marketing manager from Texas Instrument manufacturer was attending an international trade show in Japan. During the first day of the trade show, she noticed that a number of prospective customers from different countries seemed to have trouble following her explanations of product features. The factor working against her effective communication was probably __________.
a) noise
b) culture shock
c) fatigue
d) convention overload
e) static
Ans: a
Feedback: Noise is defined as any extraneous factors that can work against effective communication by distorting a message or the feedback received. Noise can occur when a salesperson's accent or use of slang terms or communication style make hearing and understanding the message difficult.

Page: 496

Learning Objective: 1
58. Within the communication channel, noise refers to __________.
a) printing mistakes
b) a passenger in the car talking during radio commercials
c) pictures that fail to communicate
d) a salesperson smoking
e) all of the above
Ans: e
Feedback: Noise includes any and all extraneous factors that can work against effective communication, such as distorting a message or the feedback received.

Page: 496

Learning Objective: 1
59.Which of the following occurrences might be construed as noise?
a) The secretary interrupts the sales presentation just as the salesperson was ready to ask the buyer about her color preference
b) The radio commercial gives the wrong address for the advertiser's store
c) The salesperson tells the buyer that the software he is selling contains smart tags and the customer does not understand
d) Mack does not see the ad for the new Route 66 club because he is more interested in the news article on the opposite page
e) All of the above could be construed as noise
Ans: e
Feedback: Noise includes any and all extraneous factors that can work against effective communication, such as distorting a message or the feedback received.

Page: 496

Learning Objective: 1
60. Advertisers spend millions of dollars during the half-time show of the final for Champions League or the final match in World Cup. Those marketers hope to reach the millions of sports enthusiasts tuned into soccer’s greatest extravaganza. Unfortunately, during the half-time festivities, many viewers dash to the kitchen for a sandwich and a soda. The persuasive promotional messages of the marketer are not received by those consumers who are busy satisfying their need for food and drink. The need for food and drink is an example of __________, which inhibits effective communication.
a) feedback
b) ineffective advertising
c) noise
d) ineffective encoding
e) ineffective decoding
Ans: c
Feedback: Noise in the channel of communication can take many forms-anything that inhibits effective communication between the marketer and the consumer. Examples of noise in the channel of communication include the use of slang terms, printing errors, rudeness on the part of a salesperson, a consumer's bad mood or high emotions and even the need for food and drink. Noise is, in essence, anything that distracts the receiver from the sender's intended message.

Page: 496

Learning Objective: 1
61. Advertising, personal selling, sales promotion, public relations and direct marketing are marketing communications alternatives that make up a firm's __________.
a) cooperative advertising
b) decoding strategy
c) message center
d) promotional elements
e) communication source
Ans: d
Feedback: A company can use one or more of five promotional alternatives to communicate to its customers: advertising; personal selling; sales promotion; public relations; and direct marketing.

Page: 496

Learning Objective: 2
62. Which of the following is NOT a promotional element?
a) Advertising
b) Personal selling
c) Public relations
d) Sales promotion
e) Product line
Ans: e
Feedback: To communicate to consumers, a company can use one or more of the promotional alternatives: advertising, personal selling, sales promotion, public relations and direct marketing.

Page: 496

Learning Objective: 2
63. Which of the following would be LEAST likely to be used for mass selling?
a) Advertising
b) Personal selling
c) Public relations
d) Sales promotion
e) Publicity
Ans: b
Feedback: Three of these elements-advertising, sales promotion and public relations-are often said to use mass selling because they are used with groups of prospective buyers. Publicity is a form of public relations. Personal selling uses customized interaction between a seller and a prospective buyer.

Page: 496

Learning Objective: 2
64. Which of the following types of promotion uses customized interaction?
a) Advertising
b) Personal selling
c) Public relations
d) Sales promotion
e) Publicity
Ans: b
Feedback: Three of these elements-advertising, sales promotion and public relations-are often said to use mass selling because they are used with groups of prospective buyers. Publicity is a form of public relations. Personal selling uses customized interaction between a seller and a prospective buyer.

Page: 496

Learning Objective: 2
65. Which of the following types of promotion uses customized interaction?
a) Advertising
b) Direct marketing
c) Public relations
d) Sales promotion
e) Publicity
Ans: b
Feedback: Three of these elements-advertising, sales promotion and public relations-are often said to use mass selling because they are used with groups of prospective buyers. Publicity is a form of public relations. Direct marketing uses messages customized for specific customers.

Page: 496

Learning Objective: 2
66. Advertising is __________.
a) nonpersonal, indirectly paid presentation of an organization, service or product
b) a short-term inducement of value offered to arouse interest in buying a good or service
c) methods used to get a nonpersonal, indirectly paid presentation of a company or its products
d) any paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor
e) any paid form of interpersonal presentation of goods and services
Ans: d
Page: 497

Learning Objective: 2
67. __________ is a paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor.
a) Sales promotion
b) Publicity
c) Advertising
d) Direct marketing
e) Personal selling
Ans: c
Page: 497

Learning Objective: 2
68. Which element of the promotional mix has the inherent weakness of high absolute costs and difficulty in receiving good feedback?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: a
Feedback: Advertising's weaknesses are its high absolute costs and difficulty in receiving good feedback.

Page: 497, figure 18-2

Learning Objective: 2
69. When Cold Storage places a multiple-page booklet in the Straits Times about Singapore National Day sale, it is using which element of the promotional mix?
a) Advertising
b) Sales promotion
c) Publicity
d) Personal selling
e) Direct marketing
Ans: a
Feedback: Advertising is any paid form of nonpersonal communication (the newspaper booklet) about an organization, good, service or idea by an identified sponsor (Sears).

Page: 497

Learning Objective: 2
70. Which of the following statements about advertising is true?
a) Advertising allows a firm to reach a mass market
b) Advertising allows the firm to decide when and where an advertisement will be used
c) Advertisers can usually assume the same message will be sent to all receivers in the market
d) Advertising can be a very effective "attention getter" especially for new products
e) All of the above statements about advertising are true
Ans: e
Feedback: Advertising is one of the mass-market elements of the promotional mix. There are several advantages to a firm using advertising in its promotional mix. It can be attention getting and can also communicate specific product benefits to prospective buyers. By paying for the advertising space, a company can control what it wants to say and, to some extent, to whom the message is sent. Advertising also allows the company to decide when to send its message. The nonpersonal aspect of advertising also has its advantages. Once the message is created, the same message is sent to all receivers in a market segment.

Page: 496-497

Learning Objective: 2
71.New Balance spent US$13 million for time on television and space in selected magazines to promote its athletic shoes. What form of marketing communication did it use?
a) Public relations
b) Personal selling
c) Publicity
d) Sales promotion
e) Advertising
Ans: e
Feedback: Any paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor is advertising.

Page: 496-497

Learning Objective: 2
72. Which of the following statements describes a key difference between advertising and publicity?
a) Publicity is more expensive on a cost-per-contact basis than advertising
b) Publicity is usually directly paid and advertising is usually indirectly paid
c) Advertising is usually directly paid and publicity is usually indirectly paid
d) Advertising provides an immediate feedback loop and publicity does not
e) Publicity always has a much greater reach than advertising
Ans: c
Feedback: Advertising is more expensive on a cost-per-contact basis than publicity. Advertising is a paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor. A nonpersonal, indirectly paid presentation of an organization, good or service is termed publicity. Bad publicity often times has a much greater reach than advertising.

Page: 497, figure 18-2

Learning Objective: 2
73. When a company telephones people to ask them to contribute to the Asian Women’s Welfare Association, the calling company is using __________.
a) advertising
b) personal selling
c) sales promotion
d) public relations
e) publicity
Ans: b
Feedback: Personal selling is a two-way flow of communication between buyer and seller, designed to influence a person's or group's purchase decision.

Page: 498

Learning Objective: 2
74. When a representative for the Japanese Yamazaki stainless steel cooking utensils invites friends to her home and spends 30 minutes demonstrating the superiority of the Yamazaki products, she is engaging in __________.
a) direct marketing
b) sales promotion
c) public relations
d) personal selling
e) a public service announcement
Ans: d
Feedback: Personal selling is the two-way flow of communication between buyer and seller, designed to influence a person's or a group's purchase decision.

Page: 498

Learning Objective: 2
75. The two-way flow of communication between a buyer and a seller, designed to influence a person's or group's purchase decision is called __________.
a) sales promotion
b) publicity
c) advertising
d) public relations
e) personal selling
Ans: e
Page: 498

Learning Objective: 2
76. Which of these promotional elements has the inherent weakness of extremely high expenses per exposure?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: b
Feedback: Personal selling has extremely high expenses per exposure.

Page: 498, figure 18-2

Learning Objective: 2
77. Companies vary as to the amount of security they require or can afford for their computer files. A company that sells a complete line of firewalls from a no-frills version to a version that uses retinal scans for admittance would employ which promotional element to most effectively promote its product to businesses?
a) Advertising
b) Sales promotion
c) Public relations
d) Personal selling
e) All of the above equally
Ans: d
Feedback: Personal selling is a very persuasive communication method that can transmit complex information.

Page: 498

Learning Objective: 2
78. Lenox China Co. would like to get its annual Christmas ornament series into Macy's department stores. Macy's has a buying office in New York City that makes decisions on its giftware buys. Which promotional element would be most appropriate for Lenox to use to reach the Macy's buyers?
a) Advertising
b) Personal selling
c) Sales promotion
d) Public relations
e) All of the above equally
Ans: b
Feedback: Personal selling is the two-way flow of communication between a buyer and seller, designed to influence a person's or group's purchase decision. Personal selling is appropriate when there is a need to persuade select groups with different information and different techniques.

Page: 498

Learning Objective: 2
79. Wasted coverage can most easily be reduced by which of the methods of promotion?
a) Sales promotion
b) Public relations
c) Advertising
d) Public service announcements
e) Personal selling
Ans: e
Feedback: Wasted coverage can be reduced with personal selling because a salesperson can control to whom the presentation is made.

Page: 498

Learning Objective: 2
80. Communication with consumers who are not in the target audience is called __________.
a) excess coverage
b) wasted coverage
c) exhaustive coverage
d) squandered coverage
e) dissipated coverage
Ans: b
Page: 498

Learning Objective: 2
81. Which promotional mix alternative has the advantage of allowing the seller to see and/or hear the potential buyer's reaction to the message?
a) Advertising
b) Personal selling
c) Public relations
d) Sales promotion
e) Publicity
Ans: b
Feedback: Personal selling allows the seller to see or hear the potential buyer's reaction to the message. If the feedback is unfavorable, the salesperson can modify the message.

Page: 498, figure 18-2

Learning Objective: 2
82. Which of the following statements describes a disadvantage associated with personal selling?
a) Presentations often provide little opportunity for consumer feedback
b) Personal selling permits far too much wasted coverage
c) There may be inconsistency from one salesperson to another
d) A salesperson cannot control to whom a presentation is made
e) Personal selling is subject to extensive federal, state and company regulation
Ans: c
Feedback: The flexibility of personal selling can be a disadvantage. Different salespeople can change the message so that no consistent communication is given to all customers.

Page: 498, figure 18-2

Learning Objective: 2
83. Personal selling is __________.
a) a nonpersonal, indirectly paid presentation of an organization, service or product
b) a short-term inducement of value offered to arouse interest in buying a good or service
c) the preferred method for placing nonpersonal promotions for a company and/or its products
d) a paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor
e) the two-way flow of communication between a buyer and a seller, designed to influence a person's or group's purchase decision
Ans: e
Page: 498

Learning Objective: 2
84. Which of these promotional elements has the highest cost-per-contact?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Public service announcements
Ans: b
Feedback: On the cost-per-contact basis, personal selling is generally the most expensive of the five promotional elements.

Page: 498, figure 18-2

Learning Objective: 2
85. __________ is the form of communication management that seeks to influence the feelings, opinions or beliefs held by customers, prospective customers, stockholders, suppliers, employees and other publics about a company and its products or services.
a) Sales promotion
b) Publicity
c) Advertising
d) Public relations
e) Personal selling
Ans: d
Page: 498

Learning Objective: 2
86. Special events, lobbying efforts and annual reports for communication, are tools used by a __________ department.
a) advertising
b) sales promotion
c) direct marketing
d) public relations
e) personal selling
Ans: d
Feedback: Many tools such as special events, lobbying efforts, annual reports, press conferences, RSS feeds and image management may be used by a public relations department, although publicity often plays the most important role.

Page: 498

Learning Objective: 2
87. Press conferences and image management are tools used by the __________ department.
a) advertising
b) sales promotion
c) direct marketing
d) public relations
e) personal selling
Ans: d
Feedback: Many tools such as special events, lobbying efforts, annual reports, press conferences, RSS feeds and image management may be used by a public relations department, although publicity often plays the most important role.

Page: 498

Learning Objective: 2
88. Publicity is __________.
a) a nonpersonal, indirectly paid presentation of an organization, good or service
b) a short-term inducement of value offered to arouse interest in buying a good or service
c) methods used to get a nonpersonal, directly paid presentation of a company or its products
d) a paid form of nonpersonal communication about an organization, good, service or idea, by an identified sponsor
e) any paid form of interpersonal presentation of goods and services
Ans: a
Page: 498

Learning Objective: 2
89. __________ is a nonpersonal, indirectly paid presentation of an organization, good or service that can take the form of a news story, editorial or product announcement.
a) Direct sales
b) Publicity
c) Direct marketing
d) Public service announcement
e) Personal selling
Ans: b
Page: 498

Learning Objective: 2
90. The local radio station broadcast a story about the dry-cleaners that requested coat donations. They would clean the coats and deliver them to people in need. The various addresses of the dry-cleaner chain were also broadcast so that donations could be dropped off. Since this featured business did not pay for this exposure, it is benefiting from __________.
a) publicity
b) advertising
c) direct marketing
d) personal selling
e) a public service announcement
Ans: a
Feedback: Publicity is a nonpersonal, indirectly paid presentation of an organization, good or service. It can take the form of a news story, editorial or product announcement.

Page: 498

Learning Objective: 2
91. When a news story covers a terrible disaster and viewers are asked to send donations to the Singapore Red Cross Society, the Singapore Red Cross Society is receiving __________.
a) publicity
b) advertising
c) direct marketing
d) personal selling
e) a public service announcement
Ans: a
Feedback: Publicity is a nonpersonal, indirectly paid presentation of an organization, good or service that can take the form of a news story, editorial or product announcement.

Page: 498

Learning Objective: 2
92. An advantage of publicity is its __________.
a) credibility
b) control
c) empathy
d) intrusiveness
e) high cost
Ans: a
Feedback: An advantage of publicity is credibility. For example, when you read a favorable story or review of a product, there is a tendency to believe it.

Page: 499

Learning Objective: 2
93. The lack of __________ is a disadvantage of publicity.
a) credibility
b) control
c) exposure
d) intuitive reasoning
e) color
Ans: b
Feedback: A disadvantage of publicity is lack of control over it.

Page: 499

Learning Objective: 2
94. A restaurant review is an example of __________.
a) direct selling
b) publicity
c) advertising
d) direct marketing
e) personal selling
Ans: b
Feedback: An advantage of publicity is credibility. When you read a favorable story about a company's product (such as a glowing restaurant review), there is a tendency to believe it.

Page: 498-499

Learning Objective: 2
95. A small film company is releasing a documentary based on the efforts of a group dedicated to saving endangered species. The company believes the credibility of its film is critical to its financial success. Which promotional element should it employ?
a) Invite members of the group to speak to local schoolchildren
b) Use publicity
c) Give away free posters to all movie attendees
d) Use direct sales
e) Send postcards to all people within a 25-mile radius of a theater showing the movie
Ans: b
Feedback: An advantage of publicity is credibility. When you read a favorable story about a company's product (such as a glowing movie review), there is a tendency to believe it.

Page: 498-499

Learning Objective: 2
96. Imagine a small agrichemical laboratory with a very small marketing budget develops a seed that produces grass, which grows two-inches high and no higher. Which promotional element should it use to communicate its discovery?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) All of the above equally
Ans: d
Feedback: An advantage of publicity is credibility. When you read a favorable story about a company's product (such as a new scientific discovery), there is a tendency to believe it.

Page: 498-499

Learning Objective: 2
97. __________ is an important element of most promotional campaigns, although the lack of control means that it is rarely the main element of a promotional campaign.
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: d
Feedback: Publicity is an important element of most promotional campaigns, although the lack of control means that it is rarely the main element of a promotional campaign.

Page: 499

Learning Objective: 2
98. __________ is a short-term inducement of value offered to arouse interest in buying a good or service.
a) A public service announcement
b) Publicity
c) Advertising
d) Sales promotion
e) Personal selling

Ans: d
Page: 499

Learning Objective: 2
99. Which of the following is an example of a sales promotion?
a) Coupons
b) Sweepstakes
c) Rebates
d) Samples
e) All of the above are examples of sales promotion
Ans: e
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. Coupons, sweepstakes, rebates and samples are all examples of sales promotion.

Page: 499

Learning Objective: 2
100. You are being influenced primarily by __________ when you redeem a 5% rebates at NTUC Fairprice.
a) advertising
b) sales promotion
c) public relations
d) publicity
e) personal selling
Ans: b
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. One example of a sales promotion is rebates.

Page: 499

Learning Objective: 2
101. Sales promotions cannot be the sole basis for a promotional campaign because __________.
a) sales promotions are too costly
b) sales promotions alone have very limited reach
c) all sales promotions are regulated by law
d) gains from sales promotion are often temporary and sales drop off when the deal ends
e) all of the above are true
Ans: d
Feedback: Sales promotions cannot be the sole basis for a campaign because gains are often temporary and sales drop off when the deal ends.

Page: 499

Learning Objective: 2
102. If used continuously, which of the following promotional elements will lose their effectiveness?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: c
Feedback: If sales promotions are conducted continuously, they lose their effectiveness. Customers begin to delay purchase until a coupon is offered or they question the product's value.

Page: 499

Learning Objective: 2
103. Which of the following promotional elements has the inherent weaknesses of being temporary and losing its effectiveness if used continuously?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: c
Feedback: If sales promotions are conducted continuously, they lose their effectiveness. Customers begin to delay purchase until a coupon is offered or they question the product's value.

Page: 499

Learning Objective: 2
104. Beauty Girl Cosmetics is trying to create brand awareness by sending households a catalog of its products containing free samples as well as coupons. These free samples and coupons are examples of __________.
a) advertising
b) personal selling
c) sales promotions
d) publicity
e) direct sales
Ans: c
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. Free samples and coupons are examples of sales promotions.

Page: 499

Learning Objective: 2
105. When Dove first started its shampoo and bath gel line, it wanted to reach the women who did not watch much TV. It had to achieve high brand awareness among these potential consumers. Dove did grassroots marketing including handing out samples at shopping centers and supermarkets. Dove emphasized which promotional element in this example?
a) Advertising
b) Personal selling
c) Sales promotion
d) Public relations
e) All of the above equally
Ans: c
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. Samples and contests are examples of sales promotion.

Page: 499

Learning Objective: 2
106. A food warehouse store gets a very good buy on a brand of frozen orange juice and, rather than maintain it as extra inventory, would like to sell it quickly to consumers. Which promotional element should be used?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: c
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. Coupons, samples and contests are examples of sales promotion.

Page: 499

Learning Objective: 2
107. The McDonald's Monopoly game is an example of which type of promotion?
a) Advertising
b) Sales promotion
c) Publicity
d) Personal selling
e) Direct marketing
Ans: b
Feedback: Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service. Samples and contests are examples of sales promotion.

Page: 499

Learning Objective: 2
108. __________ uses direct communication with consumers to generate a response in the form of an order, a request for further information or a visit to a retail outlet.
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: e
Page: 499

Learning Objective: 2
109. Which of the following promotional elements requires expensive database management and is experiencing a declining response rate?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: e
Feedback: Direct marketing has the inherent weaknesses of requiring expensive database management and a declining customer response rate.

Page: 499, figure 18-2

Learning Objective: 2
110. Like personal selling, __________ often consists of interactive communication.
a) direct marketing
b) advertising
c) a sales promotion
d) publicity
e) a public service announcement
Ans: a
Feedback: Direct marketing uses direct communication with consumers to generate a response in the form of an order, a request for further information or a visit to a retail outlet. Like personal selling, direct marketing often consists of interactive communication.

Page: 499

Learning Objective: 2
111. Like personal selling, __________ has the advantage of being customized to match the needs of specific target markets. Messages can be developed and adapted quickly to facilitate one-to-one relationships with customers.
a) direct marketing
b) advertising
c) a sales promotion
d) publicity
e) a public service announcement
Ans: a
Feedback: Direct marketing has the advantage of being customized to match the needs of specific target markets.

Page: 499

Learning Objective: 2
112. Which of the following factors influence a firm's promotional mix decisions?
a) The target audience for the promotion
b) The stage of the product's life cycle
c) Characteristics of the product
d) Decision stage of the buyer
e) All of the above factors influence a firm's promotional mix decisions
Ans: b
Feedback: A firm's promotional mix is the combination of one or more of the promotional tools it chooses to use. Several factors affect a firm's promotional mix decisions: the target audience for the promotion, the stage of the product's life cycle, characteristics of the product, decision stage of the buyer and even the channel of distribution.

Page: 500

Learning Objective: 3
113. Which promotional element is particularly important to business buyers?
a) Advertising
b) Personal selling
c) Publicity
d) Sales promotion
e) Rebates
Ans: b
Feedback: Because business buyers often have specialized needs or technical questions, personal selling is particularly important.

Page: 500

Learning Objective: 3
114. At which stage in the product life cycle would a company's promotional objective most likely be to increase the level of consumer awareness?
a) Introduction
b) Growth
c) Maturity
d) Decline
e) Harvesting
Ans: a
Feedback: Informing consumers in an effort to increase their level of awareness is the primary promotional objective in the introduction stage of the product life cycle.

Page: 501

Learning Objective: 3
115. There's a new prescription drug on the market that helps reduce common allergy symptoms. Ads for the medicine in magazines and in medical journals would be primarily used to __________.
a) remind customers that such a product exists
b) increase the level of customer awareness of the product
c) differentiate the product from all other medications
d) support a product penetration distribution strategy
e) help in harvesting the product
Ans: b
Feedback: Informing consumers in an effort to increase their level of awareness is the primary promotional objective in the introduction stage of the product life cycle.

Page: 501

Learning Objective: 3
116. Marketers can communicate best with Generation Y consumers by __________.
a) using TV ads since this generation watches TV more than any other
b) placing ads on Power 98
c) using the 32-hour approach
d) integrating new media into their campaigns
e) doing none of the above
Ans: d
Feedback: Marketers can communicate with Generation Y by integrating new media into their campaigns and facilitating the connected conversations.

Page: 471

Learning Objective: 3
[image: image2.wmf]
117. Informing the consumer is the promotional objective during which stage of the product life cycle as shown in Figure 18-3?
a) Introduction
b) Growth
c) Maturity
d) Decline
e) All of the above
Ans: a
Feedback: The primary promotional objective of the introduction stage of the product life cycle is to inform consumers in an effort to increase their level of awareness.

Page: 501

Learning Objective: 3
118. Persuading the consumer to buy the product rather than substitutes is the promotional objective during which stage of the product life cycle as shown in Figure 18-3?
a) Introduction
b) Growth
c) Maturity
d) Decline
e) All of the above
Ans: b
Feedback: The primary promotional objective of the growth stage of the product life cycle is to persuade the consumer to buy the product rather than substitutes, so the marketing manager seeks to gain brand preference and solidify distribution.

Page: 501

Learning Objective: 3
119. Reminding buyers of the product's existence is the promotional objective during which stage of the product life cycle as shown in Figure 18-3?
a) Introduction
b) Growth
c) Maturity
d) Decline
e) All of the above
Ans: c
Feedback: The primary promotional objective of the maturity stage of the product life cycle is to remind buyers of the product's existence.

Page: 501

Learning Objective: 3
120. The promotional objective of the decline stage of the product life cycle as shown in Figure 18-3 is to __________.
a) inform
b) persuade
c) compare
d) remind
e) do none of the above
Ans: e
Feedback: The decline stage of the product life cycle is usually a period of phase-out for the product and little money is spent in the promotional mix.

Page: 501

Learning Objective: 3
121. At which stage in the product life cycle would your promotional objective be to persuade the consumer to buy the product rather than substitutes?
a) Introduction
b) Growth
c) Incubation
d) Decline
e) Maturity
Ans: b
Feedback: The primary promotional objective of the growth stage is to persuade the consumer to buy the product rather than substitutes.

Page: 501

Learning Objective: 3
122. Which promotional element would you most likely use during the growth stage of the product life cycle to solidify channels of distribution?
a) Advertising
b) Personal selling
c) Sales promotion
d) Publicity
e) Direct marketing
Ans: b
Feedback: Sales promotion assumes less importance in this stage and publicity is not a factor because it depends on novelty of the product. Personal selling is used to solidify the channel of distribution.

Page: 501

Learning Objective: 3
123. Purina Dog Chow sells dog food. It is trying to determine what promotional strategy should be employed with its product. It has determined that dog food is in the growth stage of the product life cycle. Which of the following options should it employ?
a) Devote 40 percent of the promotional budget to sales promotion that supply the public with samples of dog food from Purina Dog Chow.
b) Spend 30 percent of the budget in the effort to generate publicity for Purina Dog Chow.
c) Use the majority of its promotional budget on advertising that focuses on creating brand awareness
d) Try to use a very balanced budget and spend equally for each of the four promotional choices in the attempt to even out sales growth
e) Encourage its sales force to emphasize the superiority of Purina Dog Chow.
Ans: e
Feedback: Advertising is commonly used in the growth stage to support product differentiation strategies in the consumer market. In the business market, personal selling is used.

Page: 502

Learning Objective: 3
124. At which stage in the product life cycle are discounts and coupons offered to both consumers and intermediaries to maintain loyal buyers?
a) Introduction
b) Growth
c) Maturity
d) Incubation
e) Decline
Ans: c
Feedback: In the maturity stage the need is to maintain existing buyers and advertising's role is to remind the buyer of the product's existence. Sales promotion, in the form of discounts and coupons offered to both ultimate consumers and intermediaries is important in maintaining loyal buyers.

Page: 502

Learning Objective: 3
125. Cake mix is in the maturity stage of its product life cycle. A manufacturer selling cake mixes would most likely use advertising to __________.
a) create product category awareness
b) differentiate one type of dessert from another
c) create selective distribution channels
d) reposition cake mixes
e) remind buyers of a product's existence
Ans: e
Feedback: In the maturity stage, the need is to maintain existing buyers and advertising's role is to remind buyers of the product's existence.

Page: 502

Learning Objective: 3
126. An unsatisfied customer who switches brands is hard to replace. Which stage of the product life cycle is focused on maintaining loyal buyers so that customers will not switch brands?
a) Introduction
b) Growth
c) Maturity
d) Incubation
e) Decline
Ans: c
Feedback: In the maturity stage of the product life cycle, the salesforce seeks to satisfy intermediaries. An unsatisfied customer who switches brands is hard to replace at the maturity stage.

Page: 502

Learning Objective: 3
127. At which stage of the product life cycle is the least amount of money spent on the promotional mix?
a) Growth
b) Harvesting
c) Maturity
d) Decline
e) Divestment
Ans: d
Feedback: The decline stage of the product life cycle is usually a period of phase-out for the product and little money is spent on the promotional mix.

Page: 502

Learning Objective: 3
128. The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are __________, risk and ancillary services.
a) complexity
b) size
c) durability
d) accessibility
e) acceptability
Ans: a
Feedback: The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are complexity, risk and ancillary services.

Page: 502

Learning Objective: 3
129. The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are complexity, __________ and ancillary services.
a) risk
b) size
c) durability
d) accessibility
e) acceptability
Ans: a
Feedback: The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are complexity, risk and ancillary services.

Page: 502

Learning Objective: 3
130. The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are complexity, risk and __________.
a) ancillary services
b) size
c) durability
d) accessibility
e) acceptability
Ans: a
Feedback: The proper blend of elements in the promotional mix depends on the type of product. The three specific characteristics to be considered are complexity, risk and ancillary services.

Page: 502

Learning Objective: 3
131. With regard to a product for which a promotional mix is being developed, complexity __________.
a) refers to the degree of service or support required after the sale
b) can be assessed in terms of financial risk, social risk and physical risk
c) refers to the technical sophistication of the product and hence the amount of nderstanding required to use it
d) in a product means that there should be less emphasis on personal selling
e) is irrelevant
Ans: c
Page: 502

Learning Objective: 3
132. A product characteristic known as __________ refers to the technical sophistication of the product and the amount of understanding required to use it.
a) user friendliness
b) risk
c) complexity
d) ancillary service
e) accessibility
Ans: c
Page: 502

Learning Objective: 3
133. The Olympus Eye Trek is a device which provides "a high-quality personal TV experience". It resembles a pair of glasses and when worn makes the user think he or she is watching a 52-inch television. An ad for the device contains both a telephone number that can be called and a website that can be visited for further information on how the product works. This Olympus Eye Trek is most likely high in __________.
a) user friendliness
b) risk
c) complexity
d) synergy
e) accessibility
Ans: c
Feedback: Complexity refers to the technical sophistication of the product and hence the amount of understanding required to use it. Due to the complexity of the product, the consumer typically requires more information before buying the high-tech device than is available in a single ad.

Page: 502

Learning Objective: 3
134. A product characteristic known as __________ is relevant to promotional mix decisions and has financial, social and physical components.
a) risk
b) complexity
c) ancillary services
d) empathy
e) synergy
Ans: a
Page: 502

Learning Objective: 3
135. With regard to a product for which a promotional mix is being developed, risk __________.
a) refers to the degree of service or support required after the sale
b) can be assessed in terms of financial, social and physical aspects
c) refers to the technical sophistication of the product and hence the amount of understanding required to use it
d) in a product means that there should be less emphasis on personal selling
e) is irrelevant
Ans: b
Page: 502

Learning Objective: 3
136. With respect to promotional element decisions, a product's ancillary services pertain to __________.
a) non-warranted product features
b) the technical sophistication of the product
c) product features not originally envisioned by the manufacturer
d) warranties
e) the degree of service or support required after the sale
Ans: e
Page: 503

Learning Objective: 3
137. With regard to a product for which a promotional mix is being developed, ancillary services __________.
a) refers to the degree of service or support required after the sale
b) can be assessed in terms of financial, social and physical aspects
c) refers to the technical sophistication of the product and hence the amount of understanding required to use it
d) in a product means that there should be less emphasis on personal selling
e) is irrelevant
Ans: a
Page: 503

Learning Objective: 3
138. SAP Enterprise Resource Software is a complicated and extremely expensive application used by many companies to link their supply chain members. When promoting the product, SAP must be aware of how __________ affect(s) which promotional elements should be used.
a) the complexity of the product
b) the ancillary services needed to use the product
c) the financial risks associated with making such a major purchase
d) the risk of making a company more vulnerable to hackers
e) all of the above
Ans: e
Feedback: The proper blend of elements in the promotional mix also depends on the type of product. Three specific product characteristics should be considered: complexity; risk; and ancillary services.

Page: 502-503

Learning Objective: 3
139. Personal selling would most likely be used to sell __________.
a) dog dandruff shampoo
b) a retail website design
c) fresh produce
d) a bottle of soda
e) computer supplies
Ans: b
Feedback: The proper blend of elements in the promotional mix also depends on the type of product. Three specific product characteristics should be considered: complexity; risk; and ancillary services. Highly complex and risky products like a retail website design increase the need for an emphasis on personal selling.

Page: 502-503

Learning Objective: 3
140. At the prepurchase stage of the consumer purchase decision process, __________.
a) advertising is more helpful than personal selling
b) trade promotions are more effective than personal selling
c) publicity is the most effective promotion tool
d) personal selling is more effective than advertising
e) personal selling is the most effective way to communicate with potential buyers
Ans: a
Feedback: In the prepurchase stage, advertising is more helpful than personal selling because advertising informs the potential customer of the existence of the product and the seller.

Page: 503

Learning Objective: 3
141. At the purchase stage in the consumer purchase decision process, __________.
a) all promotional elements should be used if a sale is to be made
b) the importance of personal selling is highest and advertising is the lowest
c) direct marketing increases in importance as the buyer moves closer to the actual purchase
d) the importance of advertising is highest and personal selling is the lowest
e) sales promotion is the most important promotional element
Ans: b
Feedback: At the purchase stage, the importance of personal selling is highest to close the sale, whereas the impact of advertising is lowest.

Page: 504

Learning Objective: 3
[image: image3.wmf]
142. In Figure 18-4 line "A" shows that __________, an element of the promotion mix is highest in importance in the purchase stage of the buying decision.
a) advertising
b) public relations
c) communication
d) sales promotion
e) personal selling
Ans: e
Feedback: Line "A" represents personal selling and it shows that use of this type of promotion is highest in importance in the purchase stage.

Page: 503

Learning Objective: 3
[image: image4.wmf]
143. In Figure 18-4 line "B" shows that __________, an element of the promotion mix is highest in importance in the purchase stage of the buying decision.
a) advertising
b) public relations
c) communication
d) sales promotion
e) personal selling
Ans: d
Feedback: Line "B" represents sales promotion/direct marketing and it shows that use of this type of promotion is highest in importance in the purchase stage.

Page: 503

Learning Objective: 3
[image: image5.wmf]
144. In Figure 18-4 line "C" shows that __________, an element of the promotion mix is highest in importance in the prepurchase stage of the buying decision.
a) advertising
b) public relations
c) communication
d) sales promotion
e) personal selling
Ans: b
Feedback: Line "C" represents public relations and it shows that use of this type of promotion is highest in importance in the prepurchase stage.

Page: 503

Learning Objective: 3
[image: image6.wmf]
145. In Figure 18-4 line "D" shows that __________, an element of the promotion mix is least important in the purchase stage of the buying decision.
a) advertising
b) public relations
c) communication
d) sales promotion
e) personal selling
Ans: a
Feedback: Line "D" represents advertising and it shows that use of this type of promotion is least important in the purchase stage.

Page: 503

Learning Objective: 3
146. During the postpurchase stage of the consumer's purchase decision, marketers want to reduce postpurchase anxiety for their customers. Which of the following would be most useful for accomplishing this objective?
a) Advertising
b) Personal selling
c) Sales promotion and advertising
d) Publicity and advertising
e) Personal selling and advertising
Ans: e
Feedback: In the postpurchase stage the salesperson is still important. In fact, the more personal contact after the sale, the more the buyer is satisfied. Advertising and personal selling help reduce the buyer's postpurchase anxiety.

Page: 504

Learning Objective: 3
[image: image7.wmf]
147. Channel "A" in Figure 18-5 above represents which type of promotional channel strategy?
a) Direct
b) Indirect
c) Push
d) Pull
e) Complete
Ans: c
Feedback: Channel "A" in Figure 18-5 shows how a manufacturer uses a push strategy, directing the promotional mix to channel members to gain their cooperation in ordering and stocking the product.

Page: 504

Learning Objective: 3
[image: image8.wmf]
148. Channel "B" in Figure 18-5 above represents which type of promotional channel strategy?
a) Direct
b) Indirect
c) Push
d) Pull
e) Complete
Ans: d
Feedback: Channel "B" in Figure 18-5 shows how a manufacturer uses a pull strategy by directing the promotional mix at ultimate consumers to encourage them to ask the retailer for a product.

Page: 504

Learning Objective: 3
149. A push strategy is when __________.
a) a manufacturer advertises a great deal to its wholesalers, retailers and ultimate consumers with the use of nationwide promotional and advertising campaigns
b) a manufacturer forces a retailer to promote its product by placing national ads in local newspapers
c) a manufacturer directs its efforts in the form of advertising and sales promotions to ultimate consumers to encourage them to ask their retailer for the product
d) a manufacturer directs the promotional mix to channel members to gain their cooperation in ordering and stocking the product
e) the charitable contributions of a firm are tied directly to the customer revenues produced through the promotion of one of its products
Ans: d
Page: 504

Learning Objective: 3
150. When a manufacturer directs the promotional mix to channel members to gain their cooperation in ordering and stocking the product, it is using a(n) __________ strategy.
a) push
b) pull
c) inertia
d) exclusivity
e) logistics
Ans: a
Page: 504

Learning Objective: 3
151. Like many consumer products manufacturers, Hallmark Cards provides its retailers with in-store displays and various selling strategies for its products. Because of this, the Hallmark retailers are excited about selling the products. In this example Hallmark is using a __________ strategy.
a) intense
b) push
c) inertia
d) exclusivity
e) pull
Ans: b
Feedback: When a manufacturer directs the promotional mix to channel members to gain their cooperation in ordering and stocking the product, it is using a push strategy.

Page: 504

Learning Objective: 3
152. Many prescription drugs now have their own websites to encourage patients to learn more about the drugs and ask for them by name from the doctor. The manufacturers of these drugs are using a(n) __________ promotional strategy.
a) intense
b) push
c) pull
d) inertia
e) exclusive
Ans: c
Feedback: When a manufacturer directs its promotional mix at ultimate consumers to encourage them to ask the retailer (in this case the doctor) for a product it is using a pull strategy.

Page: 505

Learning Objective: 3
153. When a manufacturer directs its promotional mix at ultimate consumers to encourage them to ask retailers for the product, it is using which of the following strategies?
a) Push strategy
b) Intense strategy
c) Inertia strategy
d) Exclusivity strategy
e) Pull strategy
Ans: e
Page: 505

Learning Objective: 3
154. A pull strategy occurs when __________.
a) a manufacturer advertises a great deal to its wholesalers, retailers and ultimate consumers with the use of nationwide promotional and advertising campaigns
b) a manufacturer forces a retailer to promote its product by placing national brand ads in local newspapers
c) a manufacturer directs its promotional mix at ultimate consumers to encourage them to ask retailers for the product
d) a manufacturer directs the promotional mix toward channel members to gain their cooperation in ordering and stocking its product
e) the charitable contributions of a firm are tied directly to the customer revenues produced through the promotion of one of its products
Ans: c
Page: 505

Learning Objective: 3
155. Pharmaceutical companies historically marketed only to doctors. More recently they have spent millions of dollars to advertise prescription drugs directly to consumers. These pharmaceutical companies are using a(n) __________ strategy.
a) push
b) inertia
c) exclusivity
d) intense
e) pull
Ans: e
Feedback: A pull strategy is when a manufacturer directs its promotional mix at ultimate consumers, encouraging them to ask retailers for the product. In this case, the strategy is to encourage consumers to ask their physicians for a specific drug by name—pulling it through the channel.

Page: 505

Learning Objective: 3
156. Sony created hype in the market with its prelaunch announcement of the new PlayStation 3 (PS3). The aggressive presale campaigns and promotions had consumers making demands on retailers to carry PS3 units as soon as possible. This is an example of a(n) __________ promotional strategy.
a) push
b) integration
c) pull
d) aggregation
e) exclusivity
Ans: c
Feedback: A pull strategy involves promotional elements that are directed primarily towards the ultimate consumer. The strategy is designed to appeal to consumer needs and wants and to have the consumer stimulate demand for the product by asking retailers for the advertised product. A push strategy, on the other hand, involves the use of promotional strategies directed at channel intermediaries. The strategy is designed to have wholesalers promote the product to retailers who in return will then promote the product to the ultimate consumer.

Page: 505

Learning Objective: 3
157. The promotion decision process is divided into __________, executing and assessing the promotion program.
a) pretesting the promotion
b) stating the mission
c) developing
d) selecting the appeal
e) selecting the media
Ans: c
Feedback: The promotion process is divided into developing, executing and evaluating the promotion program.

Page: 506, figure 18-6

Learning Objective: 4
158. The first decision in developing the promotion program is to __________.
a) set the budget
b) state the mission
c) identify the target audience
d) select the appeal
e) select the media
Ans: c
Feedback: The first decision in developing the promotion program is identifying the target audience, the group of prospective buyers toward which a promotion program is directed.

Page: 506, figure 18-6

Learning Objective: 4
159. All of the following steps are part of the process used to develop an organization's promotion program EXCEPT __________.
a) identify the target audience
b) specify the advertising objectives
c) set the budget
d) pretest the advertising
e) schedule the advertising program
Ans: d
Feedback: Alternative d is a part of the implementation process when the promotion program is executed.

Page: 506, figure 18-6

Learning Objective: 4
160. The group of prospective buyers toward which a promotion program is directed is called a __________.
a) target selection
b) target audience
c) selected audience
d) prospective audience
e) media audience
Ans: b
Page: 506

Learning Objective: 4
161. Promotional programs are specifically directed toward __________.
a) source receivers
b) diffusers
c) encoders
d) particular media
e) target audiences
Ans: e
Page: 506

Learning Objective: 4
162. The sequence of stages a prospective buyer goes through from initial awareness of a product to eventual action (either trial or adoption of the product) is referred to as __________.
a) the purchase continuum
b) the hierarchy of effects
c) the consumer-product cycle
d) the consumer purchasing hierarchy
e) Maslow's hierarchy
Ans: b
Page: 507

Learning Objective: 4
163. The first stage in the hierarchy of effects is __________.
a) interest
b) awareness
c) consumer development
d) evaluation
e) diffusion
Ans: b
Page: 507

Learning Objective: 4
164. In the hierarchy of effects, awareness is defined as __________.
a) the consumer's ability to recognize and remember the product or brand name
b) the consumer's appraisal of the product or brand on important attributes
c) an increase in the consumer's desire to learn about some of the features of the product or brand
d) a favorable experience on the first trial, resulting in the consumer's repeated purchase and use of the product or brand
e) the consumer's first actual purchase and use of the product or brand
Ans: a
Page: 507

Learning Objective: 4
165. Ann's young son suffers from allergies and complains about his watery eyes and drowsiness. Ann feels bad because she thought there was nothing she could do to help him. When Ann saw the ad for a new drug that counters these symptoms on Channel 5, she vowed to ask his doctor about this product on his next visit. At which stage in the hierarchy of effects is Ann?
a) She is the trial stage and will move to the interest stage soon
b) She has moved quickly from the awareness stage to the interest stage
c) She was in the consumer development stage and will more than likely move to the transition stage
d) She is in the evaluation stage and will move to the interest stage soon
e) She is in the interest stage first and then moved quickly to the diffusion stage

Ans: b
Feedback: Awareness is defined as the consumer's ability to recognize and remember the product or brand name. Interest is defined as an increase in the consumer's desire to learn about some of the features of the product or brand. Ann learned of the drug's existence and then almost immediately decided to learn more about the drug.

Page: 507

Learning Objective: 4
166. In the hierarchy of effects, interest is defined as __________.
a) the consumer's ability to recognize and remember the product or brand name
b) the consumer's appraisal of the product or brand on important attributes
c) an increase in the consumer's desire to learn about some of the features of the product or brand
d) a favorable experience on the first trial, resulting in the consumer's repeated purchase and use of the product or brand
e) the consumer's first actual purchase and use of the product or brand
Ans: c
Page: 507

Learning Objective: 4
167. In the hierarchy of effects, evaluation is defined as __________.
a) the consumer's ability to recognize and remember the product or brand name
b) the consumer's appraisal of the product or brand on important attributes
c) an increase in the consumer's desire to learn about some of the features of the product or brand
d) a favorable experience on the first trial, resulting in the consumer's repeated purchase and use of the product or brand
e) the consumer's first actual purchase and use of the product or brand
Ans: b
Page: 507

Learning Objective: 4
168. In the hierarchy of effects, trial is defined as __________.
a) the consumer's ability to recognize and remember the product or brand name
b) the consumer's appraisal of the product or brand on important attributes
c) an increase in the consumer's desire to learn about some of the features of the product or brand
d) a favorable experience on the first trial, resulting in the consumer's repeated purchase and use of the product or brand
e) the consumer's actual first purchase and use of the product or brand
Ans: e
Page: 507

Learning Objective: 4
169. CoolMax is a fabric used in the manufacture of exercise clothes because it keeps the user "cool and dry". The ads for the fabric in health and fitness ads convinced Andrew to buy a pair of socks made of the material. Since he had never before owned anything made of this fabric, Andrew was in which stage of the hierarchy of effects?
a) Trial
b) Diffusion
c) Innovation
d) Evaluation
e) Interest
Ans: a
Feedback: Trial is defined as the consumer's actual first purchase and use of the product or brand.

Page: 507

Learning Objective: 4
170. In the hierarchy of effects, adoption is defined as __________.
a) the consumer's ability to recognize and remember the product or brand name
b) the consumer's appraisal of the product or brand on important attributes
c) an increase in the consumer's desire to learn about some of the features of the product or brand
d) through a favorable experience on the first trial, the consumer's repeated purchase and use of the product or brand
e) the consumer's actual first purchase and use of the product or brand
Ans: d
Page: 507

Learning Objective: 4
171. Promotion objectives should possess three important qualities. They should be designed for a well-defined target audience, be measurable and __________.
a) contain some element of appeal, such as sex, fear or humor
b) be based on clear market research
c) stay within clearly defined budgetary constraints
d) cover a specified time period
e) retain some degree of flexibility
Ans: d
Feedback: Regardless of what the specific objective of the promotion program might be, promotion objectives should be designed for a well-defined target audience, be measurable and cover a specified time period.

Page: 507

Learning Objective: 4
172 No matter what the specific objective might be, from building awareness to increasing repeat purchases, promotion objectives should possess three important qualities. They should be designed for a well-defined target audience, cover a specified time period and __________.
a) rely on fear
b) be measurable
c) be humorous
d) appeal to intermediaries
e) be designed to win creative awards
Ans: b
Feedback: Promotion objectives should be designed for a well-defined target audience, be measurable and cover a specified time period.

Page: 507

Learning Objective: 4
173. Percentage of sales budgeting is a budgeting method __________.
a) that allocates funds to promotion as a percentage of past or anticipated sales, in terms of either dollars or units sold
b) that matches the competitor's absolute level of spending or the proportion per point of market share
c) that allocates funds to promotion only after all other budget items are covered
d) whereby the company determines its promotion objectives, outlines the tasks to accomplish these objectives and determines the advertising cost of performing these tasks
e) that allocates funds to promotion based on the greatest percentage of possible available revenue
Ans: a
Page: 508

Learning Objective: 4
174. Imagine you have overheard the owner of a medium-sized manufacturing company saying, "We had a good year and I think next year will be even better. I'm going to raise this year's promotion budget to 4.5 percent of last year's gross sales. That will let me do more advertising than the 3.5 percent I budgeted last year". From this information, you know the small manufacturer used __________ budgeting.
a) percentage of sales
b) competitive parity
c) all-you-can-afford
d) objective and task
e) relative scale
Ans: a
Feedback: Percentage of sales is a budgeting method by which funds are allocated to promotion as a percentage of past or anticipated sales, in terms of either dollars or units sold.

Page: 508

Learning Objective: 4
175. __________ budgeting is a budgeting method which allocates funds to promotion as a percentage of past or anticipated sales, in terms of either dollars or units sold.
a) Percentage of sales
b) Competitive parity
c) All-you-can-afford
d) Objective and task
e) Relative scale
Ans: a
Page: 508

Learning Objective: 4
176. A major fallacy of __________ budgeting is that by tying budget to sales, a company may have the least amount to spend when it actually needs the greatest amount of promotion dollars.
a) percentage of sales
b) competitive parity
c) all-you-can-afford
d) objective and task
e) relative scale
Ans: a
Feedback: Using percentage of sales budgeting, a company may reduce its promotion budget when it needs it the most because of a downturn in past sales or a forecast downturn in future ones.

Page: 508

Learning Objective: 4
177. Competitive parity budgeting is a budgeting method __________.
a) that allocates funds to promotion as a percentage of past or anticipated sales, in terms of either dollars or units sold
b) that matches the competitor's absolute level of spending or the proportion per point of market share
c) that allocates funds to promotion only after all other budget items are covered
d) whereby the company determines its promotion objectives, outlines the tasks to accomplish these objectives and determines the promotion cost of performing these tasks
e) that allocates funds to promotion based on the greatest percentage of possible available revenue
Ans: b
Page: 508

Learning Objective: 4
178. __________ budgeting is the allocation funds to promotion to match the competitor's absolute level of spending or proportion per point of market share.
a) Percentage of sales
b) Competitive parity
c) All-you-can-afford
d) Objective and task
e) Relative scale
Ans: b
Page: 508

Learning Objective: 4
179. Another name for competitive parity budgeting is __________ budgeting.
a) relative scale
b) all-you-can-afford
c) share of market
d) comparative
e) matched media
Ans: c
Page: 508

Learning Objective: 4
180. Another name for competitive parity budgeting is __________ budgeting.
a) relative scale
b) all-you-can-afford
c) matching competitors
d) comparative
e) matched media
Ans: c
Page: 508

Learning Objective: 4
181. After reading the daily newspaper, the restaurant owner said, "The owner of the Noodles House in Bugis ran a quarter-page ad in today's paper. We'll just have to find enough money to run our own ad day after tomorrow". Based on this comment, what budgeting technique is the restaurant owner most likely using?
a) Relative scale budgeting
b) Sell you can afford budgeting
c) Competitive parity budgeting
d) Comparative budgeting
e) Matched media budgeting
Ans: c
Feedback: Competitive parity budgeting is matching the competitor's absolute level of spending or the proportion per point of market share a competitor has.

Page: 508

Learning Objective: 4
182. In which of the following situations would use of the competitive parity budget-setting method be most appropriate?
a) Two or more companies are competing with similar products and similar promotional goals
b) Two or more companies are introducing a totally new product to the market
c) Two or more companies exist in an oligopoly and are planning on a product diversification strategy
d) Two or more companies exist in pure competition and compete on the basis of product differentiation
e) Two or more companies are in direct competition with products in all stages of the product life cycle
Ans: a
Feedback: Competitive parity budgeting is matching the competitor's absolute level of spending or the proportion per point of market share. The competitor's budget level should not be the only determinant in setting a company's budget. The competition might have very different promotional objectives, which require a different level of promotion expenditures.

Page: 508-509

Learning Objective: 4
183. __________ budgeting is the allocation of funds to promotion only after all other budget items are covered.
a) Percentage of sales
b) Competitive parity
c) All-you-can-afford
d) Objective and task
e) Relative scale
Ans: c
Page: 509

Learning Objective: 4
184. Which method of promotion budgeting would most likely be used by small businesses?
a) Percentage of sales budgeting
b) Competitive parity budgeting
c) All-you-can-afford
d) Objective and task budgeting
e) Relative scale budgeting
Ans: c
Feedback: Common to many small businesses is all-you-can-afford budgeting in which money is allocated to promotion only after all other budget items are covered.

Page: 509

Learning Objective: 4
185. Imagine a small retailer saying, "Well, after budgeting for all of our expenses for next year, we still have about $7500 remaining for emergencies. Let's budget 20 percent of that amount for advertising". What budgeting technique is the small retailer using?
a) Percentage of sales budgeting
b) Competitive parity budgeting
c) All-you-can-afford budgeting
d) Objective and task budgeting
e) Relative scale budgeting
Ans: c
Feedback: Common to many small businesses is all-you-can-afford budgeting in which money is allocated to promotion only after all other budget items are covered.

Page: 509

Learning Objective: 4
186. The best approach to promotion budgeting is __________ budgeting method whereby the company determines its promotion objectives, outlines the tasks to accomplish these objectives and determines the promotion cost of performing these tasks.
a) percentage of sales
b) competitive parity
c) all-you-can-afford
d) objective and task
e) relative scale
Ans: d
Page: 509

Learning Objective: 4
187. The best approach to budgeting is objective and task budgeting, whereby the company determines its promotion objectives, outlines the tasks to accomplish those objectives and __________.
a) asks the ad agency for an estimate
b) asks the media to propose a program
c) determines the promotion cost of performing those tasks
d) determines what spending level top management will allow for the proposed program
e) surveys customers to determine what spending levels they think are appropriate
Ans: c
Page: 509

Learning Objective: 4
188. Which of the following is the best approach to promotion budgeting?
a) Percentage of sales budgeting
b) Competitive parity budgeting
c) All-you-can-afford
d) Objective and task budgeting
e) Relative scale budgeting
Ans: d
Feedback: The best approach to promotion budgeting is objective and task budgeting, whereby the company (1) determines its promotion objectives, (2) outlines the tasks to accomplish these objectives and (3) determines the promotion cost of performing these tasks. This method takes into account what the company wants to accomplish and requires that the objectives be specified.

Page: 509

Learning Objective: 4
189. Which form of promotion budgeting most closely relates to the marketing concept?
a) Percentage of sales budgeting
b) Competitive parity budgeting
c) All-you-can-afford
d) Objective and task budgeting
e) Relative scale budgeting
Ans: d
Feedback: The marketing concept assesses customer needs and then takes the necessary steps to satisfy them. Objective and task budgeting assesses what needs to be done and then identifies the method and (budget) by which to achieve them.

Page: 509

Learning Objective: 4
190. Which of the following steps in the objective and task approach to promotion budgeting must be done correctly in order for any of the others to have the proper effect?
a) Accurately estimate costs of tasks
b) Identify appropriate objectives
c) Accurately estimate what task will accomplish each objective
d) Accurately total the budget from costs of separate tasks
e) Perform tasks as intended
Ans: b
Feedback: The difficulty with objective and task budgeting is the judgment required to determine the tasks needed to accomplish objectives.

Page: 509

Learning Objective: 4
191. The best way to assess the effectiveness of all promotion expenditures during the past year is to compute a __________.
a) break-even point
b) promotion-to-sales ratio
c) ROI
d) promotion-to-expenses ratio
e) advertising-to-sales promotion ratio
Ans: b
Feedback: The effectiveness of all promotion expenditures can be calculated using the promotion-to-sales ratio. This ratio can be used by managers to make year-to-year comparisons of their programs, to compare the effectiveness of their program with competitor's programs or to make comparisons with industry averages.

Page: 508

Learning Objective: 4
192. A marketing manager at General Motors computed the promotion-to-sales ratio for GM, for Ford and for the industry. She found that GM's ratio was 2.6%, Ford's was 3.2% and the industry average was 2.7%. She then realized __________.
a) she had better find a new job as she had been responsible for these results
b) she needed to explain these numbers to her boss, especially in relation to the industry
c) Ford would be shortly taking market share from GM
d) she had done a great job in spending her promotional dollars
e) she wasn't the marketer she thought she was
Ans: d
Feedback: General Motor's promotion-to-sales ratio is substantially lower than Ford's and slightly lower than the industry average. This suggests that the current mix of promotional activities and the level of expenditures are both creating an effective IMC program.

Page: 508

Learning Objective: 4
193. The design of the promotion will play a primary role in determining the message that is communicated to the audience. Successful designs are often the result of __________.
a) accurately estimate costs of tasks
b) identifying appropriate objectives
c) accurately estimating what task will accomplish each objective
d) insight regarding consumer's interests and behavior
e) insight regarding task performance
Ans: d
Feedback: The design of the promotion will play a primary role in determining the message that is communicated to the audience. Successful designs are often the result of insight regarding consumer's interests and behavior.

Page: 511

Learning Objective: 4
194. Which of the following factors can influence the promotion schedule?
a) Seasonality
b) Competitive promotion activity
c) The "off" season for sports teams
d) The entry of new competitors into the market
e) All of the above can influence the promotion schedule
Ans: e
Feedback: Several factors such as seasonality and the competitive promotion activity can also influence the promotion schedule. Businesses such as ski resorts, airlines and professional sports teams are likely to reduce their promotional activity during the "off" season. Similarly, restaurants, retail stores and health clubs are likely to increase their promotional activity when new competitors enter the market.

Page: 511

Learning Objective: 4
195. Which of the following statements about executing and evaluating the promotion program is true?
a) The most sophisticated pretests and posttests are used with public relations
b) Most IMC programs rely on posttests and use no pretests
c) The most sophisticated pretests and posttests have been developed for advertising
d) The ideal IMC program does not need any evaluation if it is executed according to plan
e) Most IMC programs rely on pretests and use no posttests
Ans: c
Feedback: The most sophisticated pretests and posttests are used with advertising. It is recommended that pretests as well as posttests be used. Testing procedures for sales promotion and direct marketing efforts currently focus on comparisons of different designs or responses of different segments. To fully benefit from IMC programs, companies must create and maintain a test-result database that allows comparisons of the relative impact of the promotional tools and their execution options in varying situations.

Page: 511-512

Learning Objective: 4
196. An IMC audit __________.
a) evaluates customer databases
b) analyzes the internal communication network of the company
c) identifies key audiences
d) assesses messages in recent ads, public relations releases, packaging, video news releases, signage, sales promotion pieces and direct mail
e) is accurately described by all of the above
Ans: e
Feedback: The IMC audit analyzes the internal communication network of the company; identifies key audiences; evaluates customer databases; assesses messages in recent ads, public relations releases, packaging, video news releases, signage, sales promotion pieces and direct mail; and determines the IMC expertise of company and agency personnel.

Page: 512

Learning Objective: 4
[image: image9.wmf]
197. Which of the following has the lowest response rate according to Figure 18-9?
a) Direct mail
b) E-mail
c) Catalogs
d) Telemarketing
e) Advertising
Ans: b
Feedback: E-mail has the lowest response rate of all of the shown methods of direct marketing at much less than 1 percent.

Page: 513, figure 18-9

Learning Objective: 5
[image: image10.wmf]
198. Which of the following has the lowest business usage according to Figure 18-9?
a) Direct mail
b) E-mail
c) Catalogs
d) Telemarketing
e) Advertising
Ans: d
Feedback: Telemarketing has the lowest business usage at just over 20 percent.

Page: 513, figure 18-9

Learning Objective: 5
[image: image11.wmf]
199. Which of the following has the highest response rate according to Figure 18-9?
a) Direct mail
b) E-mail
c) Catalogs
d) Telemarketing
e) Advertising
Ans: c
Feedback: Catalogs have the highest response rate at just over 2 percent.

Page: 513, figure 18-9

Learning Objective: 5
[image: image12.wmf]
200. Which of the following has the highest business usage according to Figure 18-9?
a) Direct mail
b) E-mail
c) Catalogs
d) Telemarketing
e) Advertising
Ans: a
Feedback: Direct mail has the highest amount of business usage at just under 70 percent.

Page: 513, figure 18-9

Learning Objective: 5
[image: image13.wmf]
201. According to Figure 18-9 how many businesses use e-mail?
a) Less than 10 percent
b) 5 percent
c) 50 percent
d) 70 percent
e) 31 percent
Ans: c
Feedback: E-mail is used by 50 percent of businesses according to Figure 18-8.

Page: 513, figure 18-9

Learning Objective: 5
202. Amazon.com, a successful online retailer, manages an extensive database, which includes customers' names and their tastes in books and music. This information is used to determine which products are suggested to each customer. This is an example of how Amazon.com uses __________.
a) advertising
b) sales promotion
c) publicity
d) personal selling
e) direct marketing
Ans: e
Feedback: Databases are the result of organizations' efforts to collect demographic, media and consumption profiles of customers so that direct marketing tools, such as catalogs and interactive websites can be directed at specific customers. Transactional websites, such as Amazon.com are also sources of information.

Page: 514

Learning Objective: 5
203. Which of the following is a benefit of direct marketing for consumers?
a) They don't have to go to a store
b) Buying direct saves time
c) They avoid hassles with salespeople
d) There is more privacy than in-store shopping
e) All of the above are benefits of direct marketing for consumers
Ans: e
Feedback: Customers report many benefits, including the following: They don't have to go to a store, they can usually shop 24 hours a day, buying direct saves time, they avoid hassles with salespeople, they can save money, it's fun and entertaining and direct marketing offers more privacy than in-store shopping. Many consumers also believe that direct marketing provides excellent customer service.

Page: 514-515

Learning Objective: 5
204. Which of the following are benefits of direct marketing for consumers?
a) They can usually shop 24 hours a day
b) It's fun and entertaining
c) They can save money
d) Direct marketing provides great customer service
e) All of the above are benefits of direct marketing for consumers
Ans: e
Feedback: Customers report many benefits, including the following: They don't have to go to a store, they can usually shop 24 hours a day, buying direct saves time, they avoid hassles with salespeople, they can save money, it's fun and entertaining and direct marketing offers more privacy than in-store shopping. Many consumers also believe that direct marketing provides excellent customer service.

Page: 514-515

Learning Objective: 5
205. With direct marketing, __________ is/are a type of response that is the result of offers that contain all the information necessary for a prospective buyer to make a decision to purchase and complete the transaction.
a) direct orders
b) lead generation
c) traffic generation
d) indirect orders
e) first mover advantages
Ans: a
Page: 514

Learning Objective: 5
206. With direct marketing, ___________ is/are a type of response that is the result of an offer designed to generate interest in a product or service and a request for additional information.
a) direct orders
b) lead generation
c) traffic generation
d) indirect orders
e) first mover advantages
Ans: a
Page: 514

Learning Objective: 5
207. A paid advertisement for Marine France Bodyline Perfect invited readers of Cleo magazine to mail in a postage-paid reply card that was included with the ad, visit the state's website or use a toll-free number to request more information about slimming treatments. The primary purpose of this ad was as a(n) __________.
a) direct order fulfillment
b) lead generator
c) public service announcement
d) indirect order generator
e) first mover generator
Ans: b
Feedback: Lead generation is the result of an offer designed to generate interest in a product or service and a request for additional information.

Page: 514-515

Learning Objective: 5
208. Pauline received a postcard from a local antique mall. The card invited her to attend an invitation-only open house at the mall and receive a 10 percent discount on her first purchase that day. The antique mall was using the postcard for __________.
a) direct order fulfillment
b) lead generation
c) traffic generation
d) indirect order consignment
e) first-mover advantage
Ans: c
Feedback: Traffic generation is the outcome of an offer designed to motivate people to visit a business.

Page: 514

Learning Objective: 5
209. ___________ is the outcome of an offer designed to motivate people to visit a business.
a) Direct order consignment
b) Lead generation
c) Traffic generation
d) Indirect order fulfillment
e) First-mover advantage
Ans: c
Page: 514

Learning Objective: 5
210. What is the main concern that unsolicited emails are causing?
a) Privacy issues
b) Disturbance to customers
c) Spread of viruses
d) Time wastage
e) None of the above
Ans: a
Feedback: Unsolicited emails requiring customers’ private information is a serious concern to many companies. Japan’s convenience store chain, Lawson, experienced a leakage of more than half a million customer data records, which resulted in customers receiving massive unsolicited mailing from a direct mail company. The Asia-Pacific Privacy Charter Council was launched to develop independent standards for privacy protection in order to influence the enactment of privacy laws.

Page: 516

Learning Objective: 5
211. To deliver a consistent message about its brand the Banyan Tree Holdings Limited has undertaken a(n) __________ campaign.
a) information
b) advertising
c) integrated marketing communications
d) pricing and promotion
e) diversified
Ans: c
Feedback: Integrated marketing communications is a concept of designing marketing communications programs that coordinate all promotional activities—advertising, personal selling, sales promotion, public relations and direct marketing—to provide a consistent message across all audiences.

Page: 518

Learning Objective: 1
212. In which ways does the Internet help Banyan Tree carry out its marketing strategies?
a) It allows Banyan Tree to showcase all the rooms and facilities offered by the resorts
b) It facilitates online booking especially after customers have seen Banyan Tree’s facilities.
c) It helps potential customers to see reviews and testimonies from travelers about Banyan services
d) It is a cost-effective.
e) All of the above statements about the benefits of the Internet to Banyan Tree’s marketing strategies are true.
Ans: e
Feedback: Advertising through a website on the Internet is much cheaper than other means like newspapers or TV. The Internet allows Banyan Tree to showcase all the rooms and facilities offered by its resorts and entice patrons to book immediately. Due to the large stream of Internet users who increasingly choose to use the Internet to research their holiday options before enquiring and booking online through agencies, the positive testimonies and high ratings by travelers help to generate interests and boost customers’ confidence in the Banyan Tree brand.

Page: 520-521

Learning Objective: 2
Short Answer

213. List the key elements of the promotional mix. Why are they used?
Ans: The promotional mix is the combination of one or more of the five communication tools: advertising, personal selling, sales promotion, public relations and direct marketing. All of these tools can be used to (1) inform prospective buyers about the benefits of the product, (2) persuade them to try it and (3) remind them later about the benefits they enjoyed by using the product.

Page: 494

Learning Objective: 1
214. What is the promotional mix? Briefly describe each of the five promotional alternatives.
Ans: The promotional mix is the combination of one or more of five promotional alternatives. They are advertising, personal selling, public relations, sales promotion and direct marketing.
Advertising is a paid form of nonpersonal communication about an organization, good, service or idea by an identified sponsor.
Personal selling is the two-way flow of communication between a buyer and a seller designed to influence a person's or group's purchase decision.
Public relations is a form of communication management that seeks to influence the feelings, opinions or belief held by customers, prospective customers, stockholders, suppliers, employees and other publics about a company and its products or services.
Sales promotion is a short-term inducement of value offered to arouse interest in buying a good or service.
Direct marketing uses direct communication with consumers to generate a response in the form of an order, a request for further information or a visit to a retail outlet.

Page: 496-499

Learning Objective: 2
215. List the key elements of the communication process. Briefly describe each.
Ans: communication requires six elements. A source is a company or salesperson who has information to convey. A message is information. A channel of communication is exemplified by a salesperson, advertising media or public relations tools. Receivers are people who read, hear or see the message. Encoding is the process of having the sender transform an abstract idea into a set of symbols. Decoding is the process whereby the receiver transforms the set of symbols (the message) back to an abstract idea.

Page: 495-496

Learning Objective: 1
216. What are the strengths and weaknesses of using advertising in the promotional mix?
Ans: advertising is an efficient means for reaching large numbers of people. However it has high absolute costs and it is difficult to receive good feedback.

Page: 497, figure 18-2

Learning Objective: 2
217. What are the strengths and weaknesses of using personal selling in the promotional mix?
Ans: because personal selling usually involves face-to-face communication between the sender and receiver, it has several advantages over every other promotional mix element. A salesperson can react to feedback from the potential buyer and modify the message. The salesperson can also control to whom the presentation is made, reducing wasted coverage. Disadvantages include the potential for inconsistent messages from different salespeople and a very high cost (per contact).

Page: 497, figure 18-2

Learning Objective: 2
218. What are the strengths and weaknesses of using publicity in the promotional mix?
Ans: an advantage of publicity is credibility. It is often the most credible promotional source in the consumer's mind. The disadvantages are that it is difficult to get media cooperation and the user has a lack of control over the message.

Page: 497, figure 18-2

Learning Objective: 2
219. What are the strengths and weaknesses of using sales promotion in the promotional mix?
Ans: The advantage of sales promotion is that the short-term nature of these programs often stimulates sales for their duration. Sales promotions are very flexible. However, sales promotions cannot be the sole basis for a campaign because gains are often temporary and sales drop off when the deal ends. If sales promotions are conducted continuously, they lose their effectiveness; they are easily abused. Sales promotions can lead to promotion wars and are easily duplicated.

Page: 497, figure 18-2

Learning Objective: 2
220. What are the strengths and weaknesses of using direct marketing in the promotional mix?
Ans: direct marketing has the advantage of being customized to match the needs of specific target markets. Messages can be developed and adapted quickly to facilitate one-to-one relationships with customers. It has several disadvantages. First, most forms of direct marketing require a comprehensive and up-to-date database with information about the target market. Developing and maintaining the database can be expensive and time consuming. In addition, growing concern about privacy has led to a decline in response rates among some customer groups.

Page: 497, figure 18-2

Learning Objective: 2
221. Discuss the role of promotion in the four stages of the product life cycle.
Ans: The first stage is introduction. The primary job for promotion here is to inform and increase awareness of the product among consumers.
The second stage is growth. Here the primary task is to persuade the consumer to buy your brand rather than substitutes.
The third stage is maturity. Here, you want to maintain existing buyers and remind consumers of the product's existence.
The fourth and final stage is decline. This is usually a period of phase-out for the product and little effort or money is expended, especially in sales promotions.

Page: 501, figure 18-3

Learning Objective: 3
222. What three product characteristics should be considered when selecting promotional tools? For each characteristic, give an example of a product where the characteristic is very important.
Ans: Three specific characteristics that should be considered are complexity, risk and ancillary services.
Complexity refers to the technical sophistication of products such as professional-level stereo equipment.
Risk refers to the potential social, physical or financial costs a buyer might incur by buying a product such as a new home or a service such as a medical treatment.
Ancillary services pertain to the degree of service or support required after the sale of products such as automobiles.
[Students may provide other examples.]

Page: 502-503

Learning Objective: 3
223. Knowing which stage of the purchase decision process the consumer is in can affect the promotional mix. How does the importance of advertising, personal selling and sales promotion change as a consumer moves through stages of the decision process?
Ans: The importance of advertising, personal selling and sales promotions vary with the three stages in a consumer's purchase decision.
In the prepurchase stage advertising is more helpful than personal selling because advertising informs the potential customer of the existence of the product and the seller. Sales promotion can encourage trial through the use of free samples.
At the purchase stage the need to close the sale increases the importance of personal selling. Sales promotion in the form of coupons, deals, point-of-purchase displays and rebates can be very helpful in encouraging demand.
In the postpurchase stage the salesperson and advertising are important to help reduce the buyer's postpurchase anxiety. Sales promotion in the form of coupons can encourage repeat purchases from satisfied first-time triers.

Page: 503-504

Learning Objective: 3
224. Compare push and pull strategies as alternative promotional methods of moving a product through a channel of distribution.
Ans: Promotional strategies can assist in moving a product through the channel of distribution.
A push strategy involves the use of personal selling and sales promotion by the manufacturer to encourage wholesalers (and subsequently retailers) to purchase the product and push it on to the end-user.
A pull strategy requires a manufacturer to direct its promotional mix at ultimate consumers. If retailers see demand for a product, they will place orders with wholesalers and "pull" the product through the channel.

Page: 504-505

Learning Objective: 3
225. The promotion decision process is divided into (1) developing, (2) executing and (3) evaluating the promotion program. Development of the promotion program focuses on the four Ws. What are they?
Ans: The development stage is composed of four Ws. They are:
(1) Who is the target audience?
(2) What are
 (a) the promotion objectives?
 (b) the amounts of money that can be budgeted for the promotion program?
 (c) the kinds of copy to use?
(3) Where should the promotions be run?
(4) When should the promotions be run?

Page: 506

Learning Objective: 4
226. Explain what the hierarchy of effects is. List and explain the five stages.
Ans: The hierarchy of effects is the sequence of stages a prospective buyer goes through from initial awareness of a product to eventual action (either trial or adoption of the product). The five stages are:
(1) Awareness-the consumer's ability to recognize and remember the product or brand name
(2) Interest-an increase in the consumer's desire to learn about some of the features of the product or brand
(3) Evaluation-the consumer's appraisal of the product or brand on important attributes.
(4) Trial-the consumer's actual first purchase and use of the product or brand.
(5) Adoption-through a favorable experience on the first trial, the consumer's repeated purchase and use of the product or brand.

Page: 507

Learning Objective: 4
227. What is best approach for determining a promotion budget? What advantages does this method offer that other methods do not?
Ans: The best approach for determining a promotion budget is objective and task budgeting. This method takes into account what the company wants to accomplish and requires that the objectives be specified. Strengths of the other budgeting methods are integrated into this approach.

Page: 507-509

Learning Objective: 4
228. What value does direct marketing provide customers?
Ans: consumers report many benefits, including the following: They don’t have to go to a store, they can usually shop 24 hours a day, buying direct saves time, they avoid hassles with salespeople, they can save money, it’s fun and entertaining, and direct marketing offers more privacy than in-store shopping. Many consumers also believe that direct marketing provides excellent customer service.48 Toll-free telephone numbers, customer service representatives with access to information regarding purchasing preferences, overnight delivery services, and unconditional guarantees all help create value for direct marketing customers.

Page: 514

Learning Objective: 5

