Chapter 01 - An Introduction to Integrated Marketing Communications

Chapter 01

An Introduction to Integrated Marketing Communications

Multiple Choice Questions

1. Which of the following is an example of a marketing exchange?
A. The waitress gave Cyrus a menu, and he placed his food order.
B. Griffin helped Mandy replace the air filter in her lawn mower.
C. Ken and Maggie gave their son an MP3 player for his birthday.
D. In return for painting her fence, Mrs. Maloney gave Larry a box of homemade fudge.
E. Jenny asked Melisa if she could borrow her pen for a while since her pen had stopped working.

2. Which of the following statements is true about marketing?
A. Most marketers are seeking a one-time exchange or transaction with their customers.
B. The focus of production-driven companies is on developing and sustaining relationships with their customers.
C. Successful companies recognize that creating and delivering value to their customers is extremely important.
D. Though marketing plays an important role in developing relationships with customers, it cannot do much to maintain them.
E. By definition, a marketing transaction has to involve the exchange of money.

3. _____ is the customer's perception of all the benefits of a product or service weighed against all the costs of acquiring and consuming it.
A. Cost efficiency
B. Information
C. Range
D. Value
E. Exposure

4. Product, price, promotion, and _____ are the 4Ps of the marketing mix.
A. people
B. place
C. package
D. print
E. privilege

5. Price, product, place and promotion together form the:
A. value.
B. promotional mix.
C. marketing mix.
D. integrated marketing communication.
E. distribution channel.

6. Prior to the development of integrated marketing communications, the promotional function in most companies was dominated by:
A. advertising.
B. sales promotion.
C. public relations.
D. publicity.
E. direct marketing.

7. _____ involves coordinating the various promotional elements and other marketing activities that communicate with a firm's customers.
A. Marketing mix
B. Integrated marketing communications
C. Relationship marketing
D. Sales promotion
E. Mass media advertising

8. British Airways employed _____ when it used product placement to make sure that viewers of the movie Die Another Day knew that James Bond flies first class on British Airways. The airline ran advertising campaign based around the slogan, "Save your Pennys, fly like Bond," referring to the secretary that Bond flirts with in each film. British Airways also paid for the rights to screen the film on its flights before the movie was available at video stores.
A. the marketing mix
B. sales promotion activities
C. integrated marketing communications
D. the 4As
E. relationship marketing

9. Arm & Hammer UltraMax deodorant contains time-released baking soda and provides "extra muscle for the game of life." Ads for the product featured a baseball star saying "When your day goes into extra innings, you need a deodorant with extra muscle," appeared in television and print ads. At the same time, Arm & Hammer ran sweepstakes in which people could enter to win a chance to meet the baseball star plus other great prizes. To enter sweepstakes customers had to fill out a $1-off coupon for deodorant or visit the website ahultramax.com. Which marketing strategy was Arm & Hammer implementing?
A. Mass customization
B. Exchange
C. Integrated marketing communications
D. Buzz marketing
E. Relationship marketing

10. "The 4As" stands for:
A. Association for Awareness of Advertising and Action.
B. American Association of Advertising Agencies.
C. Asian Association for Advertising Agencies.
D. Advertising aimed at Americans, Africans and Asians.
E. Advertising Agencies Association of America.

11. The central theme of the concept of _____ is that all of an organization's marketing and promotional elements and activities communicate consistently and in a unified manner with its customers.
A. the marketing mix
B. exchange
C. integrated marketing communications
D. the promotional mix
E. relationship marketing

12. Integrated marketing communications requires a "big picture" approach to planning marketing and promotion programs, requiring advertising agencies to develop a(n):
A. alternative approach for each media method.
B. support system for production differentiation.
C. total marketing communications strategy.
D. reduced emphasis on information advertising and increased emphasis on persuasive marketing.
E. different marketing mix for the same product in different countries.

13. _____ is a concept of marketing communications planning that recognizes the added value of a comprehensive plan that evaluates the strategic role of a variety of communication disciplines and combines them to provide clarity, consistency, and maximum impact.
A. Marketing mix
B. Buzz marketing
C. Exchange
D. Integrated marketing communications
E. Promotional planning

14. Terms such as new advertising, orchestration, and seamless communication have been used to describe:
A. the marketing mix.
B. integrated marketing communications.
C. the promotion mix.
D. relationship marketing.
E. the 4 A's.

15. Advocates of integrated marketing communications argue that:
A. firms should communicate with its customers primarily through media advertising.
B. nonpersonal communications is more effective than personal communications.
C. package design is the most important way of communicating with customers.
D. firms should communicate with its customers primarily through one-on-one communication techniques.
E. firms should develop a total marketing communications strategy.

16. The goal of an integrated marketing communications program is to:
A. have all of a company's marketing and promotional activities project a consistent unified image to its customers.
B. control all facets of a product's distribution.
C. communicate with customers primarily through advertising.
D. have complete control over all the channel partners in the distribution channel.
E. create a brand image so strong that it destroys all of its competition.

17. Which of the following is true about integrated marketing communication (IMC)?
A. It is a tactical integration of various communication activities.
B. Audience does not form an important part of the IMC process.
C. Employees are not seen as an important part of the IMC process.
D. IMC is viewed as on ongoing strategic business process.
E. IMC simply involves bundling promotional mix elements together.

18. _____ has been described as one of the "new-generation" marketing approaches being used by companies to better focus their efforts in acquiring, retaining, and developing relationships with customers and other stakeholders.
A. Marketing Mix
B. Promotion
C. Integrated Marketing Communications
D. Mass media advertising
E. Mass marketing

19. To respond to media fragmentation, marketers are moving away from mass marketing and engaging in:
A. mass media communication.
B. television advertising.
C. micromarketing.
D. mass production.
E. relationship management.

20. Arm & Hammer UltraMax deodorant contains time-released baking soda and provides "extra muscle for the game of life." Ads for the product featured a baseball star saying "When your day goes into extra innings, you need a deodorant with extra muscle," appeared in television and print ads. At the same time, Arm & Hammer ran sweepstakes in which people could enter to win a chance to meet the baseball star plus other great prizes. To enter sweepstakes customers had to fill out a $1-off coupon for deodorant or visit the website ahultramax.com. Through the use of IMC, Arm & Hammer is hoping to create _____ for its new product.
A. a marketing plan
B. competition
C. mass customization
D. brand identity
E. market segments

21. _____ is the sum of all points of encounter or contact that consumers have with the brand, and it extends beyond the experience or outcome of using it.
A. Touch point
B. Brand identity
C. Marketing mix
D. Customization
E. Interactive marketing

22. Traditionally, _____ has been the cornerstone of brand-building efforts.
A. interactive media
B. mass-media advertising
C. public relations
D. product placement
E. personal selling

23. ______ is the coordination of all seller-initiated efforts to set up channels of information and persuasion to sell goods and services.
A. Publicity
B. Advertising
C. Organizational communication
D. Promotion
E. Marketing

24. Which of the following is NOT an element of the traditional promotional mix?
A. Packaging
B. Advertising
C. Personal selling
D. Sales promotion
E. Public relations

25. The basic elements that are used to accomplish an organization's marketing communication objectives are referred to as:
A. the marketing mix.
B. marketing strategy tools.
C. persuasive marketing mix.
D. the promotional mix.
E. public relations.

26. _____ is defined as any paid form of nonpersonal presentation of ideas, goods, or services by an identified sponsor using predominantly mass media communication.
A. Advertising
B. Personal selling
C. The promotional mix
D. Publicity
E. Sales promotion

27. Advertising is defined as any:
A. paid forms of nonpersonal communication about a good, service, or company.
B. any communication about a good, service, or company.
C. any communication that moves a product from one level to another level of the distribution channel.
D. personal communication from a company's representative to prospective buyers.
E. nonpersonal communication about a good or service that is not paid for or run under identified sponsorship.

28. Which of the following is a characteristic of advertising as a form of promotion?
A. Low cost per contact
B. Non-paid form of promotion
C. The sponsor or advertiser is not identified
D. Immediate feedback and capability to close sales
E. Makes use of non-traditional media

29. Clave, a large soap manufacturing firm, has come up with a new soap known as ‘Honeydew' for the masses across various countries. It wants to promote the soap to mass audiences across various countries in a persuasive and cost effective manner and at the same time enhance the overall company image. It has a promotional budget of about $1,000,000. Which of the following forms of promotion should Clave make use of for promotion of ‘Honeydew'?
A. Advertising
B. Direct marketing
C. Personal selling
D. Sales promotion
E. Publicity

30. The best-known and most widely discussed form of promotion is:
A. personal selling.
B. sales promotion.
C. direct marketing.
D. advertising.
E. publicity/public relations.

31. Which the following is NOT possible through the use of advertising?
A. Ability to control the message
B. Low cost per contact
C. Ability to create brand images and symbolism
D. Immediate feedback
E. Control of message content and media placement

32. Which promotional mix would a firm use if it wanted to reach a large consumer audience while keeping cost per contact low and create a symbolic image or appeal for a new brand?
A. Advertising
B. Personal selling
C. Sales promotion
D. Coupons
E. Door-to-door selling

33. Which of the following is true about advertising?
A. It attempts to create a personal relationship with the customers.
B. The nature and purpose of advertising is usually the same across various industries.
C. It is a valuable tool for building company and brand image.
D. Advertising is used only for the promotion of mass consumer products.
E. One disadvantage of advertising is that it gets too personal with consumers.

34. _____ is a system of marketing by which organizations communicate directly with target customers to generate a response and/or a transaction.
A. Advertising
B. Sales promotion
C. Direct marketing
D. Publicity
E. Public relations

35. Advertising done by manufacturers of well-known brands on a nationwide basis or in most regions of the country is known as _____ advertising.
A. primary demand
B. trade
C. consumer
D. national
E. retail

36. Stylo, a perfume manufacturing company, spends about $1,000,000 annually in order to advertise and remind its customers in the United States about its company, brand, its features, benefits, uses, and mainly to reinforce its image and attract customers to purchase its products. Which type of advertising is it making use of?
A. National advertising
B. Primary demand advertising
C. Trade advertising
D. Business-to-business advertising
E. Professional advertising

37. _____ advertising is done by local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment.
A. Trade
B. Professional
C. Direct response
D. Retail
E. National

38. Big bazaar, a supermarket in India, recently placed an ad in the newspapers circulated in Bangalore city that it would provide 10 vegetables at a flat rate of Rs.10 to consumers from Monday to Wednesday between 1 p.m. and 3 p.m. at select locations in the Bangalore city. Which of the following types of advertising did it make use of?
A. National advertising
B. Trade advertising
C. Retail advertising
D. Primary-demand advertising
E. Direct response advertising

39. Advertising done by Target, Kohl's, and Macy's for the purpose of building store traffic and encouraging consumers to make a purchase now is known as _____ advertising.
A. trade
B. facultative
C. cooperative
D. direct-action
E. direct-response

40. Which of the following is true about retail advertising?
A. It is done by large companies on a nationwide basis or in most regions of the country.
B. It takes the form of direct-response advertising.
C. It is done to build store traffic and sales.
D. It designed to stimulate demand for the general product class or entire industry.
E. It is targeted to marketing channel members such as wholesalers, distributors, and retailers.

41. A used bookstore that runs an ad which announces a "12-hour, everything must go" sale is using:
A. homogeneous marketing.
B. direct-response advertising.
C. a direct-action promotion.
D. an indirect-response advertising.
E. bait and switch advertising.

42. Retail/Local advertising often takes the form of:
A. trade advertising.
B. selective-demand advertising.
C. bait and switch advertising.
D. direct-action advertising.
E. indirect response advertising.

43. Primary-demand advertising is designed to:
A. draw particular attention to a particular branded item.
B. stimulate demand for a general product class or industry.
C. help launch a specific line extension.
D. compare two or more competitors in a real world situation.
E. create a market share gain for the industry leader.

44. _____ advertising focuses on creating demand for a specific company's brand.
A. Primary-demand
B. Selective-demand
C. Trade
D. Secondary-demand
E. Industrial

45. Amul, a food product marketing organization, has come up with new global ads that promote the benefits of drinking milk as well as demonstrates the various uses of milk. This is an example of:
A. trade advertising.
B. primary-demand advertising.
C. secondary-demand advertising.
D. retail advertising.
E. professional advertising.

46. The National Egg Coordination Committee has for years now been promoting the benefits of eggs and their importance in one's diet through its ads, which are aired in many nations. Which type of advertising is it making use of?
A. National advertising
B. Professional advertising
C. Primary-demand advertising
D. Selective-demand advertising
E. Trade advertising

47. Which of the following best describes selective-demand advertising?
A. Advertisement of 'Complan' that compares its benefits against its competitor 'Bournvita'.
B. Beef council stimulating the demand for beef through an ad.
C. Advertisement of Coca-Cola placed in progressive grocer, a trade magazine to promote Coca-Cola to food store managers.
D. Lufthansa ad that appears in the newspapers all across the country.
E. Ad for a 3 day discount in a restaurant located in San Diego which appears in the local newspaper.

48. Which of the following is an example of retail advertising?
A. Advertisement of a health drink ‘Complan' that compares its benefits against its competitor ‘Bournvita'.
B. Beef council stimulating the demand for beef through an ad.
C. Advertisement of Coca-Cola placed in Progressive grocer, a trade magazine to promote Coca-Cola to food store managers.
D. Lufthansa ad that appears in the newspapers all across the country.
E. A newspaper ad for a 3 day discount in a restaurant located in the outskirts of San Diego.

49. _____ advertising is targeted at individuals who influence the purchase of goods and services used to make other products.
A. Professional
B. Primary demand
C. Retail
D. Business-to-Business
E. Direct-response

50. Ads for Wagner Brake Products, Champion spark plugs, MOOG chassis parts, and Keystone wheels in Tire Review, a journal written and published especially for owners/operators of auto shops, are examples of _____ advertising.
A. retail
B. direct-response
C. business-to-business
D. direct - mail
E. primary-demand

51. DocStock, a company that manufactures stethoscopes, has placed an ad in DocsMag, a magazine targeted at doctors. This is an example of:
A. business-to-business advertising.
B. trade advertising.
C. professional advertising.
D. primary-demand advertising.
E. direct action advertising.

52. _____ advertising is targeted to marketing channel members such as wholesalers, distributors, and retailers in order to encourage them to stock more of a particular brand.
A. National
B. Selective-demand
C. Professional
D. Trade
E. Retail

53. Which of the following is an example of trade advertising?
A. Advertisement of a health drink i.e. ‘Complan' that specifies the benefits of drinking it.
B. The Silk Federation of Asia advertising the importance of silk and the various purposes that it could be used for.
C. Advertisement of Coca-Cola placed in Progressive grocer, a magazine to promote Coca-Cola to food store managers.
D. SouthWest Airlines ads that appears in the newspapers all across the country.
E. Ad for a 3 day discount in a restaurant located in a remote area in San Diego which appears in the local newspaper.

54. Which of the following statements is true about direct marketing?
A. Traditionally, it has not been considered an element of the promotional mix.
B. It is synonymous with direct mail.
C. Indirect-response advertising is considered as one of its major tools.
D. It is seldom, if ever, used by companies that have an external sales force.
E. It does not exist beyond direct mail and mail-order catalogs.

55. Bradford Exchange is a company that sells collectible plates. If you order one plate from the company, you will receive multiple mails each month providing you with information of new issues and encouraging you to place your order for additional plates. Given this information, which promotional element does Bradford Exchange depend upon?
A. Advertising
B. Sale promotion
C. Direct marketing
D. Publicity
E. Pricing

56. One of the major tools of direct marketing is ______ advertising, where a product is promoted through an ad that encourages the consumer to purchase directly from the manufacturer.
A. direct-response
B. primary-demand
C. business-to-business
D. trade
E. selective-demand

57. The ad for the Bose Wave radio/CD player in Newsweek magazine has a coupon that you can use to order the radio/CD player, a toll-free number you can call to place an order, and a website to place orders. This ad is an example of _____ advertising.
A. direct-response
B. primary-demand
C. business-to-business
D. trade
E. secondary demand

58. _____ is a tool of direct marketing that is used to call customers directly and attempt to sell the products and services, or qualify them as sales leads.
A. Advertising
B. Buzz marketing
C. Telemarketing
D. Direct response marketing
E. Door-to-door selling

59. Coldwater Creek is a retailer that uses its website to promote and sell new merchandise. Coldwater Creek views the Internet as a(n) _____ medium.
A. interactive
B. indirect
C. primary-demand
D. print
E. traditional

60. Starbucks has developed apps for the iPhone which allow customers to share drink recipes, find the nearest Starbucks, look up nutritional information, and manage their Starbucks gift cards. This is an example of ​​_____ marketing.
A. trade
B. direct
C. direct action
D. professional
E. interactive

61. Which of the following is true about the Internet media?
A. It is considered as traditional media.
B. It essentially allows for one-way communication.
C. It enables marketers to gather valuable personal information from customers and prospects.
D. The effect of using Internet media can be closely and precisely measured by advertising and other forms of promotion.
E. One major disadvantage of Internet media is that it cannot be integrated with other media programs.

62. _____ includes those marketing activities that provide extra value or incentives for purchasing a product such as coupons and premiums.
A. Direct marketing
B. Advertising
C. Public relations
D. Sales promotion
E. Brand equity

63. Sales promotions targeted to the ultimate users of a product such as sampling, coupons, contests, or sweepstakes are known as:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. direct marketing incentives.
D. public relations.
E. strategic promotions.

64. Chicken of the Sea includes coupons in their magazine advertisements. This is an example of:
A. consumer-oriented sales promotion.
B. direct-response advertising campaign.
C. primary-demand advertising campaign.
D. trade-oriented sales promotion.
E. service-oriented sales promotion.

65. Sales promotion programs targeted toward marketing intermediaries such as wholesalers, distributors, and retailers are known as:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. functional inducement.
D. direct marketing.
E. integrated promotions.

66. Florafax Wire Service allows a consumer in Alaska to go to his or her local florist and order roses to be sent to a friend in Maine. The Alaskan florist uses Florafax to order the roses from a florist in Maine who will arrange and deliver them. An ad for Florafax in a trade journal for florists offers retail florists a $4 rebate when they send 20 orders and an additional $.75 per order when they use florafax.net online sending. In its ad, Florafax is using:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. functional inducement.
D. telemarketing.
E. integrated promotions.

67. _____ is nonpersonal communication neither directly paid for nor run under identified sponsorship.
A. Advertising
B. Sales promotion
C. Publicity
D. Public relations
E. Personal selling

68. Which of the following statements describe the difference between publicity and advertising?
A. Advertising is done by manufacturers, and publicity is done by retailers.
B. Advertising is personal, and publicity is nonpersonal in nature.
C. Advertising is paid for by the sponsoring organization, and publicity is not.
D. Advertising is never institutional (i.e., promoting the company itself), and publicity usually is institutional in character.
E. Advertising typically utilizes mass media, and publicity does not.

69. One of the primary advantages inherent in the use of publicity is its:
A. ability to be personalized.
B. credibility.
C. negligible variable costs.
D. tangibility.
E. ability to be closely controlled and monitored by the organization that is being publicized.

70. When the individual voted off of The Survivor, a reality series, appears on David Letterman as a guest to discuss the series and his or her role in the series, it is an example of _____ for the CBS television show.
A. advertising
B. publicity
C. sales promotion
D. personal selling
E. direct marketing

71. Because of the perceived objectivity of the source, which of the elements of the promotional mix is usually regarded as most credible?
A. Advertising
B. Publicity
C. Packaging
D. Sales promotion
E. Direct marketing

72. Which of the following statements about publicity and public relations is true?
A. Publicity generally has a broader purpose and objective than public relations.
B. Publicity is the only tool used in a firm's public relations efforts.
C. Publicity is one of the most important communication techniques used in public relations.
D. Publicity has more of a long term, on-going purpose than public relations.
E. Publicity and public relations are synonyms for each other.

73. Which of the following statements describe a disadvantage of publicity?
A. Publicity is expensive to implement.
B. Publicity has relatively low credibility.
C. Publicity is not always under the control of the organization that reaps the negative and positive benefits from it.
D. Publicity is not useful with a market segmentation strategy.
E. Publicity makes a market aggregation strategy ineffective.

74. An article in Financial Times announced that Puma had developed the Thrift shoe, based on its award-winning design. The Thrift shoe was to be made in a limited edition of 510 pairs of fabric from second-hands clothes and would not be available in the U.S. According to the article, each pair would come complete with a numbered certificate of authenticity and a private password for the dedicated Web page so all proud owners could "swap their soles." The article created interest in the shoes and is an example of:
A. sales promotion.
B. advertising.
C. personal selling.
D. sponsorship.
E. publicity.

75. A lawsuit charged a mortgage lender with racism because it allegedly charged African-American borrowers higher rates than other borrowers. News of the lawsuit was reported by the wire service, and it appeared in several newspapers. This is an example of:
A. sales detraction.
B. negative advertising.
C. cause selling.
D. negative publicity.
E. neutral publicity.

76. A review of a movie in Newsweek magazine or on the Good Morning America television show is an example of:
A. personal selling.
B. publicity/public relations.
C. direct marketing.
D. advertising.
E. media-selling.

77. When an organization systematically plans and distributes information in an attempt to control and manage the nature of the publicity it receives and its image, it is engaging in a function known as:
A. image management.
B. advertising.
C. integrated marketing.
D. public relations.
E. sales promotion.

78. _____ is the management function that evaluates public attitudes, identifies the policies and procedures of an individual or organization with the public interest, and executes a program of action to earn public understanding and acceptance.
A. Direct marketing
B. Publicity
C. Corporate affairs
D. Public relations
E. Sales promotion

79. A lawsuit charged a mortgage lender with racism because it allegedly charged African-American borrowers higher rates than other borrowers. In response to allegations that it charged African-Americans higher mortgage rates than others, the mortgage lender created a mystery shopper program in which it sent out African-American customers to report on their experience with the firm's lending offices. Their reports were released to the news media. This is an example of:
A. public relations.
B. advertising.
C. media-selling.
D. sales promotion.
E. cause marketing.

80. Which of the following is true about public relations?
A. It is another name for publicity.
B. It is narrower in perspective than publicity.
C. Publicity is a tool used for public relations.
D. It uses a variety of tools such as sponsorship, publicity, special events etc. except advertising.
E. It is a tool for publicity.

81. _____ is a form of person-to-person communication in which a seller attempts to assist and/or persuade prospective buyers to purchase the company's product or service or to act on an idea.
A. Advertising
B. Sales promotion
C. Direct marketing
D. Interactive marketing
E. Personal selling

82. _____ is a promotional mix element that allows for direct contact between a buyer and seller and allows a message to be modified according to the needs or reactions of the customer.
A. Advertising
B. Direct mail
C. Public relations
D. Sales promotion
E. Personal selling

83. Which of the following statements accurately describe how mass communication differs from personal communication?
A. To reach a large audience, interpersonal communication is faster.
B. Interpersonal communication messages are more easily adapted to the receiver.
C. Mass communication has a greater ability to attract attention.
D. Cost per individual reached tends to be higher with mass communication.
E. Feedback tends to be more accurate with mass communication.

84. The promotional mix element that allows for the most immediate and precise feedback from the customer is:
A. advertising.
B. sales promotion.
C. public relations.
D. publicity.
E. personal selling.

85. Business-to-business marketers who sell expensive, risky, and often complex products rely most heavily on which of the following promotional tools?
A. Print advertising
B. Coupons
C. Direct mail
D. Personal selling
E. Pricing

86. What is the major advantage of personal selling over advertising as a communication method?
A. Personal selling generates more sales per dollar invested.
B. Personal selling improves the image of the firm.
C. Personal selling activates the receiver's selective processes, and advertising does not.
D. Personal selling results in sales responses that are more difficult to measure than those of advertising.
E. Personal selling is more persuasive because the communicator can judge the sales prospect and modify his or her message accordingly.

87. _____ refers to each and every opportunity the customer has to see or hear about the company and/or its brands or have an encounter or experience with it.
A. Marketing mix
B. Promotion
C. Moment of truth
D. Touch point
E. Brand equity

88. _____ are planned marketing communication messages created by the company such as advertisements, websites, news/press releases, packaging, brochures, and sales promotion etc.
A. Distributive touch points
B. Public relations
C. Company created touch points
D. Intrinsic touch points
E. Extrinsic touch points

89. _____ are interactions that occur with a company or brand during the process of buying or using the product or service.
A. Intrinsic touch points
B. Company created touch points
C. Sales promotions
D. Extrinsic touch points
E. Seamless communications

90. Which of the following touch points relate to unanticipated references or information about a company or brand that a customer or prospect receives from sources that are beyond the control of the organization?
A. Company created touch point
B. Intrinsic touch point
C. Extrinsic touch point
D. Unexpected touch point
E. Customer initiated touch point

91. Joy calls a Samsung store in order to find out about the new Samsung Wave S8500. The customer service department personnel of Samsung emails him the entire product details in a very organized manner along with the price of the product and other special specifications as requested by Joy. Which type or category of touch point has been discussed here?
A. Company created touch point
B. Intrinsic touch point
C. Extrinsic touch point
D. Unexpected touch point
E. Customer-initiated touch point

92. Kerry is asked to evaluate the strengths and weaknesses of each IMC tool being used by the agency and make recommendations to plan and execute communications with target audiences. Kerry is engaged in:
A. survey research strategies.
B. account-client articulation agreements.
C. integrated marketing communications management.
D. derived demand analysis.
E. efficient synergy management.

93. How does the integrated marketing communications (IMC) plan approach differ from traditional approaches to promotion?
A. IMC puts more emphasis on advertising and less on sales promotion.
B. IMC puts more emphasis on sales promotion and less on advertising.
C. IMC recognizes that marketers must be able to use a wide range of marketing and promotional tools to present a consistent image to target audiences.
D. IMC places barriers around the various marketing and promotional functions and requires that they be planned and managed separately.
E. IMC predominately makes use of mass media communications in order to attract and retain customers.

94. _____ is the process for planning, executing, evaluating, and controlling the use of the various promotional-mix elements to effectively communicate with target audiences.
A. Integrated advertising marketing
B. Integrated marketing communications management
C. Market auditing
D. Situation analysis
E. Communications process accounting

95. The first step in the IMC planning process is:
A. the situation analysis.
B. budget determination.
C. a review of the marketing plan.
D. specification of communications objectives.
E. development of the promotional mix strategies.

96. The _____ is a written document that describes the overall marketing strategy and programs developed for an organization, product line, or brand.
A. promotional plan
B. marketing plan
C. communications plan
D. marketing audit
E. situation analysis

97. A marketing plan usually includes:
A. a corporate mission statement.
B. job descriptions and job specifications.
C. a media schedule.
D. a detailed situation analysis.
E. sales and market forecasts.

98. The second stage of the IMC planning process is the:
A. development of a mission statement.
B. development of marketing job descriptions.
C. promotional analysis.
D. development of an advertising plan.
E. preparation of a marketing plan.

99. _____ refer to what is to be accomplished by the overall marketing program and is stated in terms of sales, market share, and profitability.
A. Communication objectives
B. Marketing objectives
C. Advertising platforms
D. Segmentation approaches
E. External analysis factors

100. _____ refer to what the firm seeks to accomplish with its promotional program and are often stated in terms of the nature of the message to be communicated.
A. Communication objectives
B. Sales quotas
C. Advertising platforms
D. Shaping goals
E. External analysis factors

101. _____ should be the guiding force for development of the overall marketing communications strategy and of objectives for each element of the promotional mix.
A. Communication objectives
B. Sales objectives
C. Marketing objectives
D. Promotional objectives
E. Production objectives

102. What is the next stage in the IMC planning process, once marketing and communication objectives have been set?
A. Budget determination
B. Implementation of those objectives
C. Media selection scheduling
D. Recruitment of marketing and promotion personnel
E. Development of the IMC program

103. The development of the advertising message that the marketer wants to convey to its target audience is called _____, and the determination of which communications channels to use to deliver the message is _____.
A. creative strategy; media strategy
B. media strategy; message strategy
C. the marketing program; the communications program
D. the Five Cs; the 4 Ms
E. message strategy; channel strategy

104. According to the planning model, the most involved and detailed step of the promotional planning process is:
A. reviewing the marketing plan and situation analysis.
B. determining the promotional budget.
C. developing the integrated marketing communications (IMC) program.
D. monitoring, evaluating, and controlling the promotional program.
E. determining the media strategy.

105. According to the IMC planning model,
A. promotional mix elements share a set of objectives and a strategy for meeting these objectives.
B. objectives and strategies for each promotional mix element are based on advertising goals.
C. budgeting is done only for advertising.
D. it is important to monitor, evaluate, and control the promotional program to determine how well it is meeting communications objectives.
E. the internal and external situation analysis is done after the budget is determined.

106. The final stage of the IMC planning model is:
A. budget determination.
B. the development of the media strategy.
C. analysis of communication process.
D. integrating creative strategies.
E. monitoring, evaluation, and control.

Chapter 01 An Introduction to Integrated Marketing Communications Answer Key

Multiple Choice Questions

1. (p. 07) Which of the following is an example of a marketing exchange?
A. The waitress gave Cyrus a menu, and he placed his food order.
B. Griffin helped Mandy replace the air filter in her lawn mower.
C. Ken and Maggie gave their son an MP3 player for his birthday.
D. In return for painting her fence, Mrs. Maloney gave Larry a box of homemade fudge.
E. Jenny asked Melisa if she could borrow her pen for a while since her pen had stopped working.

For exchange to occur there must be two or more parties with something of value to one another, a desire and ability to give up that something to the other party, and a way to communicate with each other. Not all marketing transactions involve the exchange of money for a product or service.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-01 To examine the marketing communication function and the growing importance of advertising and other promotional elements in the marketing programs of domestic and foreign companies.
Topic: The Role of Marketing

2. (p. 07) Which of the following statements is true about marketing?
A. Most marketers are seeking a one-time exchange or transaction with their customers.
B. The focus of production-driven companies is on developing and sustaining relationships with their customers.
C. Successful companies recognize that creating and delivering value to their customers is extremely important.
D. Though marketing plays an important role in developing relationships with customers, it cannot do much to maintain them.
E. By definition, a marketing transaction has to involve the exchange of money.

The revised definition is viewed as being more reflective of the role of nonmarketers to the marketing process. It also recognizes the important role marketing plays in the process of creating, communicating and delivering value to customers, as well as society at large.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 To examine the marketing communication function and the growing importance of advertising and other promotional elements in the marketing programs of domestic and foreign companies.
Topic: The Role of Marketing

3. (p. 07) _____ is the customer's perception of all the benefits of a product or service weighed against all the costs of acquiring and consuming it.
A. Cost efficiency
B. Information
C. Range
D. Value
E. Exposure

Value is the customer's perception of all of the benefits of a product or service weighed against all the costs of acquiring and consuming it.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 To examine the marketing communication function and the growing importance of advertising and other promotional elements in the marketing programs of domestic and foreign companies.
Topic: The Role of Marketing

4. (p. 08) Product, price, promotion, and _____ are the 4Ps of the marketing mix.
A. people
B. place
C. package
D. print
E. privilege

These four Ps—product, price, place (distribution), and promotion—are elements of the marketing mix.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 To examine the marketing communication function and the growing importance of advertising and other promotional elements in the marketing programs of domestic and foreign companies.
Topic: The Marketing Mix

5. (p. 8) Price, product, place and promotion together form the:
A. value.
B. promotional mix.
C. marketing mix.
D. integrated marketing communication.
E. distribution channel.

These four Ps—product, price, place (distribution), and promotion—are elements of the marketing mix.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 To examine the marketing communication function and the growing importance of advertising and other promotional elements in the marketing programs of domestic and foreign companies.
Topic: The Marketing Mix

6. (p. 08) Prior to the development of integrated marketing communications, the promotional function in most companies was dominated by:
A. advertising.
B. sales promotion.
C. public relations.
D. publicity.
E. direct marketing.

For many years, the promotional function in most companies was dominated by mass-media advertising.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

7. (p. 08) _____ involves coordinating the various promotional elements and other marketing activities that communicate with a firm's customers.
A. Marketing mix
B. Integrated marketing communications
C. Relationship marketing
D. Sales promotion
E. Mass media advertising

During the 1980s, firms began moving toward the process of integrated marketing communications (IMC), which involves coordinating the various promotional elements and other marketing activities that communicate with a firm's customers.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

8. (p. 08; 09) British Airways employed _____ when it used product placement to make sure that viewers of the movie Die Another Day knew that James Bond flies first class on British Airways. The airline ran advertising campaign based around the slogan, "Save your Pennys, fly like Bond," referring to the secretary that Bond flirts with in each film. British Airways also paid for the rights to screen the film on its flights before the movie was available at video stores.
A. the marketing mix
B. sales promotion activities
C. integrated marketing communications
D. the 4As
E. relationship marketing

During the 1980s, firms began moving toward the process of integrated marketing communications (IMC), which involves coordinating the various promotional elements and other marketing activities that communicate with a firm's customers. As marketers embraced the concept of integrated marketing communications, they began asking their ad agencies to coordinate the use of a variety of promotional tools rather than relying primarily on media advertising.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

9. (p. 08; 09) Arm & Hammer UltraMax deodorant contains time-released baking soda and provides "extra muscle for the game of life." Ads for the product featured a baseball star saying "When your day goes into extra innings, you need a deodorant with extra muscle," appeared in television and print ads. At the same time, Arm & Hammer ran sweepstakes in which people could enter to win a chance to meet the baseball star plus other great prizes. To enter sweepstakes customers had to fill out a $1-off coupon for deodorant or visit the website ahultramax.com. Which marketing strategy was Arm & Hammer implementing?
A. Mass customization
B. Exchange
C. Integrated marketing communications
D. Buzz marketing
E. Relationship marketing

During the 1980s, firms began moving toward the process of integrated marketing communications (IMC), which involves coordinating the various promotional elements and other marketing activities that communicate with a firm's customers.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

10. (p. 09) "The 4As" stands for:
A. Association for Awareness of Advertising and Action.
B. American Association of Advertising Agencies.
C. Asian Association for Advertising Agencies.
D. Advertising aimed at Americans, Africans and Asians.
E. Advertising Agencies Association of America.

A task force from the American Association of Advertising Agencies (the "4As") developed one of the first definitions of integrated marketing communications.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

11. (p. 09) The central theme of the concept of _____ is that all of an organization's marketing and promotional elements and activities communicate consistently and in a unified manner with its customers.
A. the marketing mix
B. exchange
C. integrated marketing communications
D. the promotional mix
E. relationship marketing

Advocates of the IMC concept argued for an even broader perspective that considers all sources of brand or company contact that a customer or prospect has with a product or service. They noted that the process of integrated marketing communications calls for a "big-picture" approach to planning marketing and promotion programs and coordinating the various communication functions.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

12. (p. 09) Integrated marketing communications requires a "big picture" approach to planning marketing and promotion programs, requiring advertising agencies to develop a(n):
A. alternative approach for each media method.
B. support system for production differentiation.
C. total marketing communications strategy.
D. reduced emphasis on information advertising and increased emphasis on persuasive marketing.
E. different marketing mix for the same product in different countries.

Advocates of the IMC noted that the process of integrated marketing communications calls for a "big-picture" approach to planning marketing and promotion programs and coordinating the various communication functions. It requires that firms develop a total marketing communications strategy that recognizes how all of a firm's marketing activities, not just promotion, communicate with its customers.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

13. (p. 09) _____ is a concept of marketing communications planning that recognizes the added value of a comprehensive plan that evaluates the strategic role of a variety of communication disciplines and combines them to provide clarity, consistency, and maximum impact.
A. Marketing mix
B. Buzz marketing
C. Exchange
D. Integrated marketing communications
E. Promotional planning

A task force from the American Association of Advertising Agencies (the "4As") developed one of the first definitions of integrated marketing communications: a concept of marketing communications planning that recognizes the added value of a comprehensive plan that evaluates the strategic roles of a variety of communication disciplines—for example, general advertising, direct response, sales promotion, and public relations—and combines these disciplines to provide clarity, consistency, and maximum communications impact.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

14. (p. 09) Terms such as new advertising, orchestration, and seamless communication have been used to describe:
A. the marketing mix.
B. integrated marketing communications.
C. the promotion mix.
D. relationship marketing.
E. the 4 A's.

Terms such as new advertising, orchestration, and seamless communication were used to describe the concept of integration.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

15. (p. 09) Advocates of integrated marketing communications argue that:
A. firms should communicate with its customers primarily through media advertising.
B. nonpersonal communications is more effective than personal communications.
C. package design is the most important way of communicating with customers.
D. firms should communicate with its customers primarily through one-on-one communication techniques.
E. firms should develop a total marketing communications strategy.

Advocates of the IMC concept noted that the process of integrated marketing communications calls for a "big-picture" approach to planning marketing and promotion programs and coordinating the various communication functions. It requires that firms develop a total marketing communications strategy that recognizes how all of a firm's marketing activities, not just promotion, communicate with its customers.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

16. (p. 09) The goal of an integrated marketing communications program is to:
A. have all of a company's marketing and promotional activities project a consistent unified image to its customers.
B. control all facets of a product's distribution.
C. communicate with customers primarily through advertising.
D. have complete control over all the channel partners in the distribution channel.
E. create a brand image so strong that it destroys all of its competition.

The integrated marketing communications approach seeks to have all of a company's marketing and promotional activities project a consistent, unified image to the marketplace.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: The Evolution of IMC

17. (p. 10) Which of the following is true about integrated marketing communication (IMC)?
A. It is a tactical integration of various communication activities.
B. Audience does not form an important part of the IMC process.
C. Employees are not seen as an important part of the IMC process.
D. IMC is viewed as on ongoing strategic business process.
E. IMC simply involves bundling promotional mix elements together.

IMC is viewed as an ongoing strategic business process rather than just tactical integration of various communication activities.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: A Contemporary Perspective of IMC

18. (p. 10) _____ has been described as one of the "new-generation" marketing approaches being used by companies to better focus their efforts in acquiring, retaining, and developing relationships with customers and other stakeholders.
A. Marketing Mix
B. Promotion
C. Integrated Marketing Communications
D. Mass media advertising
E. Mass marketing

IMC has been described as one of the "new-generation" marketing approaches being used by companies to better focus their efforts in acquiring, retaining, and developing relationships with customers and other stakeholders.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 To introduce the concept of integrated marketing communications (IMC) and consider how it has evolved.
Topic: A Contemporary Perspective of IMC

19. (p. 11) To respond to media fragmentation, marketers are moving away from mass marketing and engaging in:
A. mass media communication.
B. television advertising.
C. micromarketing.
D. mass production.
E. relationship management.

To respond to the media fragmentation, marketers are increasing their spending on media that are more targeted and can reach specific market segments. There appears to be no stopping the fragmentation of the consumer market as well as the proliferation of media. The success of marketing communication programs will depend on how well companies make the transition from the fading age of mass marketing to the new era of micromarketing.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-03 To examine reasons for the increasing importance of the IMC perspective in planning and executing advertising and promotional programs.
Topic: Reasons for the Growing Importance of IMC

20. (p. 15) Arm & Hammer UltraMax deodorant contains time-released baking soda and provides "extra muscle for the game of life." Ads for the product featured a baseball star saying "When your day goes into extra innings, you need a deodorant with extra muscle," appeared in television and print ads. At the same time, Arm & Hammer ran sweepstakes in which people could enter to win a chance to meet the baseball star plus other great prizes. To enter sweepstakes customers had to fill out a $1-off coupon for deodorant or visit the website ahultramax.com. Through the use of IMC, Arm & Hammer is hoping to create _____ for its new product.
A. a marketing plan
B. competition
C. mass customization
D. brand identity
E. market segments

Brand identity is a combination of many factors, including the name, logo, symbols, design, packaging, and performance of a product or service as well as the image or type of associations that comes to mind when consumers think about a brand.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-03 To examine reasons for the increasing importance of the IMC perspective in planning and executing advertising and promotional programs.
Topic: The Role of IMC in Branding

21. (p. 15) _____ is the sum of all points of encounter or contact that consumers have with the brand, and it extends beyond the experience or outcome of using it.
A. Touch point
B. Brand identity
C. Marketing mix
D. Customization
E. Interactive marketing

Brand identity is the sum of all points of encounter or contact that consumers have with the brand, and it extends beyond the experience or outcome of using it.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 To examine reasons for the increasing importance of the IMC perspective in planning and executing advertising and promotional programs.
Topic: The Role of IMC in Branding

22. (p. 16) Traditionally, _____ has been the cornerstone of brand-building efforts.
A. interactive media
B. mass-media advertising
C. public relations
D. product placement
E. personal selling

For many companies, mass-media advertising has long been the cornerstone of their brand building efforts.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 To examine reasons for the increasing importance of the IMC perspective in planning and executing advertising and promotional programs.
Topic: The Role of IMC in Branding

23. (p. 17) ______ is the coordination of all seller-initiated efforts to set up channels of information and persuasion to sell goods and services.
A. Publicity
B. Advertising
C. Organizational communication
D. Promotion
E. Marketing

Promotion has been defined as the coordination of all seller-initiated efforts to set up channels of information and persuasion in order to sell goods and services or promote an idea.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: The Promotional Mix: The Tools for IMC

24. (p. 18) Which of the following is NOT an element of the traditional promotional mix?
A. Packaging
B. Advertising
C. Personal selling
D. Sales promotion
E. Public relations

Traditionally the promotional mix has included four elements: advertising, sales promotion, publicity/public relations, and personal selling.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: The Promotional Mix: The Tools for IMC

25. (p. 17) The basic elements that are used to accomplish an organization's marketing communication objectives are referred to as:
A. the marketing mix.
B. marketing strategy tools.
C. persuasive marketing mix.
D. the promotional mix.
E. public relations.

The basic tools used to accomplish an organization's communication objectives are often referred to as the promotional mix.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: The Promotional Mix: The Tools for IMC

26. (p. 18) _____ is defined as any paid form of nonpersonal presentation of ideas, goods, or services by an identified sponsor using predominantly mass media communication.
A. Advertising
B. Personal selling
C. The promotional mix
D. Publicity
E. Sales promotion

Advertising is defined as any paid form of nonpersonal communication about an organization, product, service, or idea by an identified sponsor.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

27. (p. 18) Advertising is defined as any:
A. paid forms of nonpersonal communication about a good, service, or company.
B. any communication about a good, service, or company.
C. any communication that moves a product from one level to another level of the distribution channel.
D. personal communication from a company's representative to prospective buyers.
E. nonpersonal communication about a good or service that is not paid for or run under identified sponsorship.

Advertising is defined as any paid form of nonpersonal communication about an organization, product, service, or idea by an identified sponsor.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

28. (p. 18) Which of the following is a characteristic of advertising as a form of promotion?
A. Low cost per contact
B. Non-paid form of promotion
C. The sponsor or advertiser is not identified
D. Immediate feedback and capability to close sales
E. Makes use of non-traditional media

Advertising is defined as any paid form of nonpersonal communication about an organization, product, service, or idea by an identified sponsor. There are several reasons why advertising is such an important part of many marketers' IMC programs. First, media advertising is still the most cost-effective way to reach large numbers of consumers.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

29. (p. 18) Clave, a large soap manufacturing firm, has come up with a new soap known as ‘Honeydew' for the masses across various countries. It wants to promote the soap to mass audiences across various countries in a persuasive and cost effective manner and at the same time enhance the overall company image. It has a promotional budget of about $1,000,000. Which of the following forms of promotion should Clave make use of for promotion of ‘Honeydew'?
A. Advertising
B. Direct marketing
C. Personal selling
D. Sales promotion
E. Publicity

Advertising is defined as any paid form of nonpersonal communication about an organization, product, service, or idea by an identified sponsor. Advertising is the best-known and most widely discussed form of promotion, probably because of its pervasiveness. Advertising is an important part of marketer's IMC as it is the most cost-effective way to reach large numbers of consumers.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

30. (p. 18) The best-known and most widely discussed form of promotion is:
A. personal selling.
B. sales promotion.
C. direct marketing.
D. advertising.
E. publicity/public relations.

Advertising is the best-known and most widely discussed form of promotion, probably because of its pervasiveness.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

31. (p. 18) Which the following is NOT possible through the use of advertising?
A. Ability to control the message
B. Low cost per contact
C. Ability to create brand images and symbolism
D. Immediate feedback
E. Control of message content and media placement

The nonpersonal nature of advertising means that there is generally no opportunity for immediate feedback from the message recipient.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

32. (p. 19) Which promotional mix would a firm use if it wanted to reach a large consumer audience while keeping cost per contact low and create a symbolic image or appeal for a new brand?
A. Advertising
B. Personal selling
C. Sales promotion
D. Coupons
E. Door-to-door selling

Advertising is also a valuable tool for building company or brand equity as it is a powerful way to provide consumers with information as well as to influence their perceptions. Advertising is an important part of marketer's IMC as it is the most cost-effective way to reach large numbers of consumers.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

33. (p. 19) Which of the following is true about advertising?
A. It attempts to create a personal relationship with the customers.
B. The nature and purpose of advertising is usually the same across various industries.
C. It is a valuable tool for building company and brand image.
D. Advertising is used only for the promotion of mass consumer products.
E. One disadvantage of advertising is that it gets too personal with consumers.

Advertising is a valuable tool for building company or brand equity as it is a powerful way to provide consumers with information as well as to influence their perceptions.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

34. (p. 19) _____ is a system of marketing by which organizations communicate directly with target customers to generate a response and/or a transaction.
A. Advertising
B. Sales promotion
C. Direct marketing
D. Publicity
E. Public relations

One of the fastest-growing sectors of the U.S. economy is direct marketing, in which organizations communicate directly with target customers to generate a response and/or a transaction.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

35. (p. 20) Advertising done by manufacturers of well-known brands on a nationwide basis or in most regions of the country is known as _____ advertising.
A. primary demand
B. trade
C. consumer
D. national
E. retail

National advertising is advertising done by large companies on a nationwide basis or in most regions of the country. Most of the ads for well-known companies and brands that are seen on prime-time TV or in other major national or regional media are examples of national advertising (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

36. (p. 20) Stylo, a perfume manufacturing company, spends about $1,000,000 annually in order to advertise and remind its customers in the United States about its company, brand, its features, benefits, uses, and mainly to reinforce its image and attract customers to purchase its products. Which type of advertising is it making use of?
A. National advertising
B. Primary demand advertising
C. Trade advertising
D. Business-to-business advertising
E. Professional advertising

National advertising is advertising done by large companies on a nationwide basis or in most regions of the country. The goals of national advertisers are to inform or remind consumers of the company or brand and its features, benefits, advantages, or uses and to create or reinforce its image so that consumers will be predisposed to purchase it (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

37. (p. 20) _____ advertising is done by local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment.
A. Trade
B. Professional
C. Direct response
D. Retail
E. National

Retail or local advertising is advertising done by retailers or local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

38. (p. 20) Big bazaar, a supermarket in India, recently placed an ad in the newspapers circulated in Bangalore city that it would provide 10 vegetables at a flat rate of Rs.10 to consumers from Monday to Wednesday between 1 p.m. and 3 p.m. at select locations in the Bangalore city. Which of the following types of advertising did it make use of?
A. National advertising
B. Trade advertising
C. Retail advertising
D. Primary-demand advertising
E. Direct response advertising

Retail or local advertising is advertising done by retailers or local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment. Retail or local advertising tends to emphasize specific patronage motives such as price, hours of operation, service, atmosphere, image, or merchandise assortment (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

39. (p. 20) Advertising done by Target, Kohl's, and Macy's for the purpose of building store traffic and encouraging consumers to make a purchase now is known as _____ advertising.
A. trade
B. facultative
C. cooperative
D. direct-action
E. direct-response

Retail or local advertising is advertising done by retailers or local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment. Retailers are concerned with building store traffic, so their promotions often take the form of direct-action advertising designed to produce immediate store traffic and sales (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

40. (p. 20) Which of the following is true about retail advertising?
A. It is done by large companies on a nationwide basis or in most regions of the country.
B. It takes the form of direct-response advertising.
C. It is done to build store traffic and sales.
D. It designed to stimulate demand for the general product class or entire industry.
E. It is targeted to marketing channel members such as wholesalers, distributors, and retailers.

Retail advertising is advertising done by retailers or local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment. Retailers are concerned with building store traffic, so their promotions often take the form of direct-action advertising designed to produce immediate store traffic and sales (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

41. (p. 20) A used bookstore that runs an ad which announces a "12-hour, everything must go" sale is using:
A. homogeneous marketing.
B. direct-response advertising.
C. a direct-action promotion.
D. an indirect-response advertising.
E. bait and switch advertising.

Retailers are concerned with building store traffic, so their promotions often take the form of direct-action advertising designed to produce immediate store traffic and sales (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

42. (p. 20) Retail/Local advertising often takes the form of:
A. trade advertising.
B. selective-demand advertising.
C. bait and switch advertising.
D. direct-action advertising.
E. indirect response advertising.

Retailers are concerned with building store traffic, so their promotions often take the form of direct-action advertising designed to produce immediate store traffic and sales. (Refer: Figure 1-4)

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

43. (p. 20) Primary-demand advertising is designed to:
A. draw particular attention to a particular branded item.
B. stimulate demand for a general product class or industry.
C. help launch a specific line extension.
D. compare two or more competitors in a real world situation.
E. create a market share gain for the industry leader.

Primary-demand advertising is designed to stimulate demand for the general product class or entire industry. (Refer: Figure 1-4)

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

44. (p. 20) _____ advertising focuses on creating demand for a specific company's brand.
A. Primary-demand
B. Selective-demand
C. Trade
D. Secondary-demand
E. Industrial

Selective-demand advertising focuses on creating demand for a specific company's brands. Most advertising for products and services is concerned with stimulating selective demand and emphasizes reasons for purchasing a particular brand. (Refer: Figure 1-4)

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

45. (p. 20) Amul, a food product marketing organization, has come up with new global ads that promote the benefits of drinking milk as well as demonstrates the various uses of milk. This is an example of:
A. trade advertising.
B. primary-demand advertising.
C. secondary-demand advertising.
D. retail advertising.
E. professional advertising.

Primary-demand advertising is often used as part of a promotional strategy to help a new product gain market acceptance, since the challenge is to sell customers on the product concept as much as to sell a particular brand. An advertiser might concentrate on stimulating primary demand when its brand dominates a market and will benefit the most from overall market growth.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

46. (p. 20) The National Egg Coordination Committee has for years now been promoting the benefits of eggs and their importance in one's diet through its ads, which are aired in many nations. Which type of advertising is it making use of?
A. National advertising
B. Professional advertising
C. Primary-demand advertising
D. Selective-demand advertising
E. Trade advertising

An advertiser might concentrate on stimulating primary-demand when its brand dominates a market and will benefit the most from overall market growth.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

47. (p. 20) Which of the following best describes selective-demand advertising?
A. Advertisement of ‘Complan' that compares its benefits against its competitor ‘Bournvita'.
B. Beef council stimulating the demand for beef through an ad.
C. Advertisement of Coca-Cola placed in progressive grocer, a trade magazine to promote Coca-Cola to food store managers.
D. Lufthansa ad that appears in the newspapers all across the country.
E. Ad for a 3 day discount in a restaurant located in San Diego which appears in the local newspaper.

Selective-demand advertising focuses on creating demand for a specific company's brands. Most advertising for products and services is concerned with stimulating selective demand and emphasizes reasons for purchasing a particular brand.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

48. (p. 20) Which of the following is an example of retail advertising?
A. Advertisement of a health drink ‘Complan' that compares its benefits against its competitor ‘Bournvita'.
B. Beef council stimulating the demand for beef through an ad.
C. Advertisement of Coca-Cola placed in Progressive grocer, a trade magazine to promote Coca-Cola to food store managers.
D. Lufthansa ad that appears in the newspapers all across the country.
E. A newspaper ad for a 3 day discount in a restaurant located in the outskirts of San Diego.

Advertising done by retailers or local merchants to encourage consumers to shop at a specific store, use a local service, or patronize a particular establishment (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

49. (p. 20) _____ advertising is targeted at individuals who influence the purchase of goods and services used to make other products.
A. Professional
B. Primary demand
C. Retail
D. Business-to-Business
E. Direct-response

Business-to-business advertising is advertising targeted at individuals who buy or influence the purchase of industrial goods or services for their companies (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

50. (p. 20) Ads for Wagner Brake Products, Champion spark plugs, MOOG chassis parts, and Keystone wheels in Tire Review, a journal written and published especially for owners/operators of auto shops, are examples of _____ advertising.
A. retail
B. direct-response
C. business-to-business
D. direct - mail
E. primary-demand

Business-to-business advertising is advertising targeted at individuals who buy or influence the purchase of industrial goods or services for their companies (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

51. (p. 20) DocStock, a company that manufactures stethoscopes, has placed an ad in DocsMag, a magazine targeted at doctors. This is an example of:
A. business-to-business advertising.
B. trade advertising.
C. professional advertising.
D. primary-demand advertising.
E. direct action advertising.

Advertising targeted to professionals such as doctors, lawyers, dentists, engineers, or professors to encourage them to use a company's product in their business operations. It might also be used to encourage professionals to recommend or specify the use of a company's product by end-users (Refer to Figure 1-4).

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

52. (p. 20) _____ advertising is targeted to marketing channel members such as wholesalers, distributors, and retailers in order to encourage them to stock more of a particular brand.
A. National
B. Selective-demand
C. Professional
D. Trade
E. Retail

Trade advertising is targeted to marketing channel members such as wholesalers, distributors, and retailers. The goal is to encourage channel members to stock, promote, and resell the manufacturer's branded products to their customers (Refer to Figure 1-4).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

53. (p. 20) Which of the following is an example of trade advertising?
A. Advertisement of a health drink i.e. ‘Complan' that specifies the benefits of drinking it.
B. The Silk Federation of Asia advertising the importance of silk and the various purposes that it could be used for.
C. Advertisement of Coca-Cola placed in Progressive grocer, a magazine to promote Coca-Cola to food store managers.
D. SouthWest Airlines ads that appears in the newspapers all across the country.
E. Ad for a 3 day discount in a restaurant located in a remote area in San Diego which appears in the local newspaper.

Trade advertising is advertising targeted to marketing channel members such as wholesalers, distributors, and retailers. The goal is to encourage channel members to stock, promote, and resell the manufacturer's branded products to their customers. (Refer: Figure 1-4)

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Advertising

54. (p. 19) Which of the following statements is true about direct marketing?
A. Traditionally, it has not been considered an element of the promotional mix.
B. It is synonymous with direct mail.
C. Indirect-response advertising is considered as one of its major tools.
D. It is seldom, if ever, used by companies that have an external sales force.
E. It does not exist beyond direct mail and mail-order catalogs.

Traditionally, direct marketing has not been considered an element of the promotional mix. However, because it has become such an integral part of the IMC program of many organizations and often involves separate objectives, budgets, and strategies, we view direct marketing as a component of the promotional mix.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

55. (p. 19; 21) Bradford Exchange is a company that sells collectible plates. If you order one plate from the company, you will receive multiple mails each month providing you with information of new issues and encouraging you to place your order for additional plates. Given this information, which promotional element does Bradford Exchange depend upon?
A. Advertising
B. Sale promotion
C. Direct marketing
D. Publicity
E. Pricing

Direct marketing is much more than direct mail and mail-order catalogs. It involves a variety of activities, including database management, direct selling, telemarketing, and direct-response ads through direct mail, the Internet, and various broadcast and print media.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

56. (p. 21) One of the major tools of direct marketing is ______ advertising, where a product is promoted through an ad that encourages the consumer to purchase directly from the manufacturer.
A. direct-response
B. primary-demand
C. business-to-business
D. trade
E. selective-demand

One of the major tools of direct marketing is direct-response advertising, whereby a product is promoted through an ad that encourages the consumer to purchase directly from the manufacturer.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

57. (p. 21) The ad for the Bose Wave radio/CD player in Newsweek magazine has a coupon that you can use to order the radio/CD player, a toll-free number you can call to place an order, and a website to place orders. This ad is an example of _____ advertising.
A. direct-response
B. primary-demand
C. business-to-business
D. trade
E. secondary demand

One of the major tools of direct marketing is direct response advertising, whereby a product is promoted through an ad that encourages the consumer to purchase directly from the manufacturer.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

58. (p. 21) _____ is a tool of direct marketing that is used to call customers directly and attempt to sell the products and services, or qualify them as sales leads.
A. Advertising
B. Buzz marketing
C. Telemarketing
D. Direct response marketing
E. Door-to-door selling

Direct marketing plays a big role in the integrated marketing communications programs of consumer-product companies and business-to-business marketers. They use telemarketing to call customers directly and attempt to sell them products and services or qualify them as sales leads.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Direct Marketing

59. (p. 21) Coldwater Creek is a retailer that uses its website to promote and sell new merchandise. Coldwater Creek views the Internet as a(n) _____ medium.
A. interactive
B. indirect
C. primary-demand
D. print
E. traditional

Over the past decade we have been experiencing perhaps the most dynamic and revolutionary changes of any era in the history of marketing, as well as advertising and promotion. These changes are being driven by advances in technology and developments that have led to dramatic growth of communication through interactive media, particularly the Internet.

AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Interactive/Internet Marketing

60. (p. 21) Starbucks has developed apps for the iPhone which allow customers to share drink recipes, find the nearest Starbucks, look up nutritional information, and manage their Starbucks gift cards. This is an example of ​​_____ marketing.
A. trade
B. direct
C. direct action
D. professional
E. interactive

Marketers are interested in mobile marketing as interactive messages can be delivered that are specific to a consumer's location or consumption situation. For example, Starbucks has developed apps for the iPhone which allow customers to share drink recipes, find the nearest Starbucks, look up nutritional information and manage their Starbucks gift cards.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Interactive/Internet Marketing

61. (p. 22) Which of the following is true about the Internet media?
A. It is considered as traditional media.
B. It essentially allows for one-way communication.
C. It enables marketers to gather valuable personal information from customers and prospects.
D. The effect of using Internet media can be closely and precisely measured by advertising and other forms of promotion.
E. One major disadvantage of Internet media is that it cannot be integrated with other media programs.

The interactive nature of the Internet is one of its major advantages. This capability enables marketers to gather valuable personal information from customers and prospects and to adjust their offers accordingly, in some cases in real time.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Interactive/Internet Marketing

62. (p. 23) _____ includes those marketing activities that provide extra value or incentives for purchasing a product such as coupons and premiums.
A. Direct marketing
B. Advertising
C. Public relations
D. Sales promotion
E. Brand equity

Sales promotion is generally defined as those marketing activities that provide extra value or incentives to the sales force, the distributors, or the ultimate consumer and can stimulate immediate sales.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Sales Promotion

63. (p. 23) Sales promotions targeted to the ultimate users of a product such as sampling, coupons, contests, or sweepstakes are known as:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. direct marketing incentives.
D. public relations.
E. strategic promotions.

Consumer-oriented sales promotion is targeted to the ultimate user of a product or service and includes couponing, sampling, premiums, rebates, contests, sweepstakes, and various point-of-purchase materials.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Sales Promotion

64. (p. 23) Chicken of the Sea includes coupons in their magazine advertisements. This is an example of:
A. consumer-oriented sales promotion.
B. direct-response advertising campaign.
C. primary-demand advertising campaign.
D. trade-oriented sales promotion.
E. service-oriented sales promotion.

Consumer-oriented sales promotion is targeted to the ultimate user of a product or service and includes couponing, sampling, premiums, rebates, contests, sweepstakes, and various point-of-purchase materials.

AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Sales Promotion

65. (p. 23) Sales promotion programs targeted toward marketing intermediaries such as wholesalers, distributors, and retailers are known as:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. functional inducement.
D. direct marketing.
E. integrated promotions.

Trade-oriented sales promotion is targeted toward marketing intermediaries such as wholesalers, distributors, and retailers.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Sales Promotion

66. (p. 23) Florafax Wire Service allows a consumer in Alaska to go to his or her local florist and order roses to be sent to a friend in Maine. The Alaskan florist uses Florafax to order the roses from a florist in Maine who will arrange and deliver them. An ad for Florafax in a trade journal for florists offers retail florists a $4 rebate when they send 20 orders and an additional $.75 per order when they use florafax.net online sending. In its ad, Florafax is using:
A. consumer-oriented sales promotion.
B. trade-oriented sales promotion.
C. functional inducement.
D. telemarketing.
E. integrated promotions.

Trade-oriented sales promotion is targeted toward marketing intermediaries such as wholesalers, distributors, and retailers. Promotional and merchandising allowances, price deals, sales contests, and trade shows are some of the promotional tools used to encourage the trade to stock and promote a company's products.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Sales Promotion

67. (p. 24) _____ is nonpersonal communication neither directly paid for nor run under identified sponsorship.
A. Advertising
B. Sales promotion
C. Publicity
D. Public relations
E. Personal selling

Publicity refers to nonpersonal communications regarding an organization, product, service, or idea not directly paid for or run under identified sponsorship.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

68. (p. 24) Which of the following statements describe the difference between publicity and advertising?
A. Advertising is done by manufacturers, and publicity is done by retailers.
B. Advertising is personal, and publicity is nonpersonal in nature.
C. Advertising is paid for by the sponsoring organization, and publicity is not.
D. Advertising is never institutional (i.e., promoting the company itself), and publicity usually is institutional in character.
E. Advertising typically utilizes mass media, and publicity does not.

Publicity refers to nonpersonal communications regarding an organization, product, service, or idea not directly paid for or run under identified sponsorship.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

69. (p. 24) One of the primary advantages inherent in the use of publicity is its:
A. ability to be personalized.
B. credibility.
C. negligible variable costs.
D. tangibility.
E. ability to be closely controlled and monitored by the organization that is being publicized.

An advantage of publicity over other forms of promotion is its credibility. Consumers generally tend to be less skeptical toward favorable information about a product or service when it comes from a source they perceive as unbiased.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

70. (p. 24) When the individual voted off of The Survivor, a reality series, appears on David Letterman as a guest to discuss the series and his or her role in the series, it is an example of _____ for the CBS television show.
A. advertising
B. publicity
C. sales promotion
D. personal selling
E. direct marketing

Publicity refers to nonpersonal communications regarding an organization, product, service, or idea not directly paid for or run under identified sponsorship. It usually comes in the form of a news story, editorial, or announcement about an organization and/or its products and services.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

71. (p. 24) Because of the perceived objectivity of the source, which of the elements of the promotional mix is usually regarded as most credible?
A. Advertising
B. Publicity
C. Packaging
D. Sales promotion
E. Direct marketing

An advantage of publicity over other forms of promotion is its credibility. Consumers generally tend to be less skeptical toward favorable information about a product or service when it comes from a source they perceive as unbiased.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

72. (p. 25) Which of the following statements about publicity and public relations is true?
A. Publicity generally has a broader purpose and objective than public relations.
B. Publicity is the only tool used in a firm's public relations efforts.
C. Publicity is one of the most important communication techniques used in public relations.
D. Publicity has more of a long term, on-going purpose than public relations.
E. Publicity and public relations are synonyms for each other.

Public relations uses publicity and a variety of other tools—including special publications, participation in community activities, fund-raising, sponsorship of special events, and various public affairs activities—to enhance an organization's image.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

73. (p. 24) Which of the following statements describe a disadvantage of publicity?
A. Publicity is expensive to implement.
B. Publicity has relatively low credibility.
C. Publicity is not always under the control of the organization that reaps the negative and positive benefits from it.
D. Publicity is not useful with a market segmentation strategy.
E. Publicity makes a market aggregation strategy ineffective.

Publicity is not always under the control of an organization and is sometimes unfavorable. Negative stories about a company and/or its products can be very damaging.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

74. (p. 24) An article in Financial Times announced that Puma had developed the Thrift shoe, based on its award-winning design. The Thrift shoe was to be made in a limited edition of 510 pairs of fabric from second-hands clothes and would not be available in the U.S. According to the article, each pair would come complete with a numbered certificate of authenticity and a private password for the dedicated Web page so all proud owners could "swap their soles." The article created interest in the shoes and is an example of:
A. sales promotion.
B. advertising.
C. personal selling.
D. sponsorship.
E. publicity.

Publicity refers to nonpersonal communications regarding an organization, product, service, or idea not directly paid for or run under identified sponsorship. It usually comes in the form of a news story, editorial, or announcement about an organization and/or its products and services.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

75. (p. 24) A lawsuit charged a mortgage lender with racism because it allegedly charged African-American borrowers higher rates than other borrowers. News of the lawsuit was reported by the wire service, and it appeared in several newspapers. This is an example of:
A. sales detraction.
B. negative advertising.
C. cause selling.
D. negative publicity.
E. neutral publicity.

Publicity is not always under the control of an organization and is sometimes unfavorable. Negative stories about a company and/or its products can be very damaging. For example, recently the packaged food industry has received a great deal of negative publicity regarding the nutritional value of their products as well as their marketing practices, particularly to young people.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

76. (p. 24) A review of a movie in Newsweek magazine or on the Good Morning America television show is an example of:
A. personal selling.
B. publicity/public relations.
C. direct marketing.
D. advertising.
E. media-selling.

Publicity refers to nonpersonal communications regarding an organization, product, service, or idea not directly paid for or run under identified sponsorship. It usually comes in the form of a news story, editorial, or announcement about an organization and/or its products and services.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

77. (p. 25) When an organization systematically plans and distributes information in an attempt to control and manage the nature of the publicity it receives and its image, it is engaging in a function known as:
A. image management.
B. advertising.
C. integrated marketing.
D. public relations.
E. sales promotion.

When an organization systematically plans and distributes information in an attempt to control and manage its image and the nature of the publicity it receives, it is really engaging in a function known as public relations.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

78. (p. 25) _____ is the management function that evaluates public attitudes, identifies the policies and procedures of an individual or organization with the public interest, and executes a program of action to earn public understanding and acceptance.
A. Direct marketing
B. Publicity
C. Corporate affairs
D. Public relations
E. Sales promotion

Public relations is defined as "the management function which evaluates public attitudes, identifies the policies and procedures of an individual or organization with the public interest, and executes a program of action to earn public understanding and acceptance."

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

79. (p. 25) A lawsuit charged a mortgage lender with racism because it allegedly charged African-American borrowers higher rates than other borrowers. In response to allegations that it charged African-Americans higher mortgage rates than others, the mortgage lender created a mystery shopper program in which it sent out African-American customers to report on their experience with the firm's lending offices. Their reports were released to the news media. This is an example of:
A. public relations.
B. advertising.
C. media-selling.
D. sales promotion.
E. cause marketing.

Public relations is defined as "the management function which evaluates public attitudes, identifies the policies and procedures of an individual or organization with the public interest, and executes a program of action to earn public understanding and acceptance."

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

80. (p. 25) Which of the following is true about public relations?
A. It is another name for publicity.
B. It is narrower in perspective than publicity.
C. Publicity is a tool used for public relations.
D. It uses a variety of tools such as sponsorship, publicity, special events etc. except advertising.
E. It is a tool for publicity.

Public relations uses publicity and a variety of other tools—including special publications, participation in community activities, fund-raising, sponsorship of special events, and various public affairs activities—to enhance an organization's image.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Publicity/Public Relations

81. (p. 25) _____ is a form of person-to-person communication in which a seller attempts to assist and/or persuade prospective buyers to purchase the company's product or service or to act on an idea.
A. Advertising
B. Sales promotion
C. Direct marketing
D. Interactive marketing
E. Personal selling

The final element of an organization's promotional mix is personal selling, a form of person-to-person communication in which a seller attempts to assist and/or persuade prospective buyers to purchase the company's product or service or to act on an idea.

AACSB: Analytic
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

82. (p. 25) _____ is a promotional mix element that allows for direct contact between a buyer and seller and allows a message to be modified according to the needs or reactions of the customer.
A. Advertising
B. Direct mail
C. Public relations
D. Sales promotion
E. Personal selling

Unlike advertising, personal selling involves direct contact between buyer and seller, either face-to-face or through some form of telecommunications such as telephone sales. The personal, individualized communication in personal selling allows the seller to tailor the message to the customer's specific needs or situation.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

83. (p. 25) Which of the following statements accurately describe how mass communication differs from personal communication?
A. To reach a large audience, interpersonal communication is faster.
B. Interpersonal communication messages are more easily adapted to the receiver.
C. Mass communication has a greater ability to attract attention.
D. Cost per individual reached tends to be higher with mass communication.
E. Feedback tends to be more accurate with mass communication.

Unlike advertising, personal selling involves direct contact between buyer and seller, either face-to-face or through some form of telecommunications such as telephone sales. This interaction gives the marketer communication flexibility; the seller can see or hear the potential buyer's reactions and modify the message accordingly.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

84. (p. 25) The promotional mix element that allows for the most immediate and precise feedback from the customer is:
A. advertising.
B. sales promotion.
C. public relations.
D. publicity.
E. personal selling.

Personal selling also involves more immediate and precise feedback because the impact of the sales presentation can generally be assessed from the customer's reactions. If the feedback is unfavorable, the salesperson can modify the message. Personal selling efforts can also be targeted to specific markets and customer types that are the best prospects for the company's product or service.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

85. (p. 25) Business-to-business marketers who sell expensive, risky, and often complex products rely most heavily on which of the following promotional tools?
A. Print advertising
B. Coupons
C. Direct mail
D. Personal selling
E. Pricing

The personal, individualized communication in personal selling allows the seller to tailor the message to the customer's specific needs or situation. Personal selling also involves more immediate and precise feedback because the impact of the sales presentation can generally be assessed from the customer's reactions. If the feedback is unfavorable, the salesperson can modify the message.

AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

86. (p. 25) What is the major advantage of personal selling over advertising as a communication method?
A. Personal selling generates more sales per dollar invested.
B. Personal selling improves the image of the firm.
C. Personal selling activates the receiver's selective processes, and advertising does not.
D. Personal selling results in sales responses that are more difficult to measure than those of advertising.
E. Personal selling is more persuasive because the communicator can judge the sales prospect and modify his or her message accordingly.

Unlike advertising, personal selling involves direct contact between buyer and seller, either face-to-face or through some form of telecommunications such as telephone sales. This interaction gives the marketer communication flexibility; the seller can see or hear the potential buyer's reactions and modify the message accordingly.

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 To introduce the various elements of the promotional mix and consider their roles in an IMC program.
Topic: Personal Selling

87. (p. 26) _____ refers to each and every opportunity the customer has to see or hear about the company and/or its brands or have an encounter or experience with it.
A. Marketing mix
B. Promotion
C. Moment of truth
D. Touch point
E. Brand equity

A contact (or touch) point refers to each and every opportunity the customer has to see or hear about the company and/or its brands or have an encounter or experience with it.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-05 To examine the various types of contact points through which marketers communicate with their target audiences.
Topic: IMC Involves Audience Contacts

88. (p. 26) _____ are planned marketing communication messages created by the company such as advertisements, websites, news/press releases, packaging, brochures, and sales promotion etc.
A. Distributive touch points
B. Public relations
C. Company created touch points
D. Intrinsic touch points
E. Extrinsic touch points

Company created touch points are planned marketing communication messages created by the company such as advertisements, websites, news/press releases, packaging, brochures and collateral material, sale promotions, and point-of-purchase displays along with other types of in-store décor.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-05 To examine the various types of contact points through which marketers communicate with their target audiences.
Topic: IMC Involves Audience Contacts

89. (p. 26) _____ are interactions that occur with a company or brand during the process of buying or using the product or service.
A. Intrinsic touch points
B. Company created touch points
C. Sales promotions
D. Extrinsic touch points
E. Seamless communications

Intrinsic touch points are interactions that occur with a company or brand during the process of buying or using the product or service such as discussions with retail sales personnel or customer service representatives.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-05 To examine the various types of contact points through which marketers communicate with their target audiences.
Topic: IMC Involves Audience Contacts

90. (p. 27) Which of the following touch points relate to unanticipated references or information about a company or brand that a customer or prospect receives from sources that are beyond the control of the organization?
A. Company created touch point
B. Intrinsic touch point
C. Extrinsic touch point
D. Unexpected touch point
E. Customer initiated touch point

Unexpected touch points are unanticipated references or information about a company or brand that a customer or prospect receives that is beyond the control of the organization.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-05 To examine the various types of contact points through which marketers communicate with their target audiences.
Topic: IMC Involves Audience Contacts

91. (p. 27) Joy calls a Samsung store in order to find out about the new Samsung Wave S8500. The customer service department personnel of Samsung emails him the entire product details in a very organized manner along with the price of the product and other special specifications as requested by Joy. Which type or category of touch point has been discussed here?
A. Company created touch point
B. Intrinsic touch point
C. Extrinsic touch point
D. Unexpected touch point
E. Customer-initiated touch point

Customer-initiated touch points are interactions that occur whenever a customer or prospect contacts a company. Most of these contacts involve inquiries or complaints consumers might have regarding the use of a product or service and occur through calls made directly to the company, via e-mails or through specific sections of websites to which customers are directed.

AACSB: Reflective Thinking
Bloom's: Analyze
Difficulty: Hard
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: IMC Involves Audience Contacts

92. (p. 28) Kerry is asked to evaluate the strengths and weaknesses of each IMC tool being used by the agency and make recommendations to plan and execute communications with target audiences. Kerry is engaged in:
A. survey research strategies.
B. account-client articulation agreements.
C. integrated marketing communications management.
D. derived demand analysis.
E. efficient synergy management.

In developing an integrated marketing communications strategy, a company combines the various promotional-mix elements, balancing the strengths and weaknesses of each to produce an effective communications program. Integrated marketing communications management involves the process of planning, executing, evaluating, and controlling the use of the various promotional-mix elements to effectively communicate with target audiences.

AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: The IMC Planning Process

93. (p. 28) How does the integrated marketing communications (IMC) plan approach differ from traditional approaches to promotion?
A. IMC puts more emphasis on advertising and less on sales promotion.
B. IMC puts more emphasis on sales promotion and less on advertising.
C. IMC recognizes that marketers must be able to use a wide range of marketing and promotional tools to present a consistent image to target audiences.
D. IMC places barriers around the various marketing and promotional functions and requires that they be planned and managed separately.
E. IMC predominately makes use of mass media communications in order to attract and retain customers.

Integrated marketing communications management involves the process of planning, executing, evaluating, and controlling the use of the various promotional-mix elements to effectively communicate with target audiences.

AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: The IMC Planning Process

94. (p. 28) _____ is the process for planning, executing, evaluating, and controlling the use of the various promotional-mix elements to effectively communicate with target audiences.
A. Integrated advertising marketing
B. Integrated marketing communications management
C. Market auditing
D. Situation analysis
E. Communications process accounting

Integrated marketing communications management involves the process of planning, executing, evaluating, and controlling the use of the various promotional-mix elements to effectively communicate with target audiences.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: The IMC Planning Process

95. (p. 28) The first step in the IMC planning process is:
A. the situation analysis.
B. budget determination.
C. a review of the marketing plan.
D. specification of communications objectives.
E. development of the promotional mix strategies.

The first step in the Integrated Marketing Communications Planning Model is to review the marketing plan (Refer to Figure 1-7).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: Review of the Marketing Plan

96. (p. 29) The _____ is a written document that describes the overall marketing strategy and programs developed for an organization, product line, or brand.
A. promotional plan
B. marketing plan
C. communications plan
D. marketing audit
E. situation analysis

Marketing plan is a written document that describes the overall marketing strategy and programs developed for an organization, a particular product line, or a brand.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: Review of the Marketing Plan

97. (p. 29) A marketing plan usually includes:
A. a corporate mission statement.
B. job descriptions and job specifications.
C. a media schedule.
D. a detailed situation analysis.
E. sales and market forecasts.

Marketing plans can take several forms but generally include five basic elements - a detailed situation analysis, specific marketing objectives, a marketing strategy, a program for implementing the marketing strategy, and a process for monitoring and evaluating performance and providing feedback.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: Review of the Marketing Plan

98. (p. 30) The second stage of the IMC planning process is the:
A. development of a mission statement.
B. development of marketing job descriptions.
C. promotional analysis.
D. development of an advertising plan.
E. preparation of a marketing plan.

In an Integrated Marketing Communications Planning Model, the review of marketing plan is usually followed by the analysis of the promotional program situation (Refer to Figure 1-7).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-07 To introduce a model of the IMC planning process and examine the steps in developing a marketing communications program.
Topic: Review of the Marketing Plan

99. (p. 34) _____ refer to what is to be accomplished by the overall marketing program and is stated in terms of sales, market share, and profitability.
A. Communication objectives
B. Marketing objectives
C. Advertising platforms
D. Segmentation approaches
E. External analysis factors

Marketing objectives refer to what is to be accomplished by the overall marketing program. They are often stated in terms of sales, market share, or profitability.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Analysis of the Communications Process

100. (p. 34) _____ refer to what the firm seeks to accomplish with its promotional program and are often stated in terms of the nature of the message to be communicated.
A. Communication objectives
B. Sales quotas
C. Advertising platforms
D. Shaping goals
E. External analysis factors

Communication objectives refer to what the firm seeks to accomplish with its promotional program.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Analysis of the Communications Process

101. (p. 34) _____ should be the guiding force for development of the overall marketing communications strategy and of objectives for each element of the promotional mix.
A. Communication objectives
B. Sales objectives
C. Marketing objectives
D. Promotional objectives
E. Production objectives

Communication objectives should be the guiding force for development of the overall marketing communications strategy and of objectives for each promotional-mix area.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Analysis of the Communications Process

102. (p. 34) What is the next stage in the IMC planning process, once marketing and communication objectives have been set?
A. Budget determination
B. Implementation of those objectives
C. Media selection scheduling
D. Recruitment of marketing and promotion personnel
E. Development of the IMC program

After the communication objectives are determined, attention turns to the promotional budget (Refer to Figure 1-7).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Budget Determination

103. (p. 34) The development of the advertising message that the marketer wants to convey to its target audience is called _____, and the determination of which communications channels to use to deliver the message is _____.
A. creative strategy; media strategy
B. media strategy; message strategy
C. the marketing program; the communications program
D. the Five Cs; the 4 Ms
E. message strategy; channel strategy

Message development, often referred to as creative strategy, involves determining the basic appeal and message the advertiser wishes to convey to the target audience. Media strategy involves determining which communication channels will be used to deliver the advertising message to the target audience.

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Developing the Integrated Marketing Communications Program

104. (p. 34) According to the planning model, the most involved and detailed step of the promotional planning process is:
A. reviewing the marketing plan and situation analysis.
B. determining the promotional budget.
C. developing the integrated marketing communications (IMC) program.
D. monitoring, evaluating, and controlling the promotional program.
E. determining the media strategy.

Developing the IMC program is generally the most involved and detailed step of the promotional planning process. At this stage of the planning process, decisions have to be made regarding the role and importance of each element and their coordination with one another (Refer to Figure 1-7).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Developing the Integrated Marketing Communications Program

105. (p. 35) According to the IMC planning model,
A. promotional mix elements share a set of objectives and a strategy for meeting these objectives.
B. objectives and strategies for each promotional mix element are based on advertising goals.
C. budgeting is done only for advertising.
D. it is important to monitor, evaluate, and control the promotional program to determine how well it is meeting communications objectives.
E. the internal and external situation analysis is done after the budget is determined.

The final stage of the IMC planning process is monitoring, evaluating, and controlling the promotional program. It is important to determine how well the IMC program is meeting communications objectives and helping the firm accomplish its overall marketing goals and objectives. The IMC planner wants to know not only how well the promotional program is doing but also why. (Refer: Figure 1-7)

AACSB: Analytic
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Monitoring, Evaluation and Control

106. (p. 35) The final stage of the IMC planning model is:
A. budget determination.
B. the development of the media strategy.
C. analysis of communication process.
D. integrating creative strategies.
E. monitoring, evaluation, and control.

The final stage of the IMC planning process is monitoring, evaluating, and controlling the promotional program. It is important to determine how well the IMC program is meeting communications objectives and helping the firm accomplish its overall marketing goals and objectives. The IMC planner wants to know not only how well the promotional program is doing but also why (Refer to Figure 1-7).

AACSB: Analytic
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 To examine how various marketing and promotional elements must be coordinated to communicate effectively.
Topic: Monitoring, Evaluation and Control

1-1

