Integrated Advertising, Promotion and Marketing Communications, 5e (Clow)

Chapter 1 Integrated Marketing Communications

1) Both small and large businesses can use Twitter to create a better customer experience.

Answer: TRUE

Diff: 1
Page Ref: 2

Question Tag: Definition (Concept)

AACSB: Use of information technology

Objective: 1-1

2) Twitter is worth over $1 billion and has generated a profit and positive cash flow within a year of its inception.

Answer: FALSE

Diff: 2
Page Ref: 3

Question Tag: Definition (Concept)

AACSB: Use of information technology

Objective: 1-1

3) The number of ways to reach potential customers continually increases while alternative methods expand and become increasingly popular.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

4) Communication plays a key role in advertising and marketing programs.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

5) Communication is defined as transmitting, receiving, and processing information.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

6) Companies that use advertisements to send messages to customers are the senders in a communications model.

Answer: TRUE

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

7) When an advertising creative takes an idea and transforms it into an ad, the process is known as decoding in a communications model.

Answer: FALSE

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

8) The process of creating television commercials, print ads, and retail coupons are examples of encoding.

Answer: TRUE

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

9) Televisions carrying advertisements and billboards that are available for new ads are examples of senders in the communication process.

Answer: FALSE

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

10) Decoding occurs when the message is interpreted by the receiver.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

Objective: 1-1

11) When a customer smells a perfume sample in a magazine while reading an ad, decoding is taking place.

Answer: TRUE

Diff: 3
Page Ref: 4

Question Tag: Application

Objective: 1-1

12) Typically, advertising messages are decoded in the same way by large numbers of consumers because of the standard nature of the decoding process.

Answer: FALSE

Diff: 3
Page Ref: 4

Question Tag: Critical Thinking

Objective: 1-1

13) Noise is anything that distorts or disrupts a message and can occur at any stage in the communication process.

Answer: TRUE

Diff: 1
Page Ref: 5

Question Tag: Definition (Concept)

Objective: 1-1

14) The large number of marketing messages consumers are exposed to daily is an example of noise and is also called clutter.

Answer: TRUE

Diff: 2
Page Ref: 5

Question Tag: Definition (Concept)

Objective: 1-1

15) The actual purchase of a product is considered to be feedback in the communications model.

Answer: TRUE

Diff: 2
Page Ref: 5

Question Tag: Critical Thinking

Objective: 1-1

16) An integrated marketing communications program should be viewed as an overall organizational process rather than a marketing plan or marketing function.

Answer: TRUE

Diff: 2
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

17) In addition to the traditional elements of advertising, sales promotions, and personal selling  promotions now also includes activities such as database marketing, direct marketing, sponsorship marketing, Internet marketing, guerrilla marketing, and alternative marketing.

Answer: TRUE

Diff: 2
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

18) Traditionally, the marketing mix consisted of advertising, sales promotions, and personal selling.

Answer: TRUE

Diff: 2
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

19) The first step to preparing an integrated marketing plan is a situational analysis in which the marketing team identifies problems and opportunities.

Answer: TRUE

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

20) The budget preparation stage of a marketing analysis focuses on finding company strengths and weaknesses and environmental opportunities and threats.

Answer: FALSE

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

21) Marketing tactics apply to all of the ingredients of the marketing mix plus any positioning, differentiation, and branding strategies the marketing team wishes to develop.

Answer: FALSE

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

22) The push for accountability is being driven by chief executive officers, brand managers, creatives, and account managers.

Answer: FALSE

Diff: 1
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-3

23) The primary force impacting the field of marketing communications has been economic pressures.

Answer: FALSE

Diff: 3
Page Ref: 7

Question Tag: Critical Thinking

Objective: 1-3

24) In recent years there has been an increased emphasis on accountability and on measurable results.

Answer: TRUE

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-3

25) In recent years, the nature of the job of advertising account executive has changed due to new pressures for accountability.

Answer: TRUE

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

26) A brand manager is the individual who oversees a line of products on behalf of an advertising agency.

Answer: FALSE

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

27) The people who develop advertisements and promotional campaigns are called creatives.

Answer: TRUE

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

28) Brand managers, creatives, and account executives all have new tasks associated with creating strategies to send an integrated message in today's marketing environment.

Answer: TRUE

Diff: 2
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

29) Coca-Cola's consistent use of the same logo, theme, and colors on packages and in advertisements is an example of an integrated marketing communications approach.

Answer: TRUE

Diff: 3
Page Ref: 8

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-3

30) The account planner works for the client and provides to the agency an understanding of the customer's viewpoint and to be involved in the development of advertising campaigns.

Answer: FALSE

Diff: 3
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

31) One of the forces that is impacting the field of marketing communication is the emergence of alternative media.

Answer: TRUE

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

32) Because nontraditional and alternative media have not produced the results marketers thought it would, companies have cut expenditures on alternative methods and shifted it to traditional media.

Answer: FALSE

Diff: 2
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

33) Retailers often maintain channel power by controlling shelf space and purchase data.

Answer: TRUE

Diff: 1
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

34) The advancement of the World Wide Web and information technology has caused some channel power shift to consumers.

Answer: TRUE

Diff: 2
Page Ref: 10

Question Tag: Definition (Concept)

AACSB: Use of information technology

Objective: 1-4

35) Susan researches the Internet for information about the best brands of stereos. She also has visited Best Buy. This is an example of a shift in power to the retailer.

Answer: FALSE

Diff: 2
Page Ref: 10

Question Tag: Application

AACSB: Use of information technology

Objective: 1-4

36) Today's consumers have a variety of choices regarding where they can obtain information about a brand.

Answer: TRUE

Diff: 1
Page Ref: 10

Question Tag: Definition (Concept)

AACSB: Use of information technology

Objective: 1-4

37) One new marketing challenge is that consumers can now purchase goods and services from anywhere in the world, which increases competitive forces.

Answer: TRUE

Diff: 2
Page Ref: 11

Question Tag: Definition (Concept)

Objective: 1-4

38) In the global mobile phone market, the greatest market share is held by Nokia.

Answer: TRUE

Diff: 2
Page Ref: 11

Question Tag: Definition (Concept)

Objective: 1-4

39) Brand parity is the belief that multiple brands consist of or offer the same set of attributes and benefits and are of equal quality.

Answer: TRUE

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

40) In the past Bruce bought Kleenex brand tissues, but has now decided that all of tissues brands are pretty much the same. This is an example of brand parity.

Answer: TRUE

Diff: 3
Page Ref: 12

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-4

41) Brand loyalty has steadily increased over the last decade.

Answer: FALSE

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

42) A contact point is any point where consumers interact with a company or acquire information about a company.

Answer: TRUE

Diff: 1
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

43) Television is becoming a more effective mass media outlet for advertising because so many more people own TV sets and have access to cable as well as satellite.

Answer: FALSE

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

44) Knowing how to reach purchasing managers and other decision makers within target businesses is a critical element in the development of a totally integrated communications plan.

Answer: TRUE

Diff: 2
Page Ref: 13

Question Tag: Definition (Concept)

Objective: 1-5

45) Trade promotions include contests, incentives, vendor support programs, and other fees and discounts that help the manufacture push the product through the channel.

Answer: TRUE

Diff: 2
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

46) The term E-active marketing is used to summarize the various activities associated with the Internet.

Answer: TRUE

Diff: 2
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

47) A Globally Integrated Marketing Communications plan creates a standard message across all cultures.

Answer: FALSE

Diff: 2
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

48) Adaptation in a global advertising campaign means rewriting an advertisement to fit the nuances of a given language and culture.

Answer: TRUE

Diff: 2
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

49) Standardization would be an effective GIMC tactic in the Middle East because of the variety of religions and cultures.

Answer: FALSE

Diff: 3
Page Ref: 15

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-6

50) The GIMC approach is easier to apply when a company relies on the adaptation strategy for its global expansion.

Answer: FALSE

Diff: 2
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

51) According to the cofounder of Twitter, Biz Stone, Twitter can deliver value to businesses by:

A) offering a free channel of communication

B) creating a better customer experience

C) allowing customers to interact with each other

D) offering businesses a cheap way to advertise

Answer: B

Diff: 3
Page Ref: 2

Question Tag: Definition (Concept)

Objective: 1-1

52) To survive in the long-run, Twitter must move past being viewed as "babbling spam" to:

A) provide businesses with an economical way of reaching consumers

B) becoming an interactive medium for customers to use for personal interactions with businesses

C) create meaningful information in the most relevant way

D) create a venue for advertising

Answer: C

Diff: 3
Page Ref: 3

Question Tag: Definition (Concept)

Objective: 1-1

53) Marketing account executives are facing increasing pressures related to:

A) accountability

B) affordability

C) accessibility

D) applicability

Answer: A

Diff: 2
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

54) An advertising agency is told by the client that an advertising campaign should result in a 20% increase in sales. This is an example of:

A) marketing myopia

B) standardization

C) adaptation

D) accountability

Answer: D

Diff: 2
Page Ref: 8

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-3

55) An account executive's duties include:

A) preparing a database

B) development of an overall strategic communication plan

C) preparing the actual advertisements

D) product development and applications

Answer: B

Diff: 3
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

56) The individual who is responsible for a specific brand or line of products is the:

A) agency account executive

B) brand manager

C) media buyer

D) media planner

Answer: B

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

57) Of the following, the individual that works for the company that produces the product is a(n):

A) agency account executive

B) brand manager

C) media buyer

D) media planner

Answer: B

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

58) The individual in charge of Tide, Bold, and Cheer laundry detergents at Procter & Gamble would be the:

A) agency account executive

B) brand manager

C) media buyer

D) media planner

Answer: B

Diff: 3
Page Ref: 8

Question Tag: Application

Objective: 1-3

59) The individuals who develop the actual advertisements for promotional campaigns are called:

A) account executives

B) brand managers

C) creatives

D) receivers

Answer: C

Diff: 1
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

60) A creative's main responsibility is to:

A) represent the customer's voice with an advertising agency

B) evaluate the marketing plan

C) develop advertisements and campaigns

D) receive marketing messages from various sources

Answer: C

Diff: 2
Page Ref: 5

Question Tag: Definition (Concept)

Objective: 1-3

61) Marlene just developed a new slogan to use in a company's advertising. Her main job is to think up these ideas and put them into the company's advertising plan. Marlene is a(n):

A) account manager

B) brand manager

C) creative

D) media manager

Answer: C

Diff: 3
Page Ref: 8

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-3

62) Companies are shifting advertising dollars to Web sites such as Facebook, MySpace, and YouTube. This is an example of the current trend of:

A) greater accountability

B) a shift in responsibility of individuals involved in advertising

C) greater use of alternative media

D) greater use of database marketing

Answer: C

Diff: 3
Page Ref: 8

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-3

63) The person or group who wishes to convey a message is which element of the communication process?

A) sender

B) encoder

C) decoder

D) receiver

Answer: A

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

64) In terms of a communications model, the sender is:

A) the company seeking to sell a product

B) a television set

C) the consumer viewing an ad on the Internet

D) a consumer ignoring an ad in a newspaper

Answer: A

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

65) When Sean shops for an automobile, which are the senders in the communication process?

A) Honda and Toyota

B) NBC and CSPAN

C) The New York Times and the Chicago Sun Times

D) The Internet and the Web

Answer: A

Diff: 2
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

66) The verbal and nonverbal cues that a salesperson uses during a sales presentation are which part of the communication process?

A) sending

B) encoding

C) transmission

D) filtering out noise

Answer: B

Diff: 3
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

67) In terms of the communication process, a creative preparing an ad is most likely going to be involved in:

A) encoding

B) transmission

C) decoding

D) noise or clutter

Answer: A

Diff: 2
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

68) Preparing ad copy is which part of the communication process?

A) decoding

B) situational analysis

C) encoding

D) filtering out noise

Answer: C

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

69) In terms of communication, encoding is:

A) a sales pitch recited by a salesperson

B) the database manager finding a statistical oddity

C) a chat room on the Internet

D) a purchase decision by a consumer

Answer: A

Diff: 3
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

70) In the communication process, the items that carry the message from the sender to the receiver are:

A) encoding processes

B) decoding processes

C) transmission devices

D) feedback devices

Answer: C

Diff: 1
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

71) A consumer sees a billboard while driving. The billboard is a:

A) creative

B) decoding device

C) transmission device

D) form of feedback

Answer: C

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

72) When a message is being heard or seen by a consumer, what is taking place?

A) encoding

B) transmission

C) decoding

D) feedback

Answer: C

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

73) A person smells the fragrance of a perfume attached to a magazine advertisement. What is taking place?

A) encoding

B) transmission

C) decoding

D) feedback

Answer: C

Diff: 2
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

74) The person reading a magazine advertisement plays which role in the communications model?

A) sender

B) decoder

C) receiver

D) object

Answer: C

Diff: 1
Page Ref: 4

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

75) Kodak's marketing team identifies a group of people who are most likely to use the company's new digital photo technology and creates advertisements specifically for them. In a communication model, these individuals are:

A) senders

B) decoders

C) receivers

D) subjects

Answer: C

Diff: 3
Page Ref: 4

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-1

76) Noise is:

A) anything which carries a message from a sender to a receiver

B) changing a message to match the specific needs of a target audience

C) a verbal or nonverbal cue delivered by the sender

D) anything that distorts or disrupts a message

Answer: D

Diff: 1
Page Ref: 5

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

77) Michelle is watching television and a commercial for a new car comes on. A stereo is playing loudly in the room next door making it difficult to concentrate. This is an example of:

A) feedback disruption

B) noise

C) encoding design

D) a contact point

Answer: B

Diff: 2
Page Ref: 5

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-1

78) The key to using social media successfully is:

A) making it compatible with the off-line marketing program

B) identifying the heavy users of the product

C) finding the right Facebook fans

D) using both Facebook and Twitter in an integrated manner

Answer: A

Diff: 3
Page Ref: 5

Question Tag: Definition (Concept)

Objective: 1-1

79) While browsing the Internet, a consumer encounters a new pop-up ad every time a new page is opened. This is an example of:

A) advertising effectiveness

B) perceptual distortion

C) clutter

D) brand parity

Answer: C

Diff: 2
Page Ref: 6

Question Tag: Application

Objective: 1-1

80) All of the following are examples of communication noise except:

A) driving while listening to the radio

B) scanning the newspaper for articles to read

C) scrolling past Internet ads without looking at them

D) examining an advertisement in a magazine

Answer: D

Diff: 1
Page Ref: 6

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-1

81) Which would be an example of feedback in a marketing channel?

A) new product development

B) a customer complaint

C) a decision to begin international operations

D) removing a product from the market

Answer: B

Diff: 2
Page Ref: 5

Question Tag: Application

AACSB: Communication abilities

Objective: 1-1

82) Julie is explaining an integrated marketing communications program to Michael. In this situation:

A) Julie is a sender and Michael is an encoder

B) Julie is a receiver and Michael is using a transmission device

C) Julie is a sender and Michael is a receiver

D) Julie is a transmission device and Michael is a decoder

Answer: C

Diff: 2
Page Ref: 4

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-1

83) The coordination and integration of all marketing communication tools, avenues, and sources within a company into a seamless program that maximizes the impact on consumers and other end users at a minimal cost is:

A) the marketing plan

B) the marketing mix

C) integrated marketing communications

D) marketing strategy

Answer: C

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

84) Integrated marketing communications affects all of the following except:

A) business-to-business market

B) marketing channel

C) internally directed communications

D) competitors' advertising

Answer: D

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

85) In the marketing mix, where does integrated marketing communications belong?

A) pricing decisions

B) product design

C) promotion

D) distribution

Answer: C

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

86) The marketing mix consists of the product, the price, distribution and:

A) emotions

B) promotions

C) delivery systems

D) services

Answer: B

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

87) Traditionally, promotions included the following, except:

A) advertising

B) product design

C) personal selling

D) sales promotions

Answer: B

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

88) The first element of an IMC marketing plan is a(n):

A) situational analysis

B) set of marketing objectives

C) analysis of human resources

D) statement of marketing strategies and tactics

Answer: A

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

89) The second element of an IMC marketing plan, following a situation analysis is a(n):

A) situational analysis

B) marketing objectives

C) SWOT analysis

D) target market

Answer: C

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

90) The foundation of an IMC program consists of a careful review of the following, except:

A) the products to be sold

B) company's image

C) the markets in which buyers are located

D) the buyers to be served

Answer: A

Diff: 2
Page Ref: 13

Question Tag: Definition (Concept)

Objective: 1-5

91) The foundation of an integrated marketing communications program consists of managing the brand and corporate image, understanding buyer behaviors, and a(n):

A) analysis of the organization

B) promotions opportunity analysis

C) advertising management program

D) company assessment program

Answer: B

Diff: 2
Page Ref: 13

Question Tag: Definition (Concept)

Objective: 1-5

92) The two types of buyer behaviors the marketing team must understand are business-to-business behaviors and:

A) local community activities

B) governmental purchase

C) consumer buyer behaviors

D) competitive actions

Answer: C

Diff: 1
Page Ref: 13

Question Tag: Definition (Concept)

Objective: 1-5

93) The term used to summarize the various activities involved with the Internet is

A) international commerce

B) e-active marketing

C) electronic marketing

D) blogging

Answer: B

Diff: 2
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

94) Promotions that help the manufacture push the product through the channel are:

A) consumer promotions

B) rebate programs

C) direct marketing programs

D) trade promotions

Answer: D

Diff: 2
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

95) Promotions which are directly oriented to end users and include coupons, contests, premiums, refunds, rebates, free samples, and price-off offers are:

A) consumer promotions

B) rebate programs

C) direct marketing programs

D) trade promotions

Answer: A

Diff: 1
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

96) Current trends affecting marketing communications include the following, except:

A) explosion in the use of alternative media

B) emphasis on pull marketing strategies

C) accountability and measurable outcomes

D) changes in tasks performed by key players

Answer: B

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-3

97) Because of the rise in the importance of accountability and producing measurable results, companies have become less reliant on television advertising and have shifted dollars to:

A) alternative communication venues and methods

B) pull marketing strategies

C) integrated marketing communication firms

D) their own marketing departments instead of advertising agencies

Answer: A

Diff: 3
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

98) Alternative interactive marketing techniques are designed to:

A) push products through the marketing channel

B) replace traditional advertising, such as television, radio and magazines

C) to bring marketing to the forefront

D) create experiences with a brand and not just simply purchases

Answer: D

Diff: 3
Page Ref: 8

Question Tag: Definition (Concept)

Objective: 1-3

99) In terms of the changes in tasks performed by individuals involved in advertising, which statement below is true?

A) Account executives now control the channel of communication with advertising agencies.

B) The role of the account planner has become more important.

C) Advertising agencies have become the leader in developing integrated marketing communications.

D) A new partnership among account executives, brand managers, account planners, and creatives has emerged.

Answer: D

Diff: 3
Page Ref: 8

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-3

100) Advances in ________ have dramatically changed marketing.

A) technology and communication

B) integrated marketing methods and venues

C) global competition and micro-marketing

D) hand-held communication technologies and the Internet

Answer: A

Diff: 2
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

101) All of the following are trends impacting the use of integrated advertising and marketing communications except:

A) advances in information technology

B) increases in perception of brand equity

C) changes in channel power

D) increase in global competition

Answer: B

Diff: 2
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

102) All of the following are trends impacting the use of integrated advertising and marketing communications except:

A) emphasis on customer engagement

B) increases in perception of brand parity

C) increase in channel power by manufacturers

D) increase in micro-marketing

Answer: C

Diff: 2
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

103) The marketing group for Bank of America has recently started analyzing the features customers use with ATM cards. This is an example of:

A) coordinating communication cross-functionally

B) applying information technology

C) a price and distribution system

D) developing interpersonal communications

Answer: B

Diff: 3
Page Ref: 9

Question Tag: Critical Thinking

Objective: 1-4

104) Because retailers control shelf purchase and have purchasing data, they determine:

A) what products and brands are placed on stores shelves

B) what marketing products manufacturers use

C) who has the power in the distribution channel

D) what products manufacturers produce

Answer: A

Diff: 2
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

105) Members of a typical marketing channel include producers, wholesalers, retailers, and:

A) consumers

B) competitors

C) business agents

D) business merchants

Answer: A

Diff: 1
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

106) Many marketing experts feel the advancement of the Internet and information technology has caused a shift in channel power:

A) from producers to wholesalers

B) away from manufacturers

C) from retailers to wholesalers

D) to consumers

Answer: D

Diff: 1
Page Ref: 10

Question Tag: Definition (Concept)

AACSB: Use of information technology

Objective: 1-4

107) Buying online from Amazon.com rather than a record or book store is an example of:

A) a power shift to the consumer

B) a power shift to the producer

C) decline in the effectiveness of mass media

D) a new form of wholesaling

Answer: A

Diff: 2
Page Ref: 10

Question Tag: Application

AACSB: Use of information technology

Objective: 1-4

108) By 2012, online purchases of products will rise to approximately ________ percent of retail sales.

A) 3

B) 5

C) 8

D) 12

Answer: C

Diff: 3
Page Ref: 10

Question Tag: Definition (Concept)

Objective: 1-4

109) The competitive environment is now more:

A) local

B) global

C) concentrated

D) benign

Answer: B

Diff: 1
Page Ref: 11

Question Tag: Definition (Concept)

Objective: 1-4

110) In the global cell phone market, the industry leader with 40 percent of the market share is:

A) LG

B) Motorola

C) Nokia

D) Samsung

Answer: C

Diff: 3
Page Ref: 11

Question Tag: Definition (Concept)

Objective: 1-4

111) In terms of manufacturers and retailers, to build a strong customer base the best approach is:

A) a partnership between the retailer and manufacturer

B) for the retailer to control the channel power

C) for the manufacturer to control the channel power

D) to allow consumers to have the most control in the channel

Answer: A

Diff: 1
Page Ref: 11

Question Tag: Definition (Concept)

Objective: 1-4

112) Increased usage of micro-marketing means:

A) an increased emphasis on mass advertising

B) companies focus more dollars with online advertising

C) advertising agencies are used less by companies

D) marketing programs focus more on individuals and micro-segments

Answer: D

Diff: 1
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

113) Brand parity is the:

A) perception that there are no real differences between major brands

B) feeling that most advertising is false

C) belief that all advertisers say essentially the same thing

D) idea that brands are distinct and easy to identify

Answer: A

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

114) Michael buys electronic items from the closest retail store because he doesn't think there is much of a difference between brands. This is an example of:

A) a poor quality IMC program

B) standardization

C) marketing integration

D) brand parity

Answer: D

Diff: 2
Page Ref: 12

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-4

115) Brand parity means quality becomes less of a concern for consumers so purchase decisions are based on:

A) advertising effectiveness

B) retail store location

C) price, availability, promotions or other criteria

D) information found on the Internet

Answer: C

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

116) To combat brand parity, the marketing team at a company such as Johnson & Johnson might claim it:

A) is developing additional products

B) has found new customers to buy products

C) has new locations

D) sells superior products

Answer: D

Diff: 3
Page Ref: 12

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-4

117) A contact point is:

A) the place where a marketer reaches the production team

B) the place where the product is packaged or sold

C) a description of the effects of an advertisement

D) a place where consumers interact with a company

Answer: D

Diff: 1
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

118) The following are examples of a customer contact points, except:

A) a commercial web site

B) a friend who recommends a brand

C) a receptionist at a business

D) a sales clerk at a retail store

Answer: B

Diff: 3
Page Ref: 12

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-4

119) Web sites, cell phones, and advertisements that present the same message and theme are:

A) contact points

B) marketing plans

C) account executives

D) marketing objectives

Answer: A

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

120) Mass-media television advertising:

A) is as effective as ever

B) has risen in the past decade

C) has not been assessed effectively

D) is declining in effectiveness

Answer: D

Diff: 1
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

121) Because of the decline in the effectiveness of mass-media advertising, marketers have shifted efforts to:

A) using advertising agencies

B) creating brand parity

C) trade promotions

D) micro-marketing

Answer: D

Diff: 2
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

122) The term "alternative marketing" would include the following, except:

A) buzz marketing

B) social networks and blogs

C) guerrilla marketing

D) product placement

Answer: B

Diff: 3
Page Ref: 14

Question Tag: Definition (Concept)

Objective: 1-5

123) GIMC stands for:

A) Globally Integrated Marketing Communications

B) Global and Institutional Marketing Concepts

C) Generic and Institutionalized Marketing Creations

D) Generating Ideas for Marketing Control

Answer: A

Diff: 1
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

124) In terms of marketing communications, standardization is:

A) using the same message across national boundaries

B) a form of adaptation

C) new product development

D) a new form of the promotions mix

Answer: A

Diff: 1
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

125) Coca Cola runs the same advertisement in all French-speaking countries. This is an example of:

A) a diversified IMC theme

B) standardization

C) customization

D) integration

Answer: B

Diff: 2
Page Ref: 15

Question Tag: Application

AACSB: Reflective thinking skills

Objective: 1-6

126) An example of standardization is:

A) using the "Generation Next" theme in all of Pepsi's global markets

B) using women with their faces covered in ads for Islamic countries

C) developing a Web site in several languages

D) using local salespeople

Answer: A

Diff: 3
Page Ref: 15

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-6

127) In terms of marketing communications, adaptation is:

A) not used in international environments

B) a form of e-commerce

C) advertising in unusual media

D) adjusting a message to local conditions

Answer: D

Diff: 1
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6

128) An example of adaptation is:

A) Ford's One-World Ford Contour car

B) not selling the McRib sandwich in Israel because it violates religious practices

C) printing ads only in English for European countries

D) using direct mail

Answer: B

Diff: 3
Page Ref: 15

Question Tag: Critical Thinking

AACSB: Reflective thinking skills

Objective: 1-6

129) What are the three trends that have emerged in the current turbulent new marketing communications context?

Answer: 1. greater accountability and measurable outcomes

2. change in tasks performed by key individuals

3. explosive use of alternative media

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-3

130) Describe the components of the communications model?

Answer: The sender is the person(s) attempting to deliver a message or idea. Encoding is creating verbal and nonverbal cues that the sender uses to dispatch a message. A transmission device is any item that carries the message from the sender to the receiver. Decoding takes places when the receiver employs any set of his or her senses to capture the message. The receiver is the intended audience for a message.

Diff: 2
Page Ref: 4

Question Tag: Definition (Concept)

AACSB: Communication abilities

Objective: 1-1

131) What are the components of the marketing mix? The promotions mix?

Answer: The components of the marketing mix are: product, price, promotion, and distribution. The components of the promotions mix are: advertising, personal selling, sales promotions, direct marketing, sponsorship marketing, e-active marketing, alternative marketing, and public relations.

Diff: 1
Page Ref: 6

Question Tag: Definition (Concept)

Objective: 1-2

132) Define integrated marketing communications. What makes it different from traditional promotions programs?

Answer: IMC is the coordination and integration of all marketing communication tools, avenues, and sources within a company into a seamless program. IMC maximizes the impact on consumers and other end-users at minimal cost it also affects all of the firm's business-to-business, customer-focused, and internally-oriented communications.

 IMC is different because it is a more sweeping or strategic approach to marketing communications, designed to incorporate the entire company into the program.

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-2

133) What are the steps in preparing a marketing plan?

Answer: The steps of preparation for a marketing plan are:

1. situational analysis

2. SWOT analysis

3. establishing marketing objectives

4. defining a target market

5. devising the marketing strategy

6. creating marketing tactics

7. implementation

8. marketing evaluation.

Diff: 2
Page Ref: 7

Question Tag: Definition (Concept)

Objective: 1-3

134) What recent trends make an IMC approach valuable to companies in the marketplace?

Answer:
1. Advances in information technology

2.Changes in channel power

3. Increased global competition

4. Increase in brand parity

5. Emphasis on customer engagement

6. Increase in micro-marketing

Diff: 2
Page Ref: 9

Question Tag: Definition (Concept)

Objective: 1-4

135) Describe the brand parity problem.

Answer: Brand parity is the problem that all products are basically equal in terms of the benefits they deliver.

Diff: 1
Page Ref: 13

Question Tag: Definition (Concept)

Objective: 1-4

136) Describe contact points.

Answer: A contact point is any place in which the customer may interact with or acquire information about a firm. This would include advertising, service departments, personal selling situations, and phone calls or Internet inquiries to the company.

Diff: 1
Page Ref: 12

Question Tag: Definition (Concept)

Objective: 1-4

137) Why is mass media advertising less effective?

Answer: Inventions such as TiVo and the VCR make it possible to fast forward through commercials. Remotes can turn down the sound while commercials run. Cable offers more outlets and fewer viewers per outlet. Mass media outlets, including television, newspapers, radio, and magazines, carry a large number of ads, which creates clutter. This makes it difficult for any one ad to standout and be noticed.

Diff: 2
Page Ref: 12

Question Tag: Synthesis

Objective: 1-4

138) Define GIMC. Why is GIMC important?

Answer: GIMC is globally integrated marketing communications. It is important because most companies compete in an international arena.

Diff: 1
Page Ref: 15

Question Tag: Definition (Concept)

Objective: 1-6
2
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

