Part 7: Communicating Value

Chapter 19: Managing Personal Communications: Direct Marketing and Personal Selling

Chapter 19:
Managing Personal Communications:
Direct Marketing and Personal Selling

GENERAL CONCEPT QUESTIONS
Multiple Choice

1.
Direct marketing is the use of consumer-direct channels to reach and deliver goods and services to customers without using marketing middlemen. These channels include direct mail, catalogs, Web sites, interactive TV, and ________.

a. telemarketing

b.
bounce-back coupons

c.
billboards

d.
coupons

e.
none of the above

Answer: a

Page: 604

Level of difficulty: Easy

2.
Direct marketers seek a measurable response, typically a customer order. This is sometimes called ________.

a.
benchmarking

b.
direct marketing

c.
first time ordering

d.
direct-order marketing

e.
direct-access marketing

Answer: d

Page: 604

Level of difficulty: Easy

3.
 The extraordinary growth of direct marketing is the result of many factors. These include higher costs of driving, traffic congestion, parking headaches, and ________.

a.
retailers not having interesting sales

b.
too few new retailers

c.
too many new items to choose from

d.
lack of interest in shopping malls

e.
lack of time

Answer: e
Page: 604

Level of difficulty: Easy

4.
Direct marketers can use a number of channels to reach individual prospects and customers. These include ________.

a.
direct mail

b.
telemarketing

c. catalog marketing

d. kiosk marketing

e. all of the above

Answer: e
Page: 606
Level of difficulty: Easy

5.
Direct marketing permits the ________ of alternative media and messages in search of the most cost-effective approach.

a.
accent

b.
use of

c.
testing

d.
outsourcing

e.
implementation

Answer: c
Page: 606

Level of difficulty: Easy

6.
In constructing an effective direct-mail campaign, marketers must decide on their objectives, target markets, and prospects; offer elements, means of testing the campaign, and ________.

a.
measures of campaign success

b.
advertising campaign

c.
sales promotions

d.
salespeople’s input

e.
management’s input

Answer: a
Page 607
Level of difficulty: Easy

7.
A direct mail campaign that has an order-response rate of ________ is considered a success.

a.
5 percent

b.
3 percent

c.
2 percent

d.
10 percent

e.
15 percent

Answer: c
Page 607
Level of difficulty: Easy

8. Direct marketers need to identify the characteristics of prospects and customers who are most able, willing, and ________.

a.
ready to buy

b. skilled at buying

c.
allowed to buy

d.
permitted to buy

e..
authorized to buy

Answer: a
Page: 607

Level of difficulty: Easy

9.
Direct-mail prospects can be identified on the basis of such variables as age, sex, income, education and ________.

a. banking practices

b.
previous mail-order purchases

c.
previous purchases

d.
response to mail-order catalogs

e.
telemarketing response

Answer: b
Page: 608

Level of difficulty: Easy

10.
Once the target market is defined, the marketer needs to obtain specific names. The company’s best prospects are customers who have bought in the past. Additional names can be obtained by purchasing a list of names. The better lists include overlays of ________ and ________ information
a.
financial/buying groups

b.
demographic/financial

c.
opinions/interests

d.
demographic/attitudes

e.
demographic/psychographic

Answer: e
Page: 608
Level of difficulty: Hard

11. One of the great advantages of direct marketing is the ability to test, under real marketplace conditions, different elements of an offer strategy. An example of an offer strategy would be a(n) ________.

a.
copy platform

b.
test market

c.
list

d.
consumer response

e.
order

Answer: a
Page: 609
Level of difficulty: Medium

12. Catalog shopping is big business, about ________ of Americans shop from home using catalogs.

a.
90 percent

b.
60 percent

c.
50 percent

d.
45 percent

e.
71 percent

Answer: e
Page: 609

Level of difficulty: Easy

13.
 Call centers that receive calls from customers are called ________.

a. teleprospecting

b.
telesales

c.
telecoverage

d.
outbound telemarketing

e.
inbound telemarketing

Answer: e
Page: 611
Level of difficulty: Easy

14. Call centers that initiate calls to prospects and customers are called _________.

a. teleprospecting

b.
telesales

c.
telecoverage

d.
outbound telemarketing

e.
inbound telemarketing

Answer: d
Page: 611

Level of difficulty: Easy

15.
Companies conduct four types of telemarketing. These four types are: customer services and technical support, teleprospecting, telesales, and ________.

a.
telemarketing

b.
telecoverage

c.
direct response

d.
outbound calling

e.
none of the above

Answer: b
Page: 611

Level of difficulty: Medium

16.
Other media for direct-response marketing includes television. Television is used by direct marketers in conducting or producing “infomercials,” videotext and interactive TV, and ________.

a.
ad campaigns

b.
direct response

c.
at-home shopping channels

d.
commercials

e.
kiosks

Answer: c
Pages: 611–612

Level of difficulty: Medium

17.
The exchange process in the age of information has become increasingly customer-initiated and ________.

a.
market specific

b.
customer-controlled

c.
marketer-orientated

d.
private

e.
marketer-controlled

Answer: b
Page: 612

Level of difficulty: Hard

18.
The Internet provides marketers and consumers with opportunities for much greater interaction and ________.

a.
ease of use
b.
speed

c.
specificity

d.
convenience

e.
individualization

Answer: e
Page: 612

Level of difficulty: Easy

19.
One of the benefits of interactive marketing is that it is highly accountable and its ________ can be easily traced.

a.
buyers

b.
sales

c.
effects

d.
sellers

e.
costs

Answer: c
Page: 613

Level of difficulty: Medium

20.
All companies need to consider and evaluate e-marketing and e-purchasing opportunities. Visitors to a Web site will judge its performance on its ease of use and its physical attractiveness. Ease-of-use breaks down into three attributes: the Web site downloads quickly, the first page is easy to understand, and ________.

a. the Web site interacts with the visitor in some manner

b.
the visitor finds it easy to order

c.
the visitor finds it easy to navigate to other pages that open quickly

d.
the visitor can easily see the product selected

e.
the visitor is entertained

Answer: c
Page: 613

Level of difficulty: Medium

21. For a Web site, physical attractiveness is determined by three factors. These are: good use of color and sound, b) pages are clean and not overly crammed, and ________.

 a. the site has ease of navigation

b.
use of quickly loading pages

c.
use of attractive colors and music

d.
the site has plenty of color photos

e.
the typefaces and fonts are very readable

Answer: e

Page: 613
Level of difficulty: Medium

22.
The definition of “banner ads” is ________.

a.
large ads shown on the screen for complementary products

b.
ads that appear in the user’s e-mail

c.
ads that the user “clicks” to see

d.
small, rectangular boxes containing text and perhaps a picture

e.
ads that “pop up” on the users screen from time to time

Answer: d
Page: 614

Level of difficulty: Medium

23.
A ________ is a limited area on the Web managed and paid for by an external advertisers/company.

a.
related ad

b.
pop-up ad

c.
banner ad

d.
microsite

e.
interstitials

Answer: d
Page: 614
 Level of difficulty: Easy

24.
In the world of the Internet, the hottest growth area right now is in the area of search terms. Search terms are a proxy for the consumer’s consumption interests and relevant links to product or service offerings are listed along side the search results. These ads are called ________.

a.
search-related ads

b.
pop-up ads

c.
interstitials

d.
content advertising

e.
none of the above

Answer: a
Page: 614

Level of difficulty: Easy

25.
An important guideline to be followed in conducting an e-mail campaign (to do it right) is to ________.

a.
personalize the e-mail with the subscribers first and last name

b.
make the consumer the same offering as in your direct-mail campaign

c.
make it difficult for the consumer to “unsubscribe” from your list

d.
update your e-mail lists once or twice a year

e.
offer something the customer could not get via direct mail

Answer: e
Page: 615

Level of difficulty: Hard

26.
The original and oldest form of direct marketing is the ________.

a.
billboards

b.
Internet commerce

c.
direct mail

d.
telephone sales

e.
field sales calls

Answer: e
Page: 616
 Level of difficulty: Easy

27. Nearly ________
of the total workforce work full-time in sales occupations.

a.
12 percent

b.
20 percent

c.
30 percent

d.
5 percent

e.
2 percent

Answer: a
Page: 616

Level of difficulty: Easy

28.
The term “sales representative” covers a broad range of positions. A ________ is an individual whose major task is the delivery of a product.

a.
order taker

b.
demand creator

c.
technician

d.
deliverer

e.
missionary

Answer: d
Page: 616

Level of difficulty: Easy

29.
The term “sales representative” covers a broad range of positions. We call a sales representative whose expertise is in the solving of a customer’s problem a ________.

a.
order taker

b.
missionary

c.
technician

d.
solution vendor

e.
demand creator

Answer: d
Page: 616

Level of difficulty: Medium

30.
The sales force performs a number of specific tasks. ________ is conducting market research and doing intelligence work.

a.
Servicing

b.
Communicating

c. Targeting

d.
Prospecting

e.
Information gathering

Answer: e
Page: 617

Level of difficulty: Easy

31.
Most companies today are moving to the concept of a “leveraged sales force” which is defined as ________.

a.
using overseas inbound sales centers and a direct sales force

b.
using a combination of telemarketers and the Web for ordering

c.
using a combination of inside salespeople and telemarketers

d.
using a direct sales force, a representative sales force, and inside salespeople

e.
using a combination of sales force, inside salespeople, and through the Web ordering

Answer: e
Page: 617

Level of difficulty: Hard

32.
A _________ consists of full- or part-time paid employees who work exclusively for the company.

a. independent contractors

b.
agents

c.
brokers

d.
direct sales force

e.
manufacturer representatives

Answer: d
Page: 617

Level of difficulty: Easy

33.
To attract top-quality sales reps a company must develop an attractive compensation program. The four components of sales force compensation includes ________.

a.
variable amount (bonuses)

b.
fixed amount (salary

c.
expense allowances

d.
benefits

e.
all of the above

Answer: e
Page: 619

Level of difficulty: Easy

34.
________ compensation receives more emphasis in jobs with a high ratio of nonselling to selling duties and in jobs where the selling task is technically complex and involves team work

a.
Commission

b.
Estimated

c.
Combination

d.
Variable

e.
Fixed

Answer: e

Page: 620
 Level of difficulty: Medium

35.
________ compensation receives more emphasis in jobs where sales are cyclical or depend on individual initiative.

a.
Variable

b.
Fixed

c.
Commission

d.
Ratio

e.
None of the above

Answer: a
Page: 620
 Level of difficulty: Medium

36. At the heart of a successful sales force is the selection of effective representatives. One survey revealed that the top 27 percent of the sales force brought in ________ of all sales.

a.
60 percent

b.
20 percent

c.
80 percent

d.
52 percent

e.
45 percent

Answer: d
Page: 620
 Level of difficulty: Medium

37.
The average sales person turnover rate for all industries almost ________.

a.
60 percent

b.
20 percent

c.
80 percent

d.
52 percent

e.
45 percent

Answer: b
Page: 620

Level of difficulty: Easy

38.
Today’s customers expect a salesperson have deep product knowledge, to be efficient and reliable and, to ________ ideas to improve the customer’s operations, are forcing companies to make higher investments in training.

a.
add

b. listen to new

c. promote new

d. foster new

e. none of the above

Answer: a
Page: 620

Level of difficulty: Medium

39.
Training of salespeople vary by industry and the complexity of the products. For example, the medium training period is ________ in industrial-products companies versus four for consumer-products companies.

a.
30 weeks

b.
8 weeks

c.
10 weeks

d.
28 weeks

e.
12 weeks

Answer: d
Page: 621

Level of difficulty: Medium

40.
Studies have shown that the best salespeople are those who manage their time efficiently. Face-to-face selling time has decreased to as little as ________ of total working time.

a.
29 percent

b.
45 percent

c.
10 percent

d.
60 percent

e.
none of the above

Answer: a
Page: 622

Level of difficulty: Hard

41.
Inside salespeople are of three types. These include the technical support people, the sales assistants, and the _________ who use the phone to find new leads and pass these leads onto the sales representatives.

a.
marketing assistants

b.
office assistants

c.
telemarketers

d.
support people

e. sales assistants

Answer: c
Page: 622

Level of difficulty: Easy

42.
The majority of sales representatives require encouragement and special incentives. To increase motivation, marketers reinforce intrinsic and ________ rewards of all types.

a.
extrinsic

b.
external

c.
personal

d.
financial

e.
none of the above

Answer: a
Page: 623

Level of difficulty: Hard

43.
Many companies set annual sales quotas. Quotas can be set on dollar sales, selling effort or activity, margin, product type, and ________.

a.
attendance

b.
close ratio

c.
call ratio

d.
unit volume

e.
selling price

Answer: d
Page: 623

Level of difficulty: Hard

44.
A downside of sales quotas is that they ________ reps to get as much business as possible often at the expense of customer satisfaction.

a.
drive

b.
allow

c.
ignore

d. compensate

e.
 none of the above

Answer: a
Page: 623

Level of difficulty: Medium

45.
The most important source of information about reps is sales reports. Sales reports are divided between activity plans and ________.

a.
call reports

b.
written objectives

c.
daily plans of action

d.
activity reports

e.
write-ups of activity results

Answer: e
Page: 624

Level of difficulty: Medium

46. Many companies require representatives to develop an annual territory-marketing plan in which they outline their program for increasing business in the existing accounts. Sales managers use these to develop ________.

a.
performance standards

b.
company objectives

c.
sales quotas

d.
sales objectives

e.
estimate the number of salespeople needed

Answer: c
Page: 624

Level of difficulty: Medium

47.
The sales force’s reports along with other observations supply the raw material for evaluation. One type of evaluation compares past performance to ________.

a.
mean performance

b.
manager’s performance

c.
current performance

d.
group performance

e.
key individual’s performance

Answer: c
Page: 624

Level of difficulty: Easy

48. Performance evaluations can also assess the salesperson’s knowledge of the company, products, customers, territory, responsibilities, and ________.

a.
customers

b.
managers

c.
competitors

d.
colleagues

e.
markets

Answer: c
Page: 625

Level of difficulty: Medium

49. Effective salespeople have more than instinct; they are trained in methods of ________ and ________.

a.
profitability/analysis

b.
analysis/customer management

c.
customer management/time management

d.
pricing/time management

e.
time/territory management

Answer: b

Page: 625

Level of difficulty: Medium

50. The first step in the process of selling is to find ________.

a.
prospects

b.
preapproach

c.
approach

d. presentation

e.
closing

Answer: a

Page: 626
 Level of difficulty: Easy

51. If the salesperson is learning about the prospect and sets call objectives to qualify the prospect, the salesperson is in what step in the selling process?

a.
Preapproach

b.
Prospects

c.
Presentation

d.
Closing

e.
Follow-up

Answer: a

Page: 626
 Level of difficulty: Medium

52. In this step, the salesperson is “telling the story” of his product or service.

a.
Preapproach

b.
Prospects

c.
Presentation

d.
Closing

e.
Follow-up

Answer: c

Page: 626
 Level of difficulty: Medium

53. Using the formula of AIDA the salesperson tells the “story” to the buyer. AIDA stands for?

a.
Attributes, interest, demands, action

b.
Attributes, interest, desire, decision

c.
Attention, interest, desire, attributes

d.
Action, interest, attention, decision

e.
Attention, interest, desire, action

Answer: e

Page: 626

Level of difficulty: Medium

54. Customers typically pose objections during the presentation or when asked for the order. ________resistance includes resistance to interference or a reluctance to give up something.

a.
Promoting

b.
Branding

c.
Logical

d.
Psychological

e.
Normal

Answer: d

Page: 626

Level of difficulty: Medium

55. Marketing is concerned with exchange activities and the manner in which the terms of exchange are established. In ________ exchange, the terms are established by administered programs of pricing and distribution.

a.
mutually accepted

b.
traditional

c.
established

d.
negotiated

e.
routinized

Answer: e

Page: 627

Level of difficulty: Hard

56. In a ________ exchange, price and other terms are set via bargaining behavior.

a.
normal

b.
common

c.
routinized

d.
negotiated

e.
traditional

Answer: d

Page: 627

Level of difficulty: Medium

57. Today many companies are not trying to seek an immediate sale, but rather to build a ________ supplier-customer relationship.

a.
potential

b.
long-term

c.
transactional

d.
short-term

e.
mutually beneficial

Answer: b

Page: 628

Level of difficulty: Medium

58. When a relationship management program is properly implemented, the organization will begin to focus as much on managing its customers as on managing its ________.

a.
finances

b.
products

c.
personnel

d. markets

e.
brands

Answer: b

Page: 628

Level of difficulty: Medium

59.
Follow-up and ________ are necessary if the salesperson wants to ensure customer satisfaction and repeat business.

a.
maintenance

b.
contact

c.
servicing

d.
follow-through

e.
none of the above

Answer: a

Page: 627

Level of difficulty: Medium

60. Salespeople need to know how to recognize closing signs from the buyer, including physical actions, statements or comments, and ________.

a.
products

b.
questions

c.
concerns

d.
actions

e.
statements

Answer: b

Page: 626

Level of difficulty: Hard

True/False
61. Direct marketing is the use of consumer-direct channels to reach and deliver goods and services to customers without using marketing intermediaries

Answer: True

Page: 604

Level of difficulty: Easy

62. Direct marketing is one of the fastest growing avenues for serving customers.

 Answer: True

Page: 604

Level of difficulty: Easy

63. The term “market demassification” refers to the growth and concentration of large retailers in a market.

Answer: False

Page: 604

Level of difficulty: Medium

64. Direct-mail marketing involves sending an offer, announcement, reminder, or other items to a person.

Answer: True

Page: 606

Level of difficulty: Easy

65. One of the shortcomings of direct marketing is that the firm conducing the marketing cannot easily measure their response to find out which campaign was most effective.

Answer: False

Page: 606

Level of difficulty: Hard

66. Direct mail is a popular medium because it permits target market selectivity.

Answer: True

Page: 607

Level of difficulty: Easy

67. “Carpet bombing” is a term used to describe the mailing out of one offer to as many names as possible.

Answer: True

Page: 607

Level of difficulty: Easy

68. One of the criticisms of direct mail is that it cannot achieve other communication objectives such as producing prospect leads.

Answer: False

Page: 607

Level of difficulty: Medium

69. Direct mail prospects can be identified based on almost any demographic or variable available.

Answer: True

Page: 608

Level of difficulty: Easy

70. The better list of names for direct mail marketers includes those names that include financial information with purchase history.

Answer: False

Page: 608

Level of difficulty: Medium

71. One of the great advantages of direct marketing is the ability to test, under real marketplace conditions, different elements of an offer strategy.

Answer: True

Page: 609

Level of difficulty: Medium

72. In catalog marketing, companies may send full-line merchandise catalogs to consumers and business customers

Answer: True

Page: 609

Level of difficulty: Easy

73. Telemarketing is the use of the telephone and call centers to attract prospects, sell to existing customers, and provide service by taking orders and answering questions.

Answer: True

Page: 611

Level of difficulty: Easy

74. Inbound telemarketing centers receive calls from customers.

Answer: True

Page: 611

Level of difficulty: Easy

75. Outbound telemarketing centers initiate calls to prospects and customers.

Answer: True

Page: 611

Level of difficulty: Easy

76. One of the four types of telemarketing is telecoverage.

Answer: True
Page: 611
Level of difficulty: Medium

77. The Internet provides marketers and consumers with opportunities for much greater interaction and control.

Answer: False
Page: 612
Level of difficulty: Medium

78. Within the exchange process of the new electronic age, the marketer today controls and defines the rules of the exchange.

Answer: False
Page: 612
Level of difficulty: Hard

79. One of the challenges in designing a Web site is to create one that is both attractive on first viewing and interesting enough for repeat visits.

Answer: True
Page: 613
Level of difficulty: Medium

80. Visitors to a Web site will judge a site’s performance on its ease of use and on the Internet Service Provider.

Answer: False
Page: 613
Level of difficulty: Easy

81. Certain types of content functions work well to attract customers to a Web site. Among these are deep information, changing news of interest, and “freebies” of some type.

Answer: True
Page: 614
Level of difficulty: Medium

82. A microsite is a limited area on the Web managed and paid for by an external advertiser/company.

Answer: True
Page: 614
Level of difficulty: Easy

83. Interstitials are advertisements that pop up between changes on a Web site.

Answer: True
Page: 614
Level of difficulty: Medium

84. One of the newest trends is “content-target advertising” which links ads to keyword searches by consumers.

Answer: False
Page: 615
Level of difficulty: Medium

85. One of the important guidelines for conducting an e-mail campaign is to give the customer a reason to respond.

Answer: True
Page: 615
Level of difficulty: Medium

86. In direct sales the average sales call ranges from $200 to $300 and on average it takes five sales calls to obtain an order, making direct sales calls very expensive for a company.

Answer: False
Page: 616
Level of difficulty: Hard

87. Sales personnel serve as the company’s personnel link to its customers. For that reason, the company must carefully consider sales force design issues such as objectives, strategy, size, and compensation.

Answer: True
Page: 616
Level of difficulty: Medium

88. In today’s global economy, many firms need to have their salespeople just “sell, sell, and sell” to meet investor and corporate obligations.

Answer: False
Page: 617
Level of difficulty: Medium

89. One of the specific tasks of the sales person is “servicing” the account. The definition of “servicing” is “providing various services to the customers—consulting on problems, rendering technical assistance, arranging financing and expediting delivery.”

Answer: True
Page: 617
Level of difficulty: Medium

90. Selling today often involves working in “teams” whose team members may include technical representatives, top management, customer service representatives, and office staff.

Answer: True
Page: 617
Level of difficulty: Medium

91. Companies today want to demonstrate that their firm has the capabilities to serve the account’s needs in a superior way. As a result, firms today are emphasizing “relationship marketing.”

Answer: True
Page: 628
Level of difficulty: Easy

92. Customers typically pose objections to the sales presentations only during the “close.”
Answer: False
Page: 626
Level of difficulty: Easy

93. Sales training today tries to transform a sale person from a passive order taker into an active order getter who engages in customer problem solving.

Answer: True
Page: 625
Level of difficulty: Medium

94. In a formal sales person evaluation, one of the techniques available to the sales manager is the comparison of the sales person’s performance to other salespeople in the organization.

Answer: False
Page: 624
Level of difficulty: Medium

95. The sales force’s reports should be exclusively used to evaluate a sales person’s performance.

Answer: False
 Page: 624
Level of difficulty: Medium

96. The majority of sales representatives do not need any special encouragement and/or special incentives.

Answer: False
Page: 623
Level of difficulty: Medium

97. Regarding the setting of sales quotas, one general view is that a salesperson’s should be at least equal to last year’s actual sales plus some percentage increase.

Answer: False
Page: 623
Level of difficulty: Medium

98. Sales research is suggesting that today’s sales reps are spending the right amount of time selling and servicing their “key” customers.

Answer: False
Page: 621
Level of difficulty: Medium

99. At the heart of a successful sales force is the selection of effective representatives.

Answer: True
Page: 620
Level of difficulty: Easy

100. New representatives may spend as little as four weeks to as much as 28 weeks in training depending upon the complexity of the products and the industry.

Answer: True
Page: 621
Level of difficulty: Medium

Essay
101.
The extraordinary growth of direct marketing can be attributed to many factors with both consumers and business are benefiting. List some of the factors that are contributing to the growth of direct marketing.

Suggested Answer: Market demassification has resulted in ever-increasing number of market niches. Higher costs for driving, lack of time, shortage of retail help, and lines at checkout counters all encourage at-home shopping. The growth of next-day delivery services, toll-free numbers, and Web access are all contributing factors to the growth of direct marketing.

 Page: 604

Level of difficulty: Medium

102.
Direct-mail marketing involves sending an offer, announcement, reminder, or other item to a person. In the past number of years, direct-mail marketing has passed through a number of stages. List these stages and explain

Suggested Answer: The first stage is “carpet bombing” where direct mailers gather or buy as many names as possible and send out a mass mailing.

Secondly, is “database marketing” where the direct marketers mine the database to identify prospects who would have the most interest in an offer.

Third, we have “interactive marketing” where direct marketers include a telephone number and Web address and offer to print coupons from a Web site.

Fourth, is “real-time personalized marketing” where direct marketers know enough about each customer to customize and personalize the offer and message. Finally, we have “lifetime value marketing” where direct marketers develop a plan for lifetime marketing to each valuable customer, based upon knowledge of life events and transitions.

Pages: 606–607

Level of difficulty: Hard

103.
Interactive marketing offers many unique benefits to the direct marketer. Explain some of the benefits afforded to marketers of using interactive marketing.

Suggested Answer: Interactive marketing is highly accountable and its effects can easily be traced. The Web offers the advantage of “contextual placements.” Marketers can buy ads from sites that are related to their offerings, as well as place advertising based on contextual keywords from online search outfits. Light consumers of other media can be reached. The Web is especially effective at reaching people during the day.

 Page: 613

Level of difficulty: Hard

104. Clearly all companies need to consider and evaluate e-marketing and e-purchasing opportunities. A key challenge is designing a site that is attractive on first viewing and interesting enough to encourage repeat visits. Rayport and Jaworski have proposed that effective Web sites feature seven design elements that they call the 7Cs. List and explain each of these Cs.

Suggested Answer: The 7Cs are: (1) context: layout and design; (2) content: text, pictures, sound, and video the site contains; (3) community: how the site enables user-to-user communication; (4) customization: the site’s ability to tailor itself to different users or to allow users to personalize the site; (5) communication: how the site enables site-to-user, user-to-site, or two-way communication; 6) connection: the degree that the site is linked to other sites; and (7) commerce: the site’s capabilities to enable commercial transactions.

 Page: 613

Level of difficulty: Medium

105.
The original and oldest form of direct marketing is the field sales call. No one debates the importance of the sales force in its marketing program. However, the term “sales representative” covers a broad range of positions, tasks, and responsibilities. List and briefly describe each of the “positions.”
Suggested Answer: The “positions” include: (1) deliverer: the major task is the delivery of a product; (2) order taker: who acts predominantly as an inside order taker or outside order taker; (3) missionary: a salesperson who is not expected or permitted to take an order but whose major task is to build goodwill or to educate the actual or potential user; (4) technician: a salesperson with a high level of technical knowledge; (5) demand creator: one who relies on creative method for selling tangible products; (6) solution vendor: one whose expertise is in the solving of a customer’s problems.

Pages: 616

Level of difficulty: Hard

106.
The days when all the sales force did was “sell, sell, and sell” are long gone. Today companies need to define the specific objectives they want their sales force to achieve. The specific allocation scheme depends upon the kind of products and customers that the salesperson is selling. However, regardless of the selling context, salespeople will have one or more specific tasks to perform. List these tasks and explain.

 Suggested Answer: (1) Prospecting: searching for new leads or prospects; (2) targeting: deciding how to allocate their time among prospects and customers; (3) communicating: communicating information about the company’s products and services; (4) selling: approaching, presenting, answering questions, overcoming objections, and closing sales; (5) servicing: providing various services to the customers—consulting on problems, rendering technical assistance, arranging financing, expediting delivery; (6) information gathering: conducting market research and doing intelligence work; and (7) allocating: deciding which customers will get scare products during product shortages.

 Page: 617

Level of difficulty: Hard

107.
Personal selling is an ancient art. Today companies spend hundreds of millions of dollars each year to train salespeople. Most training programs agree on the major steps involved in any effective sales process. List these six steps.

Suggested Answer: See Figure. 19.4. The six steps are: (1) prospecting and qualifying; (2) preapproach—where the salesperson learns as much as possible about the client; (3) presentation and demonstration; (4) overcoming objections; (5) closing; and (6) follow-up and maintenance.

 Pages: 625–626

Level of difficulty: Medium

108.
The majority of sales representatives require encouragement and special incentives. Most marketers believe that the higher the salesperson’s motivation, the greater the effort and the resulting performance, rewards, and satisfaction—and thus further motivation. This thinking is based upon two assumptions. List and describe these two sales motivating assumptions.

Suggested Answer: The two assumptions are: (1) sales managers must be able to convince salespeople that they can sell more by working harder or by being trained to work smarter. If sales are determined largely by economic conditions or competitive actions, this link is undermined; and (2) sales mangers must be able to convince salespeople that the rewards for better performance are worth the extra effort. If the rewards seem to be set arbitrarily or are too small or of the wrong kind, this link is undermined.

 Page: 623

Level of difficulty: Hard

109.
Most companies set annual quotas. Quotas can be on dollar sales, unit volume, margin, selling effort or activity and product type. Compensation is often tied to the degree of quota attainment. What problems does the setting of quotas present to both the company and to the sales representative?

Suggested Answer: If the company underestimates and the sales reps easily achieve their quotas, the company has overpaid its reps. If the company overestimates sales potential, the salespeople will find it very hard to reach their quotas and be frustrated or quit. Another downside is that quotas can drive reps to
 get as much business as possible—often resulting in their ignoring the service side of the business.

Page: 623

Level of difficulty: Medium

110.
At the heart of a successful sales force is the selection of effective representatives. Managing the sales force consists of five steps beginning with recruiting and selecting the sales representatives. List the other four steps in the process of managing a sales force.

Suggested Answer: (See Figure 19.3) The other four steps are: (2) training sales representatives; (3) supervising sales representatives; (4) motivating sales representatives; and (5) evaluating sales representatives.

 Page: 620

Level of difficulty: Medium

APPLICATION QUESTIONS
Multiple Choice

111.
You receive the “summer catalog” in the mail in the middle of February. This is an example of you participating in ________, one of the fastest growing segment for marketers.

a. advertising

b. sales force marketing

c. direct marketing

d. sales promotions

e. direct-order marketing

Answer: c
Page: 604
Level of difficulty: Easy

112.
Market demassification has benefited direct marketers. An example of this ever-increasing number of market niches would be ________.

a. a full-service clothing firm

b. a general supply firm

c. tools for “left-handed” individuals

d. Wal-Mart’s e-commerce site

e. none of the above

Answer: c
Page: 604
Level of difficulty: Medium

113.
Direct marketers can time their offer to reach their prospects at the right moment and as a result receive higher readership because of its applicability. An example of such “right moment” timing would be ________.

a. senior citizens receiving offers on retirement planning

b. parents of new born babies receiving coupons in the mail

c. “baby-boomers” receiving information on first time home ownership

d. generation Xers receiving retirement planning offers

e. none of the above

Answer: b

Page: 606
Level of difficulty: Medium

114.
Some of the public and ethical issues in direct marketing include irritation, unfairness, deception and fraud, and ________.

a. invasion of privacy

b. smoothness of the commercials

c. phone calls at the dinner hour

d. prying on the less sophisticated

e. downright illegal activities

Answer: a
Page: 606
Level of difficulty: Medium

115.
Your company uses direct marketing to reach its customers. Your direct mail pieces include a telephone number and a Web address. Your company directs the consumer to visit your Web site and print coupons for your products. This is an example of what stage of direct marketing?

a. Carpet bombing

b. Lifetime value marketing

c. Database marketing

d. Real-time personalized marketing

e. Interactive marketing

Answer: e
Page: 607
Level of difficulty: Hard

116.

An objective of a direct-mail campaign is to solicit an order from the prospects. Your firm’s latest direct-mail offer was mailed to 100,000-targeted consumers. To date, you have received 2,000 orders to your offer. Based upon what the industry’s historical order rate runs, has this campaign been successful?

a. Yes, a 2 percent rate is considered good.

b. No, the 2 percent is below acceptable standards for a mailing.

c. No, the 2,000 orders does not cover the marginal costs of the mailing.

d. No, the level is below acceptable levels.

e. Cannot tell without more information.

Answer: a
Page: 607
Level of difficulty: Medium

117.
You have identified those customers who have purchased “any” product from your firm within the last six months. Additionally, you have identified those customers who have spent at least “$100” and those customers who purchase something from your firm three to six times a year. What formula are you using to select customers for your mailing?

a. distribution, dollar amount, frequency

b. key customer, minimum amount, frequency

c. recent, often, dollar

d. product, offer, distribution

e. recency, frequency, monetary amount

Answer: e
Page: 607
Level of difficulty: Medium

 118.
Because only 2 percent of the prospects of a direct-mail campaign results in an order, today direct marketers are measuring the impact of the direct-mail promotion on ________.

a. exposure

b. “buzz”
c. interest

d. awareness

e. none of the above

Answer: d
Page: 609
Level of difficulty: Hard

 119.
Catalog marketing is big business—about 71 percent of Americans shop from home using catalogs. One of the factors in the success of a catalog business for a company is in its ________.

a. the company’s management team

b. the company’s product teams

c. how the company manages its market-management organization

d. how carefully the company manages its customer lists

e. the strength of the company’s customer-management organization

Answer: a
Page: 609
Level of difficulty: Medium

 120.
You have been hired by a firm that receives calls from customers. This is an example of a ________.

a. inbound call center

b. outbound call center

c. telemarketers

d. direct marketing

e. direct-response marketing

Answer: a
Page: 611
 Level of difficulty: Easy

121.
You call the 800 number from the catalog to order a new CD. Your call is answered and while you are on the phone, the telemarketer suggests some additional CDs that you might like based upon your personal preferences. You agree to purchase these CDs along with membership in the company’s CD club. You have participated in ________.

a. telecoverage

b. telesales

c. teleprospecting

d. customer service

e. none of the above

Answer: a
Page: 611
Level of difficulty: Easy

122.
An infomercial is the combination of the “sell” of commercials and the draw of “educational information.” This is a form of ________.

a. interactive marketing

b. direct-response advertising

c. telesales

d. telemarketing

e. all of the above

Answer: b
Page: 611
Level of difficulty: Medium

123.
The Web offers the advantage of “contextual placements.” Marketers can buy ads from sites that are related to their offerings. An example of a “contextual placement” ad would be ________.

a. Johnson and Johnson ads that appear when a consumer types in the term “baby”
b. an ad for new cars when the user logs on to a Web site

c. Johnson and Johnson ads that appear on a new car dealer’s Web site

d. new car ads that appear when the user types in the term “baby”
e. ads for expensive yachts when the term “bankruptcy” is typed

Answer: a
Page: 613
Level of difficulty: Medium

 124.
You are calling on a buyer at a mid-west industrial supplier and are in the process of using the AIDA and the FABV approaches. Of the six, generally accepted steps in the sales process, which step uses these two selling approaches?

a. Presentation and demonstration

b. Overcoming objections

c. Preapproach

d. Closing

e. Prospecting and qualifying

Answer: a
Page: 626
Level of difficulty: Hard

125.
You are about to conduct a performance appraisal of one of your salespeople. Included in your portfolio is the salesperson’s activity plans, write-ups of activity plans, call reports, and annual territory marketing plan. One type of evaluation that you can conduct ________.

a. compares current performance to the groups performance

b. compares current performance to quota

c. compares current performance to past performance

d. compares current performance to “mean”
e. compares current performance to other individual’s performances

Answer: c
Page: 624
Level of difficulty: Hard

126.
The majority of sales representatives require encouragement and special incentives. The use of cash, company cars, vacations, and special “gifts” to motivate salespeople are examples of what type of rewards?

a. Monetary

b. Physical

c. Value driven

d. Intrinsic

e. Extrinsic

Answer: e
Page: 623
Level of difficulty: Hard

127.
Conventional wisdom is that profits are maximized by sales reps focusing on the more important products and more profitable products. When the firm launches or is planning on launching a number of new products in succession, how should the company adjust the sales force?

a. Increase the quotas on the new items to the sales force.

b. Increase the compensation on the existing line of products.

c. Tell the sales force to sell the new items at the expense of existing lines.

d. Increase the compensation on the new items.

e. It should expand the sales force.

Answer: e
Page: 623
Level of difficulty: Hard

128.
Selecting the right sales representatives is the heart of a successful sales force. The characteristics of a “successful” sales representative are well known. A successful sales representative will possess ________.

a. attitude

b. reliable

c. knowledgeable

d. lifestyle

e. all of the above

Answer: e
Page: 620
Level of difficulty: Medium

129.
The term “sales representative” covers a broad range of positions. You have been hired by a firm as a sales representative. Your job description reads as follows:

“The key duty of the sales representative is to solve the customer’s problems, using the company’s products.” You are a ________ sales representative.

a. deliverer

b. technician

c. missionary

d. demand creator

e. solution vendor

Answer: e
Page: 616
Level of difficulty: Easy

130.
Your company has customer service representatives who provide you with leads, writes up proposals, fulfill orders, and provide postsale support. Your responsibilities are to concentrate on the larger accounts, with more complex and customized needs. This is an example of a(n) ________.

a. telemarketer

b. account management sales force

c. leveraged sales force

d. direct sales force

e. none of the above

Answer: c
Page: 617
Level of difficulty: Hard

Short Answer

131.
In direct-order marketing, most direct marketers seek a measurable response. Define what the direct marketer is looking for.

Suggested Answer: Most direct marketers seek a measurable response, usually a customer order.

Page: 604

Level of difficulty: Easy

132.
Direct marketing benefits customers in many ways. List some of the ways that direct marketing benefits the consumer.

Suggested Answer: Home shopping can be fun, convenient, and hassle-free for the consumer. It saves time and introduces consumers to a larger selection of merchandise.

Page: 604

Level of difficulty: Medium

133.
Why is direct mail a popular medium with marketers today?

Suggested Answer: Direct mail is popular because it permits target market selectivity, can be personalized, is flexible, and allows early testing and response measurement.

Page: 607

Level of difficulty: Medium

134.
One of the great advantages of direct marketing is the ability to test, under real marketplace conditions, different elements of an offer strategy. The response rate is only a part of the campaign’s impact. Explain what other factors direct mail influences that direct marketers’ measure?

Suggested Answer: These include awareness, intention to buy, and word of mouth.

 Page: 609

Level of difficulty: Medium

135.

List the ways television is used by direct marketers.

Suggested Answer: Television is used in direct-response advertising, at-home shopping channels and videotext and interactive TV.

 Pages: 611–612

Level of difficulty: Easy

136.
The Internet provides marketers and consumers with opportunities for much greater interaction and individualization. The exchange process in the age of information, however, has become increasingly customer-initiated and customer-controlled. Explain this statement.

Suggested Answer: Marketers and their representatives must wait until customers agree to participate in the exchange. Even after marketers enter the exchanges process, customers define the rules of engagement, and insulate themselves with the help of agents and intermediaries if they so choose.

 Page: 612

Level of difficulty: Medium

137.
Interactive marketing offers many unique benefits. List and identify these benefits.

Suggested Answer: Interactive marketing is highly accountable and its effects can easily be traced. The Web offers the advantage of “contextual placements”; marketers can buy ads from sites that are related to their offerings, as well as place advertising based on contextual keywords. In that way, the Web can reach people when they have actually started the buying process. Light consumers of other media can be reached. The Web is especially effective at reaching people during the day.

 Page: 613

Level of difficulty: Hard

138.
One of the important guidelines for pioneering e-mail marketing is for the provider to “give the customer a reason to respond.” Explain.

Suggested Answer: Companies should offer surfers powerful incentives for reading e-mail pitches and online ads.

 Page: 615

Level of difficulty: Medium

139. Salespeople have specific tasks to perform to make a sale. List these specific tasks.

Suggested Answer: Prospecting, targeting, communicating, selling, servicing, information gathering, and allocating

Page: 617

Level of difficulty: Easy

140.
To attract top-quality sales reps, a company has to develop an attractive compensation package. The four components of sales force compensation include?

Suggested Answer: A fixed amount, a variable amount, expense allowances, and benefits.

 Page: 619

Level of difficulty: Medium

141.
With compensation plans that combine fixed and variable pay, companies may link the variable portion of a salesperson’s pay to a wide variety of goals. Some of these other “goals” include?

Suggested Answer: Some of these goals are: gross profitability, customer satisfaction, customer retention, sales team performance, and even company-wide performance.

Page: 620

Level of difficulty: Hard

142.
Studies have shown that the best sales reps are those who manage their time efficiently. One planning tool is time-and-duty analysis. Describe this analysis.

Suggested Answer: Time and duty analysis helps reps understand how they spend their time and how they might increase their productivity.

Page: 622

Level of difficulty: Easy

143.
Some companies are dropping quotas as a means of measuring the effectiveness of its sales representatives in favor of other types of measures. Define and explain what some of these other measures might be.

Suggested Answer: Some of these other measures are customer satisfaction, repeat business, and profitability.

 Page: 623

Level of difficulty: Medium

144.
An effective sales presentation contains six steps. List these steps in the order that they occur.

Suggested Answer: First, prospecting and qualifying; second, preapproach; third, presentation and demonstration; fourth, overcoming objections; fifth, closing and six, follow-up and maintenance.

 Page: 626

Level of difficulty: Medium

145.
You are about to enter into a negotiated exchange for the sale of computer mainframes to a key customer. What issues are generally negotiated or up for negotiation?

Suggested Answer: In negotiated exchange, price and other terms are set, as well as other issues including contract completion time, quality of goods and services offered, purchase volume, responsibility for financing, risk taking, promotion, title, and product safety.

 Page: 627

Level of difficulty: Hard

146. Why does where the company’s products are sold and to whom they are sold have implications for the sales force structure?

Suggested Answer: A company that sells one product line to one end-using industry with customers in many locations would use a territorial structure. A company that sells many products to many types of customers might need a product or market structure. Some companies need a more complex structure.

Page: 618

Level of difficulty: Medium

147.
Today in order to maintain a market focus companies are requiring that its salespeople are marketers as well as salespeople. Explain some of the additional skills required of salespeople in their role as marketers.

Suggested Answer: Today’s salespeople should know how to analyze sales data, measure market potential, gather market intelligence, and develop marketing strategies and plans. Sales representatives need analytical marketing skills.

Page: 617

Level of difficulty: Medium

148.
The hottest growth area for online promotions is in the area of search-related ads. Define and explain search-related ads in the context of Internet advertising.

Suggested Answer: Search terms are used as a proxy for the consumer’s consumption interests, and relevant links to products or service offerings are listed alongside the search term results.
 Page: 614

Level of difficulty: Medium

149. Sales personnel serve as the company’s personal link to the customers. List some of the “services” provided by sales representatives.

Suggested Answer: Some of the services provided by sales representatives include: bringing back much needed information about the customer, competition, new products, marketing intelligence, and marketplace changes.

 Page: 616

Level of difficulty: Medium

150.
You work for a company that “manages its customers” as much as it “manages its products,” and whose focus is on providing value to their customers. This firm is practicing what form of marketing?

Suggested Answer: Relationship marketing or a relationship management program is properly implemented when the company focuses as much on managing its customers as on managing its products.

 Page: 628

Level of difficulty: Medium

533
560
559

