ABBSOFT COMPUTERS

Advertising & Sales Promotion
Overview of Advertisement Management
Unit 1
1. Global online advertising expenditure is expected to increase from _____________in 1999 to ____________-in 2007, representing an annual average growth rate of 57%.

a). US $3.1bn, US$29.2bn b) US $4.1bn, US$30bn c) US$5.1bn, US$35bn d) US $6.1bn, US$40.2bn

2. Advertising is a mass-mediated communication., for communication to be classified as as paid for, delivered to an audience via mass media, and _________________________

a). be attempting to follow up b) be attempting to chase c) Be attempting to persuade d) be attempting to compete

3. About 20% of the commission for media brokers was paid to the publishers.

a) 30% b) 40% c) 35% d) 20%

4. The campaign plan of a commercial producer of goods includes press conferences, which are important components of __________________.

a) Marketing b) Advertisement c) Sales d) Publicity

5. There is finally the impact advertising can have on the _______________ of a country.

a) Culture b) Society c) People d) Population

6. Co-op advertising is a type of advertising the manufacturer absorbs ____________________.

a) portions of the worth b) portion of the value c) portion of the cost
d) portion of income

7. Service advertising is most often_________________. Carpet cleaners don’t sell clean carpets. They sell health to the infant crawling on the floor.

 a) real Advertising b) profitable c) intelligent marketing d) emotional advertising

8. Advertising is a ____________________---communication process.

 a) two way b) multiple way
c) three way

d) Four way

Answer:

1. a

2. c

3. d

4. b

5. a

6. c

7. d

8. a

Process of Advertising
Unit 2
1. The _________- model brought ‘encoder’ ‘decoder’ elements in the communication process.

a) Henry’s b) Berlo’s c) Fredrick’s d) Drucker’s

 2. Match the Following

a) Attract

i) Action

b) Secure

ii) Desire

c) Build

iii) Attention

d) Obtain

iv) Interest

3. The two steps in the movement towards purchase are ____________ and _____________.

a. Liking and choice

b. Price and Quality

c. Product and quality

d. Liking and Preference

4. ___________________are the attitudinal traits people exhibit in their approach to life.

a) Psychographics

b) Demographics

c) Geographic

d) Lithographic

5. Certain aspects of communication in advertisement determine an ad and its ________________.

a) Conformity

b) Integrity

c) Rituality

d) Facility

6. You could have a company manufacturing cars keeping in mind let us say 3 things as purse, purpose, and.

a) Aptitude

b) Motivation

c) Attitude

d) Personality

7. A crucial part of marketing is making sure that your message is being seen and heard by the people most likely to purchase your product and _____________________.

a) Target Audience b) Company representative c) Management d) Society

8. Match the following.

a) Measurable
i) Effective programs can be designed for attracting

and serving the segments

b) Accessible
ii) Large or profitable enough to serve

c) Substantial

iii) Effectively reached and served

d) Actionable

iv) Inclusive of size, purchasing power and profiles of the

segment can be measured

Answer:

1. b

2. a) iii) b) iv) c) ii) d) i)

3. d

4. a

5. c

6. d

7. c

8. a) iv) b) iii)) c) ii) d) i)

9. c

10. True

Strategies for Advertising and Brand Positioning

Unit 3
1. Visual illustrations are important because up to _________ of the information content in adverting is ignored by consumers.

a) 50%

b) 98%

c) 70%

d) 75%

2. Internationalization of _____________has further facilitated and stimulated the development of international manufacturer brands.

a) retailing b) marketing c) branding d) advertising

3. Wipro: Sunflower with five colors of rainbow. Wipro name is beneath it, followed by a phrase, ‘______________________..

a) Applying Mind

b) Thinking High

c) Growing High.

d) ‘Applying Thought’

4. A ________is the image your business portrays.

a) Symbol

b) Brand

c) Logo

d) Copy write

5. Thought process is transformed by figures of speech like ____________and____________.

a) Speaking and Listening

b Similes, Metaphors

c) Grammar, writing

d) Reading and Listening

6. _______________ play a critical role in a firm’s International expansion.

a) Marketing

b) advertising

c) Brand

d) Retailing

7. Brand plays a key role in identifying the ______________needs.

a) Marketing

b) advertising

c) Brand

d) Retailing

Answer:

1. b

2. a

3. d

4. c

5. b

6. c

7. b

Advertising Effectiveness and Agency Management

Unit 4
1. STAS stands for ________________________ helps determine skills gaps in key positions and provides a way to bring workers up to necessary levels.

a). LMS b) Short Term Advertising Strength c) CMS d) RMS

2. Manufacturer’s advertising investments in any category can be described with a statistical regression known as the advertising intensiveness Curve(AIC)

a). People management system

b) AIC

c) Talent Management Systems

d) Oracle’s JD Edwards

3. Consumer Jury Test is the ranking of the advertisements are done by a group of people called the jurors.

e) Taylor Management Maturity Model

f) HW Management Maturity Model

g) Lore TM maturity Model

h) McClure Management Maturity Model

4. An Agency must necessarily plough back at least 75% of its profits into business.

e) A proven roadmap for success in talent management

f) A partner who knows the way on the roadmap

g) Providing a definitive assessment of the maturity model’s nine attributes

h) A partner who knows the way on the roadmap

5. Research data become very useful as input to the creative process.

a) 50% b) 80% c) 60% d) 85%

6. Account in advertising parlance means a client.

a) 50%

b) 80%

c) 53%

d) 77%

7. In a large corporation, the advertising staff is employed for different _______________

a) Product/Brand b) Business Strategies c) Human Resource Strategies d) Marketing strategies

8. A Decentralized advertising activity is operated and controlled by individual units located in each major division, usually reporting to a division head or to a division marketing or sales head.

a) 55% b) 60%
c) 65%

d) 70%

Answer:

8. a

9. d

10. c

11. c

12. b

13. d

14. a

15. c

16. b

17. a) ii)
b)
iii)
c)
i)

Advertising Budgets

Unit 5
1. Basic Function of advertising is increasing sales, which can be depicted as follows :

a). S= f(A) b) S=f(P) c) A=f(S) d) A=f(P)

2. The duration of your ____________________ and budgeting period depends upon the nature of your business.

a). mentioning b) motivating c) planning d) organizing

3. _____________________ influence a prospect’s perception of the product or service.

a) Brand equity b) Benchmarks c) Product Advertising d) Attrition Survey

4. A rule of thumb among national advertisers is that production should cost about _______ of the amount spent for the associated paid media advertising.

a) 10% b) 20% c) 30% d) 40%

5. Advertising agencies gets a brief from the ________________________

a) ICT

b) ITES

c) KPO

d) The client or advertisers

6. By building the value of products and brands, the advertising budget represents _______________________ in a company’s future.

a) Non Pecuniary

b) Long Term Investment

c) Agglomeration and concentration Effects

d) Linguistic Capability, networks and socio-cultural affinity

7. Your total budget may be the result of integrated____________________

a) Culture and values are liked

b) There are promotion opportunities

c) Departmental or product Budgets

d) There is no boss or mentor

Answer:

1. a

2. c

3.
c

4.
a

5. d

6. b

7. c

Advertising in National Development
Unit 6
1. Advertisers in India reach about __________ of the population through television, and almost the entire population through radio.

a). 80% b) 75% c) 90% d) 70%

2. _______________________should enable advertisers to objectively demonstrate the merits of their products.

a) Performance Model b) Competency c) Comparative Advertising d) Development

3. _________________________________responsible for molding society, material wants.

1. Gap Analysis

2. Action Plan

3. Recommendation

4. Value formation Advertisements

4. Unethical ads are often found to have_________________________

i) Wrong b) Right c) Negative Consequences d) Competent

5. Public service advertising is the use of commercial advertising techniques for _____________________

a) Negative motives

b) Commercial purposes

c) Non Commercial Purposes

d) Charity Purposes

6. Restitution means that the consumer is compensated for _____________________

a) Talent appreciation

b) Any Damage

c) Acquisition of fund

d) Knowledge management

Answer:

1. b

2. c

3. d

4. c

5. c

6. b

Sales Management
Unit 7
1. By maintaining contact after the sale the seller is in a position to become more accepted by the customer, which invariable leads to the ___________________________________

a). Learn about competitors b) Learn about Society c) Learn about Market d) Sales person learn more about customer and its choice

2. Consumer sales promotions encompass a variety of __________________________ designed to induce customers to respond in some way.

a) Short term promotion Techniques

b) Long Term Sales promotion methods

c) Improved employee morale

d) Customized Performance

3. What is the role of sales manager in a effective pathway to generate sales.

a. Manage sales b) manage employees c) manage resources d) Manage Records

4. Many products benefits from customers being shown how products are used through a _______________________.

a) Exhibition b) Shows c) demonstration d) Display

5. There are _______ types of consumer sales promotions

a) 11

d) 12

b) 13

c) 15

6. POP stands for ________________________ .

a) Point of Production b) Competitive Gaps
c) Point of Purchase
d) Implementation Gaps

Answer:

1. d

2. a

3. a

4. c

5. a

6. c
Personal Selling and Salesmanship
Unit 8
1. Commitment and consistency was activated in _________ of the persuasion strategies.

a). 15.0% b) 14.5% c) 9.1% d) 14%

2. The government has blown ______________ billion hiring management consultants to do the work of ministers and civil servants badly.

a). 70 pds. b) 80pds. c) 90pds. d) 100pds

3. Consumers have a variety of ways to acquire products while in their home, including using the internet, catalogs, and _______________________________

a) Take an inventory of your talent management skills

b) Set up a process-wide feedback loop

c) Pamphlets

d) TV

4. Over the past two decades, engaging, and ________________________ has become a bit of an expensive lottery.

a) Management Consultant b) Manager c) Monitor d) Leader

5. a prominent social psychologist, Robert Cialdini, has spent a significant amount of his professional career studying persuasion strategies used by compliance professional such as _____________________________________

a) Regular recognition of my contribution

b) Enhance salary every year

c) Sales people, fund raisers

d) Development changes in the organization

Answer

:

1) c

2) a

3) d

4) a

5) c
Sales Organization and Sales Force Management and Sales Budgets, Price Fixation and Quota Allotments
Unit 9, 10
1. CRM stands for ___________________________.

a) Customer Resource Management b) Customer Retention Management c) Customer Relation Management d) Client Retention Management

2. The Last Step in designing the plan is deciding on the method of payment for the __________________________ .

a) Customers b) Sales Force c) Employees d) Employers

3. SFA stands for ________________

a) Sales Feedback Administration b) Service Feedback Management c) Sales Force Automation d) Sales force Management

4. Budget quotas make personnel more conscious that the company is in _______________________________

a) Business to make profit b) calculative indexes c) qualitative indexes d) major indexes

5. CRG stands for ________________________________

a) Corporate Rentals Goals

b) Corporate Revenue Goals

c) Corporate Resource Goals

d) Corporate Records Goals

Answer:

1. c

2. b

3. c

4. a

5. b

9

