Chapter 21 Implementing Interactive and Multichannel Marketing
Multiple Choice

1. At the Panasonic website (www.panasonic.com), the “Learn About it” section allows the consumer to __________.
a) purchase digital cameras in bulk
b) understand the mechanism of digital cameras
c) consider the prices of different cameras
d) read details on what to look out for when buying a digital camera
e) do all of the above
Ans: d
Feedback: A consumer, due to her busy work schedule, decides to shop online at the Panasonic website (www.panasonic.com). She is extremely glad to find that under “Digital Cameras” there is a “Learn About It” section. After reading details on what to look out for when buying a digital camera, she is better informed on what type of camera suits her best.
Page: 587

Learning Objective: 1
2. At the Panasonic website (www.panasonic.com), the “Compare Selected” section allows the consumer to __________.
a) design his own camera
b) compare the different camera models and select one that he would prefer.
c) order the cameras
d) repair the spoilt cameras
e) none of the above
Ans: b
Feedback: The “Compare Selected” function is especially helpful for a consumer as she is able to compare the different camera models and select one that she prefers.
Page: 587

Learning Objective: 1
3. Companies can make use of Internet technology to create customer value, _________, and produce customer experiences in novel ways
a) connect with its customers
b) enable customers to get deeply involved in the process of building the product
c) allow customers to track the production of their products
d) improve the customer experience
e) build customer relationships
Ans: e
Feedback: Companies design and implement interactive marketing programs that capitalize on the unique valuecreation capabilities of Internet technology. This technology can create customer value, build customer relationships, and produce customer experiences in novel ways.
Page: 587

Learning Objective: 1
4. (p. 588) When buyers and sellers engage in exchange relationships in a material environment inhabited by people, facilities (stores and offices) and physical objects, they are in __________.
a) the traditional marketplace
b) the marketspace
c) an e-commerce storefront
d) a virtual shopping mall
e) an exchange portal
Ans: a
Page: 588

Learning Objective: 1
5. _________ is an Internet-enabled digital environment characterized by face-to-screen exchange relationships and electronic images and offerings.
a) An extranet
b) A power center
c) The traditional marketplace
d) The marketspace
e) A portal exchange
Ans: d
Page: 588

Learning Objective: 1
6. Jennifer just bought a birthday gift for her best friend at www.Amazon.com. Where did this transaction occur?
a) In the marketspace
b) In the traditional marketplace
c) At an ATM
d) In a bricks-and-mortar store
e) On a televised shopping network
Ans: a
Feedback: Amazon.com is a leading Internet retailer and the archetype of companies that compete in marketspace.

Page: 588

Learning Objective: 1
7. The key difference between the traditional marketplace and the new marketspace is that the marketspace is a(n) __________ environment.
a) tangible
b) electronic
c) completely transactional
d) information-oriented
e) marketing
Ans: b
Feedback: The marketspace is an information- and communication-based electronic exchange environment while the marketplace is a material environment. Both the marketspace and the marketplace are commercial exchange environments where marketing takes place.

Page: 588

Learning Objective: 1
8. The growth trend in online shoppers and online retail sales is __________.
a) growing year after year
b) leveling off after a large growth spurt in the 1990s
c) finished
d) declining
e) recovering after a major decline in 2001
Ans: a
Feedback: Figure 21-1 shows growth in both online shoppers and online retail sales year after year.

Page: 588, figure 21-1

Learning Objective: 1
9. The key to success in the marketspace depends on a company's __________.
a) transactional abilities
b) ability to capitalize on the value-creation capabilities of Internet technology
c) salespeople
d) non-Internet promotional abilities
e) marketing ability
Ans: b
Feedback: Regardless of origin, a company's success in achieving a meaningful marketspace presence hinges largely on designing and executing a marketing program that capitalizes on the unique customer value-creation capabilities of Internet technology.

Page: 588

Learning Objective: 1
10. Although the economic significance of electronic commerce is small compared to the traditional marketplace, it has captured the eye and imagination of marketers because the marketspace __________.
a) will totally replace the traditional marketplace in the near future
b) is less competitive than the traditional marketplace
c) offers unique possibilities for customer value creation
d) mainly attracts male customers
e) will do all of the above
Ans: c
Feedback: Marketers believe that the possibilities for customer value creation, in the form of time, place, possession and form utilities, are greater in the marketspace than in the traditional marketplace.

Page: 588-589

Learning Objective: 1
11. Although the economic significance of electronic commerce is small compared to the traditional marketplace, it has captured the eye and imagination of marketers because the marketspace __________.
a) will totally replace the traditional marketplace in the near future
b) is less competitive than the traditional marketplace
c) offers possibilities for customer value creation that are greater in marketspace than in the traditional marketplace
d) mainly attracts male customers
e) will do all of the above
Ans: c
Feedback: Marketers believe that the possibilities for customer value creation, in the form of time, place, possession and form utilities, are greater in the marketspace than in the traditional marketplace.

Page: 588-589

Learning Objective: 1
12. Which of the following characteristics of electronic commerce creates customer value by contributing to time and place utility?
a) Electronic commerce makes goods and services available to customers to use faster
b) Comparison shopping is easier in the marketspace than in the marketplace
c) Customers can shop in the marketspace anywhere at any time
d) Products available in the marketspace are customized
e) Consumers can tell marketers exactly what they want in the marketspace
Ans: c
Feedback: Geographical constraints and operating hours do not exist in the marketspace.

Page: 589

Learning Objective: 1
13.Although Amazon.com, the Internet retailer, is located in the U.S., twenty percent of its book sales are to customers who live outside the United States. This shows how electronic commerce contributes to customer value through the creation of __________.
a) service utility
b) place utility
c) possession utility
d) form utility
e) all of the above
Ans: b
Feedback: Electronic commerce creates place utility because there are no geographical constraints in the marketspace. Customers anywhere can shop its website.

Page: 589

Learning Objective: 1
14. Although Recreational Equipment (www.rei.com), has typical retail store hours, thirty-five percent of its sales are made between the hours of 10 PM and 7AM. This shows how electronic commerce contributes to customer value through the creation of __________.
a) time utility
b) place utility
c) possession utility
d) form utility
e) all the above
Ans: a
Feedback: Electronic commerce creates time utility because there are no time constraints in the marketspace. Customers can shop its website at any time.

Page: 589

Learning Objective: 1
15.Although Marks & Spencer, the well-known British department store, is located in the U.K., customers from Chicago or Dallas can shop for clothing as easily as a person living in London. This shows how electronic commerce contributes to customer value through the creation of __________.
a) service utility
b) place utility
c) possession utility
d) form utility
e) all the above
Ans: b
Feedback: Electronic commerce creates place utility because there are no geographical constraints in the marketspace. Customers anywhere can shop its website.

Page: 589

Learning Objective: 1
16. Airline, car rental and lodging electronic reservation systems such as Orbitz allow comparison shopping for the lowest fares, rents and rates and almost immediate access to and confirmation of travel arrangements and accommodations. This shows how electronic commerce contributes to customer value through the creation of __________.
a) service utility
b) place utility
c) possession utility
d) form utility
e) all the above
Ans: c
Feedback: Electronic commerce creates possession utility by getting a product or service to consumers so they can own or use it in an accelerated fashion.

Page: 589

Learning Objective: 1
17. In the marketspace, consumers can tell marketers exactly what their requirements are, making customization of a product or service to fit the buyer's exact needs possible. This means that marketers can use electronic commerce to enhance customer value by contributing to __________.
a) place utility
b) form utility
c) time utility
d) possession utility
e) none of the above
Ans: b
Feedback: Electronic commerce creates form utility through the interactive two-way Internet/Web-based communication capabilities in marketspace, which invites consumers to tell marketers specifically what their requirements are. Marketers can then develop customized offerings that fit the buyer's exact needs.

Page: 589

Learning Objective: 1
18. Which of the following examples shows how electronic commerce creates customer value through form utility?
a) Recreational Equipment, an outdoor gear marketer, receives 35 percent of its orders on its website between 10:00 p.m. and 7:00 a.m. when its retail stores are closed
b) Twenty percent of book sales at Amazon.com are from buyers who live outside the U.S.
c) Travelocity.com provides almost immediate access to and confirmation of travel arrangements and accommodations
d) Bluefly.com, an apparel company, encourages customers to develop their own catalog free of unwanted items
e) All of the above examples show how e-commerce creates customer value through form utility
Ans: d
Feedback: Interactive two-way Internet/Web-based communication capabilities in the marketspace invite consumers to tell marketers exactly what their requirements are, making customization of a product or service to fit the buyer's exact needs possible. This enhances form utility.

Page: 589

Learning Objective: 1
19. Matthew is planning a trip to Mexico for spring break. One night about midnight, he decides to visit Orbitz, the electronic reservation system, to book his flight using the computer in his dorm room. It takes him about 5 seconds to connect to Orbitz where he is prompted to enter his preferred travel dates and times and to specify which of several criteria such as schedule or price is most important to him. Matt is on a tight budget, so he checks price. A second or two after submitting this information, data about several flights on various airlines, arranged from least to most expensive, appears on his computer screen. He requests seats on the connection that best meets his budget and scheduling preferences and receives instantaneous confirmation of his reservation. After providing his credit card number he prints out a copy of his itinerary. The total time to complete the transaction is less than five minutes. Orbitz created customer value for Matt by contributing to which of the following forms of utility?
a) Time utility
b) Place utility
c) Possession utility
d) Form utility
e) Orbitz created customer value for Matt using all of the above utilities
Ans: e
Feedback: Orbitz contributes to time utility because it never closes which means Matt could book his reservation at midnight when travel agents are not available. Place utility was created because Matt could visit Orbitz without leaving his dorm room. Possession utility was created through the instantaneous confirmation of the reservation and making the itinerary available within minutes after the flights were booked. Form utility was created because Matt was able to specify the characteristics of his flight that were most important and a customized schedule was generated for him that matched his requirements.

Page: 589

Learning Objective: 1
20. Which of the following examples shows how electronic commerce creates customer value through form utility?
a) Recreational Equipment, an outdoor gear marketer, receives 35 percent of its orders on its website between 10:00 p.m. and 7:00 a.m. when its retail stores are closed
b) Twenty percent of book sales at Amazon.com are from buyers who live outside the U.S.
c) Travelocity.com provides almost immediate access to and confirmation of travel arrangements and accommodations
d) Godiva.com, a candy company, creates personal assortments of chocolates for customers based on the customer's request
e) All of the above examples show how e-commerce creates customer value through form utility
Ans: d
Feedback: Interactive two-way Internet/Web-based communication capabilities in the marketspace invite consumers to tell marketers exactly what their requirements are, making customization of a product or service to fit the buyer's exact needs possible. This enhances form utility.

Page: 589

Learning Objective: 1
21. Marketers benefit from two unique capabilities of Internet/Web technology that promote and sustain customer relationships. They are __________:
a) choice and control
b) choiceboards and collaborative filtering
c) cost and convenience
d) communication and convenience
e) interactivity and individuality
Ans: e
Feedback: Marketers also benefit from two unique capabilities of Internet technology that promote and sustain customer relationships. One is interactivity; the other is individuality.

Page: 589

Learning Objective: 1
22. Individuality and interactivity are important capabilities that marketers derive from Internet/Web technology. Both capabilities are important building blocks for buyer-seller relationships. For these relationships to develop, companies must __________.
a) make customers understand they have a say in the kind of goods and services they buy
b) listen to customers and respond to their needs
c) empower customers to take charge of the timing and extent of the interaction
d) treat their customers as individuals
e) do all of the above
Ans: e
Feedback: For these relationships to occur, companies need to interact with their customers by listening and responding to their needs. Marketers must also treat customers as individuals and empower them to (1) influence the timing and extent of the buyer-seller interaction and (2) have a say in the kind of products and services they buy, the information they receive and in some cases, the prices they pay.

Page: 589-590

Learning Objective: 1
23. __________ is identified as two-way buyer-seller electronic communication in a computer-mediated environment in which the buyer controls the kind and amount of information received from the seller.
a) Multichannel marketing
b) Electronic commerce
c) Interactive marketing
d) Electronic customer handling
e) Electronic relationship management
Ans: c
Page: 590

Learning Objective: 1
24. With interactive marketing, __________.
a) the seller controls the kind and amount of information presented to the buyer
b) buyers and sellers communicate face-to-face in the traditional marketplace
c) media convergence is the key
d) the buyer controls the kind and amount of information received from the seller
e) real time transactions are impossible
Ans: d
Feedback: Interactive marketing involves two-way buyer-seller electronic communication in a computer-mediated environment in which the buyer controls the kind and amount of information received from the seller.

Page: 590

Learning Objective: 1
25. Interactive marketing is characterized by __________.
a) sophisticated choice boards
b) niche marketspaces
c) the digital divide, which separates online consumers from other consumers
d) a marketing mix strategy that de-emphasizes the promotion elements
e) a high level of convenience with little concern about cost
Ans: a
Feedback: Interactive marketing today is characterized by sophisticated choiceboard and personalization systems that transform information supplied by customers into customized responses to their individual needs.

Page: 590

Learning Objective: 1
26. A __________ is an interactive, Internet -enabled system that allows individual customers to design their own products by answering a few questions and choosing from a menu of product attributes, prices and delivery systems.
a) seller menu
b) seller cookie
c) content screen
d) choiceboard
e) collaborative filter
Ans: d
Page: 590

Learning Objective: 1
27. Because _________ collect precise information about preferences and behavior of individual buyers, a company becomes more knowledgeable about a customer and better able to anticipate and fulfill that customer's needs.
a) seller menus
b) seller cookies
c) content screens
d) choiceboards
e) collaborative filters
Ans: d
Feedback: A choiceboard is an interactive, Internet-enabled system that allows individual customers to design their own products by answering a few questions and choosing from a menu of product attributes, prices and delivery systems. Because choiceboards collect precise information about preferences and behavior of individual buyers, a company becomes more knowledgeable about a customer and better able to anticipate and fulfill that customer's needs.

Page: 590

Learning Objective: 1
28. Customers can build their own bicycle at SevenCycles.com by answering a few questions and choosing from a menu of product attributes, prices and delivery options. The design of a precise bicycle is made possible through the use of a __________.
a) seller menu
b) seller cookie
c) content screen
d) choiceboard
e) collaborative filter
Ans: d
Feedback: A choiceboard is an interactive, Internet-enabled system that allows individual customers to design their own products by answering a few questions and choosing from a menu of product attributes, prices and delivery systems.

Page: 590

Learning Objective: 1
29. Nike is a recognized innovator in the use of __________ for creating interactivity, individuality and customer relationships. Its Nike iD Customized Product configurator invites customers to create one-of-a-kind shoes, messenger bags and backpacks by simply answering a few questions and viewing the finished product from numerous angles.
a) seller menus
b) seller cookies
c) content screens
d) choiceboards
e) collaborative filtering
Ans: d
Feedback: A choiceboard is an interactive, Internet-enabled system that allows individual customers to design their own products by answering a few questions and choosing from a menu of product attributes, prices and delivery systems.

Page: 590

Learning Objective: 1
30. __________ is a process that automatically groups people with similar buying intentions, preferences and behaviors and then predicts future purchases.
a) Real-time e-commerce
b) Connectivity
c) Collaborative filtering
d) Interactive marketing
e) Seller personalization
Ans: c
Page: 591

Learning Objective: 1
31. Amazon.com uses __________ to compare each user's purchases with the purchases of other users with similar preferences to create a list of purchase recommendations. Based on a customer's desire to purchase one artist's CD, Amazon might recommend a CD by a similar artist.
a) real-time e-commerce
b) connectivity
c) collaborative filtering
d) interactive marketing
e) seller personalization
Asn: C

Feedback: Collaborative filtering is a process that automatically groups people with similar buying intentions, preferences and behaviors and then predicts future purchases. Collaborative filtering gives marketers the ability to make a dead-on sales recommendation to a buyer in real time.

Page: 591

Learning Objective: 1
32. __________ gives marketers the ability to make a dead-on sales recommendation to a buyer in real time.
a) Real-time e-commerce
b) Connectivity
c) Collaborative filtering
d) Interactive marketing
e) Seller personalization
Ans: c
Feedback: Collaborative filtering is a process that automatically groups people with similar buying intentions, preferences and behaviors and then predicts future purchases. Collaborative filtering gives marketers the ability to make a dead-on sales recommendation to a buyer in real time.

Page: 591

Learning Objective: 1
33. When you view a selection at Amazon.com and see "Customers who bought this (item) also bought(" you are seeing the application of __________.
a) real-time e-commerce
b) connectivity
c) collaborative filtering
d) interactive marketing
e) seller personalization
Ans: c

Feedback: Collaborative filtering is a process that automatically groups people with similar buying intentions, preferences and behaviors and then predicts future purchases. Collaborative filtering gives marketers the ability to make a dead-on sales recommendation to a buyer in real time.

Page: 591

Learning Objective: 1
34. Monster.com is a leading online, job-hunting website. A person hunting for a new job does not have to look at every listing on the website. He or she can type in a job description and Monster.com will find all the matching jobs plus continue the search and e-mail any new relevant listings. If the individual has to stop looking before seeing all the relevant jobs Monster.com will remember where he or she left off. Monster.com uses buyer-initiated __________.
a) choiceboards
b) personalization
c) collaborative filtering
d) hierarchical individualization
e) media convergence
Ans: b
Feedback: Personalization is the consumer-initiated practice of generating content on a marketer's website that is custom-tailored to individual's specific needs and preferences.

Page: 591

Learning Objective: 1
35. Yahoo! allows users to create personalized MyYahoo pages. Users can add or delete a variety of types of information from their personal pages, including stock quotes, weather conditions and local TV schedules. This is an example of a high degree of __________.
a) choiceboard specialization
b) personalization
c) collaborative filtering
d) hierarchical individualization
e) media convergence
Ans: b
Feedback: Personalization is the consumer-initiated practice of generating content on a marketer's website that is custom-tailored to individual's specific needs and preferences.

Page: 591

Learning Objective: 1
36. __________ is the consumer-initiated practice of generating content on a marketer's website that is custom-tailored to individual's specific needs and preferences.
a) Personalization
b) Digitalization
c) Normalization
d) Intermediation
e) Innovation by design
Ans: a
Page: 591

Learning Objective: 1
37. __________ is the solicitation of a consumer's consent to receive e-mail and advertising based on personal data supplied by the consumer.
a) Opt-out marketing
b) Seller personalization
c) E-mail intermediation
d) E-mail facilitation
e) Permission marketing
Ans: e
Page: 591

Learning Objective: 1
38. Permission marketing is also called __________.
a) opt-in marketing
b) seller personalization
c) e-mail intermediation
d) e-mail facilitation
e) opt-out marketing
Ans: a
Page: 591

Learning Objective: 1
39. Which of the following statements about the proper use of permission marketing is most accurate?
a) Opt-in customers only receive information that is relevant to them
b) Opt-in customers only receive information that is meaningful to them
c) Customers are given the option of opting out
d) Customers are assured that their name or buyer profile data will not be shared with others
e) All of the above are true
Ans: e
Feedback: Companies that successfully employ permission marketing adhere to three rules. First they make sure opt-in customers only receive information that is relevant and meaningful to them. Second, their customers are given the option of opting out or changing the kind, amount or timing of information sent to them. Finally, their customers are assured that their name or buyer profile data will not be sold or shared with others.

Page: 591

Learning Objective: 1
40. Clinique Cosmetics has a database of more than 600,000 people who have registered to receive product updates via e-mail. To register, customers have to fill out a brief survey. When Clinique introduced its Anti-Aging Serum, it sent e-mails to all women over 35 who had listed that they were worried about wrinkles. Eight percent of the women who received the e-mail purchased the new product. Clinique used __________ to introduce its new product.
a) opt-out marketing
b) seller personalization
c) e-mail intermediation
d) e-mail facilitation
e) permission marketing
Ans: e
Feedback: Permission marketing is the solicitation of a consumer's consent to receive e-mail and advertising based on personal data supplied by the consumer.

Page: 591

Learning Objective: 1
41. Monster.com is a leading online, job-hunting website. A person hunting a new job does not have to look at every listing on the website. He or she can type in a job description and monster.com will find all the matching jobs plus continue the search and e-mail any new relevant listings. Monster.com used ___________ to send its e-mail updates, which included ads from other businesses.
a) opt-out marketing
b) seller personalization
c) e-mail intermediation
d) e-mail facilitation
e) permission marketing
Ans: e
Feedback: Permission marketing is the solicitation of a consumer's consent to receive e-mail and advertising based on personal data supplied by the consumer.

Page: 591

Learning Objective: 1
42. (p. 591) The Canadian marketing manager for Schick razors recently launched its first e-mail campaign that was targeted to both men and women. Schick gave out 20,000 Xtreme III razors to customers who agreed to share information about their shaving habits. For sharing their information, customers were sent updates about other new products and promotions. In this example Schick used __________.
a) individualized marketing
b) personalized branding
c) niche marketing
d) permission marketing
e) viral marketing
Ans: d
Feedback: Permission marketing is the solicitation of a consumer's consent to receive e-mail and advertising based on personal data supplied by the consumer.

Page: 591

Learning Objective: 1
[image: image1.wmf]
43. The box labeled "A" in Figure 21-2 above refers to which of the following website design elements?
a) Context
b) Content
c) Commerce
d) Customization
e) Connection
Ans: a

Feedback: Context refers to a website's aesthetic appeal and functional look and feel reflected in site layout and visual design.

Page: 591, figure 21-2

Learning Objective: 1
44. The box labeled "B" in Figure 21-2 above refers to which of the following website design elements?
a) Commerce
b) Content
c) Communication
d) Customization
e) Connection
Ans: a
Feedback: Commerce refers to the site's capabilities to enable commercial transactions.

Page: 591, figure 21-2

Learning Objective: 1
45. The box labeled "C" in Figure 21-2 above refers to which of the following website design elements?
a) Commerce
b) Content
c) Communication
d) Customization
e) Connection
Ans: e
Feedback: Connection refers to the degree that the site is linked to other sites.

Page: 591, figure21-2

Learning Objective: 1
46. The box labeled "D" in Figure 21-2 above refers to which of the following website design elements?
a) Commerce
b) Content
c) Communication
d) Customization
e) Connection
Ans: c
Feedback: Communication refers to the ways the site enables site-to-user, user-t-site or two-way communication.

Page: 592, figure 21-2

Learning Objective: 1
47. The box labeled "E" in Figure 21-2 above refers to which of the following website design elements?
a) Community
b) Content
c) Commerce
d) Customization
e) Connection
Ans: b
Feedback: Content refers to the text, pictures, sound and video that the website contains.

Page: 592, figure 21-2

Learning Objective: 1
48. The box labeled "F" in Figure 21-2 above refers to which of the following website design elements?
a) Community
b) Content
c) Commerce
d) Customization
e) Connection
Ans: a
Feedback: Community refers to the ways that the site enables user-to-user communication.

Page: 592, figure 21-2

Learning Objective: 1
49. The box labeled "G" in Figure 21-2 above refers to which of the following website design elements?
a) Community
b) Content
c) Commerce
d) Customization
e) Connection
Ans: d
Feedback: Customization is the site's ability to tailor itself to different users or to allow users to personalize the site.

Page: 592, figure 21-2

Learning Objective: 1
50. From an interactive marketing perspective, __________ is defined as the sum total of the interactions a customer has with a company's website from the initial look at a home page through the entire purchase decision process.
a) consumer digitalization
b) website encounter
c) customer experience
d) the connectivity of a website
e) interactive marketing
Ans: c
Page: 592

Learning Objective: 1
51. What is the standard for measuring a meaningful marketspace company presence?
a) Quality of the consumer digitalization
b) Quality of the website encounter
c) Quality of the customer experience
d) The connectivity of a website
e) Interactive marketing quality
Ans: c
Page: 592

Learning Objective: 1
52. Marketers produce a customer experience through seven website design elements. Which of the following is NOT one of those design elements?
a) Commerce
b) Cost
c) Community
d) Customization
e) Communication
Ans: b
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
53. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Commerce
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
54. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Context
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
55. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Connection
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
56. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Communication
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
57. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Customization
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page; 592

Learning Objective: 1
58. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Community
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page: 592

Learning Objective: 1
59. Marketers produce a customer experience through seven website design elements. Which of the following is one of those design elements?
a) Content
b) Cost
c) Coordination
d) Collaboration
e) Creativity
Ans: a
Feedback: The seven website design elements include context, commerce, connection, communication, content, community and customization.

Page; 592

Learning Objective: 1
60. In terms of the online customer experience, context is defined as the __________.
a) website's ability to tailor itself to different users or to allow users to personalize the website
b) layout and visual design of the website
c) degree the website is linked to other websites
d) text, pictures, sound and videos that the website contains
e) ways the website enables user-to-user communication
Ans: b
Page: 592

Learning Objective: 1
61. In terms of the online customer experience, context is defined as the __________.
a) website's ability to tailor itself to different users or to allow users to personalize the website
b) website's aesthetic appeal and functional look and feel
c) degree the website is linked to other websites
d) text, pictures, sound and videos that the website contains
e) ways the website enables user-to-user communication
Ans: b
Page: 592

Learning Objective: 1
62. A __________ oriented website focuses largely on the company's offering, be it products, services or information.
a) content
b) functionally
c) aesthetically
d) text
e) picture
Asn: B

Feedback: A functionally oriented website focuses largely on the company's offering, be it products, services or information. Context attempts to convey the core consumer benefit provided by the company's offerings.

Page: 592

Learning Objective: 1
63. Travel websites tend to be __________ oriented with emphasis on destinations, scheduling and prices.
a) content
b) functionally
c) aesthetically
d) text
e) picture
Ans: b
Feedback: A functionally oriented website focuses largely on the company's offering, be it products, services or information. Context attempts to convey the core consumer benefit provided by the company's offerings.

Page: 592

Learning Objective: 1
64. Beauty product websites are more __________ oriented than travel websites for example.
a) content
b) functionally
c) aesthetically
d) text
e) picture
Ans: c
Feedback: Beauty websites are more aesthetically oriented. Context attempts to convey the core consumer benefit provided by the company's offerings.

Page: 592

Learning Objective: 1
65. Wolfermans.com is a company that sells gourmet English muffins, specialty breads and exquisite desserts in gift assortments. When you open its website, you discover fourteen pictures that make lavish use of color. The Wolferman website conveys the core consumer benefits provided by the company's offerings through the use of __________.
a) context
b) commerce
c) communication
d) connection
e) customization
Ans: a
Feedback: Context refers to the functional look or aesthetic appeal of a website.
Page: 592

Learning Objective: 1

66. In terms of the online customer experience, content is defined as the __________.
a) text, pictures, sound and videos that the website contains
b) website's capabilities to enable commercial transactions
c) degree the website is linked to other websites
d) layout of the website
e) ways the website enables user-to-user communication
Ans: a
Page: 592

Learning Objective: 1
67. In terms of the online customer experience, content is defined as __________.
a) all digital information on a website, including the presentation form
b) website's capabilities to enable commercial transactions
c) degree the website is linked to other websites
d) layout of the website
e) ways the website enables user-to-user communication
Ans: a
Page: 592

Learning Objective: 1
68. __________ is the ability of a website to modify itself to or be modified by, each individual user.
a) Context
b) Customization
c) Content
d) Communication
e) Connection
Ans: b
Page: 592

Learning Objective: 1
69. __________ is the ability of a website to tailor itself to different users or to allow users to personalize the site.
a) Context
b) Customization
c) Content
d) Communication
e) Connection
Ans: b
Page: 592

Learning Objective: 1
70. Websites that offer personalized content, such as MyeBay and My Yahoo have __________ as a prominent design element.
a) context
b) customization
c) content
d) communication
e) connection
Ans: b
Feedback: Websites that offer personalized content, such as MyeBay and My Yahoo! have customization as a prominent design element.

Page: 592

Learning Objective: 1
71. In terms of the online customer experience, connection is defined as the __________.
a) text, pictures, sound and videos that the website contains
b) website's capabilities to enable commercial transactions
c) degree the website is linked to other websites
d) layout of the website
e) website's ability to tailor itself to different users or to allow users to personalize the website
Ans: c
Page: 593

Learning Objective: 1
72. In terms of the online customer experience, connection is defined as the __________.
a) text, pictures, sound and videos that the website contains
b) website's capabilities to enable commercial transactions
c) network of formal linkages between a company's site and other sites
d) layout of the website
e) website's ability to tailor itself to different users or to allow users to personalize the website
Ans: c
Page: 593

Learning Objective: 1
73. A visitor to WWe)com will notice that all of the information contained on the website is website-generated. There are no links to other websites. The website provides frequently updated information on WWE wrestlers, matches and licensed merchandise on a starry black background. The website is lacking __________, an element that influences the customer experience.
a) context
b) communication
c) commerce
d) connection
e) content
Ans: d
Feedback: In terms of the online customer experience, connection is defined as the degree the website is linked to other websites.

Page: 593

Learning Objective: 1
74. The home page for TheKnot.com, a website for locating everything needed for a wedding, contains several links to other websites that an engaged couple might need including a travel agency, a linen store, a wedding gown retailer and several other formal links between the website and other related websites. TheKnot's customer experience includes __________.
a) convenience
b) connection
c) control
d) community
e) communication
Ans: b
Feedback: In terms of the online customer experience, connection is defined as the degree the website is linked to other websites.

Page: 593

Learning Objective: 1
75. __________ is a major design element for informational websites such as The New York Times. For example, users of NYTimes.com can access the book review section and link to Barnes & Noble to order a book or browse related titles without ever visiting a store.
a) Convenience
b) Connection
c) Control
d) Community
e) Communication
Ans: b
Feedback: In terms of the online customer experience, connection is defined as the degree the website is linked to other websites.

Page: 593

Learning Objective: 1
76. In terms of the online customer experience, __________ is defined as the dialogue that unfolds between the website and its users.
a) context
b) communication
c) commerce
d) connection
e) community
Ans: b
Page: 593

Learning Objective: 1
77. Some websites enable a user to talk directly with a customer representative while shopping the site. This is an example of the __________ web design element.
a) convenience
b) connection
c) control
d) community
e) communication
Ans: e
Feedback: Communication is defined as the dialogue that unfolds between the website and its users.

Page: 593

Learning Objective: 1
78. GolfWeb.com is a-popular website for golfing enthusiasts. Its members pay an annual fee of $39.95 to get discounts on merchandise and to trade tips and stories about the best courses and the toughest holes in its chat rooms. This is a description of a website with a strong __________ design element.
a) context
b) community
c) choice
d) convenience
e) connection
Ans: b
Feedback: In terms of the online customer experience, community is defined as the ways the website enables user-to-user communication.

Page: 593

Learning Objective: 1
79. The Harley Owners Group (HOG) is sponsored by Harley-Davidson and supported by the Harley-Davidson website (www.harley-davidson.com). Because it supports the HOG group, the Harley-Davidson website has a __________ design element.
a) context
b) community
c) choice
d) convenience
e) connection
Ans: b
Feedback: In terms of the online customer experience, community is defined as the ways the website enables user-to-user communication.

Page: 593

Learning Objective: 1
80. When Andrea visited www.disneystore.com, she looked at several different classic Pooh plush animals before she selected Piglet and Tigger and put them in her shopping cart. She next went to checkout where she confirmed that she wanted to buy the two stuffed animals, typed in her address and concluded the transaction by providing her credit card information. In terms of customer experience, this example describes the __________ design element.
a) context
b) community
c) content
d) commerce
e) connection
Ans: d
Feedback: In terms of the online customer experience, commerce is the website's ability to enable customer transactions.

Page: 593

Learning Objective: 1
81. The website design element that provides the ability to conduct sales transactions for products and services is called the __________ element.
a) context
b) community
c) content
d) commerce
e) connection
Ans: d
Feedback: In terms of the online customer experience, commerce is the website's ability to enable customer transactions.

Page: 593

Learning Objective: 1
82. A visitor to schoolpop.com will notice that it contains little text, no sound or video and a large number of links that have one thing in common—they are all retailers hoping to attract consumers who wish to support non-profits with their purchases. Which of the following best describes the schoolpop.com website?
a) The website has an emphasis on context and minimal content
b) The website has minimal context and an emphasis on community
c) The website has no content whatsoever
d) The website has minimal content and but emphasizes on connection
e) The website emphasizes commerce and makes little or no use of the other six elements of website design
Ans: d
Feedback: The fact the website has little text is a description of a website with minimal content. Its links to retailers shows its strong emphasis on connection.

Page: 592-593

Learning Objective: 1
83. Websites that are used primarily for advertising and promotion purposes emphasize the __________ design element.
a) context
b) community
c) content
d) communication
e) connection
Ans: d
Feedback: Communication refers to the dialogue that unfolds between the website and its users. Websites that are used primarily for advertising and promotion purposes emphasize the communication element.

Page: 593

Learning Objective: 1
84. The amount of time per month that visitors spend on a company's website is called __________.
a) visit time
b) stickiness
c) staying power
d) sticking power
e) connectiveness
Ans: b
Feedback: Stickiness is the amount of time per month visitors spend on a company's website.

Page: 594

Learning Objective: 1
85. Compared to the general population, online consumers tend to be __________.
a) African American
b) better educated
c) less affluent
d) older
e) all of the above
Ans: b
Feedback: As a group, online consumers, like Internet users, are about evenly split between men and women and tend to be better educated, younger and more affluent than the general Asian population, which makes them an attractive market.

Page: 596

Learning Objective: 2
86. Compared to the general population, online consumers tend to be __________.
a) Caucasian
b) of average education
c) more affluent
d) older
e) all of the above
Ans: c
Feedback: As a group, online consumers, like Internet users, are about evenly split between men and women and tend to be better educated, younger and more affluent than the general Asian population, which makes them an attractive market.

Page: 596

Learning Objective: 2
87. Compared to the general population, online consumers tend to be __________.
a) African American
b) of average education
c) less affluent
d) younger
e) male
Ans: d
Feedback: As a group, online consumers, like Internet users, are about evenly split between men and women and tend to be better educated, younger and more affluent than the general Asian population, which makes them an attractive market.

Page: 596

Learning Objective: 1
88. Which of the following profiles would most likely describe an online consumer?
a) A 20-something high-school graduate earning $18,000 annually
b) A 30-something college graduate with an annual income of $65,000
c) A 50-something traditional housewife with an annual income under $35,000
d) A 70-something retired postal worker receiving $45,000 in annual retirement benefits
e) All of the above
Ans: b
Feedback: As a group, online consumers, like Internet users, are about evenly split between men and women and tend to be better educated, younger and more affluent than the general Asian population, which makes them an attractive market.

Page: 596

Learning Objective: 2
89. Which of the following statements is true of the Asian online shoppers?
a) In the Asia Pacific, the average number of purchases made by online shoppers from countries like Singapore, Taiwan, and China is five purchases per month
b) There are billions of online shoppers globally, and South Korea claims the top spot
c) There are billions of online shoppers globally, and Japan takes third spot
d) Even though online shopping and buying is growing in popularity, a small percentage of online consumers still account for a disproportionate share of online retail sales in Asia
e) All of the above statements are true
Ans: e
Feedback: In the Asia Pacific, the average number of purchases made by online shoppers from countries like Singapore, Taiwan, and China is five purchases per month. There are billions of online shoppers globally, and South Korea claims the top spot. There are billions of online shoppers globally, and Japan takes third spot. Even though online shopping and buying is growing in popularity, a small percentage of online consumers still account for a disproportionate share of online retail sales in Asia

Page: 596

Learning Objective: 2
90. Which of the following is NOT one of the six distinct online consumer lifestyle segments?
a) Hunter-gatherers
b) Click-and-mortar
c) Cocooners
d) Hooked, online and single
e) Time-sensitive materialists
Ans: c
Feedback: The six online consumer lifestyle segments are click-and mortar, hunter-gatherers, brand loyalists, time-sensitive materialists, hooked, online and single and ebivalent newbies.

Page: 596-597

Learning Objective: 2
91. The largest online consumer lifestyle segment is called __________.
a) hunter-gatherers
b) click-and-mortar
c) brand loyalists
d) hooked, online and single
e) time-sensitive materialists
Ans: b
Page: 596

Learning Objective: 2
92. The online consumer lifestyle segment called brand loyalists __________.
a) are women who do their actual purchasing at traditional retail stores
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: c
Page: 597

Learning Objective: 2
93. The online consumer lifestyle segment called click-and-mortar __________.
a) are women who do their actual purchasing at traditional retail stores
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: a
Page: 596

Learning Objective: 2
94. The online consumer lifestyle segment called hunter-gatherers __________.
a) are married couples with children at home who use the Internet like a consumer magazine
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: a
Pge: 596

Learning Objective: 2
95. The online consumer lifestyle segment called time-sensitive materialists __________.
a) are married couples with children at home who use the Internet like a consumer magazine
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: d
Page: 597

Learning Objective: 2
96. The online consumer lifestyle segment called hooked, online and single __________.
a) are married couples with children at home who use the Internet like a consumer magazine
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: e
Page: 597

Learning Objective: 2
97. The online consumer lifestyle segment called ebivalent newbies __________.
a) are married couples with children at home who use the Internet like a consumer magazine
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: b
Page: 597

Learning Objective: 2
98. Which online consumer lifestyle segment is most likely to visit auction websites?
a) hunter-gatherers
b) click-and-mortar
c) brand loyalists
d) hooked, online and single
e) time-sensitive materialists
Ans: d
Feedback: Websites such as eBay are popular with the "hooked, online and single" segment.

Page: 597

Learning Objective: 2
99. Which of the online consumer lifestyle segments spends the most time online?
a) Ebivalent newbies
b) Click-and-mortar
c) Brand loyalists
d) Hooked, online and single
e) Time-sensitive materialists
Ans: d
Page: 597

Learning Objective: 2
100. Of all the online consumer lifestyle segments, __________ are most likely to view the Internet as a convenience tool.
a) ebivalent newbies
b) click-and-mortar
c) brand loyalists
d) hooked, online and single
e) time-sensitive materialists
Ans: e
Page: 597

Learning Objective: 2
101. The online consumer lifestyle segment called ebivalent newbies __________.
a) are women who do their actual purchasing at traditional retail stores
b) rarely spend money online and use the Internet as an information source
c) regularly visit their favorite bookmarked websites and spend the most money online
d) regard the Internet as a convenient tool for buying music, books and computer software
e) consist of young, affluent single consumers who spend more time online than any other segment
Ans: b
Page: 597

Learning Objective: 2
102. The typical "online mom" is __________.
a) on average 38 years old
b) college educated
c) married
d) working outside the home
e) all of the above
Ans: e
Feedback: According to recent research, online moms are 38, college educated, married and work outside the home.

Page: 597

Learning Objective: 2
103. Which of the following is one of four segments of online mothers identified by C & R Research for Disney Online?
a) Yes Mom
b) Mrs. NetSkeptic
c) The Tech Nester
d) Passive Under Pressure
e) All of the above are segments of online mothers
Ans: e
Feedback: C & R Research identified the four segments listed as choices as segments of online moms.

Page: 597

Learning Objective: 2
104 Which of the following product categories is particularly well suited for electronic commerce?
a) Computers and computer accessories
b) CDs, videos and books
c) Travel reservations
d) Clothing and accessories
e) All the above
Ans: e
Feedback: Figure 21-4 lists all of the choices in the question as items that are bought online.

Page: 598, figure 21-5

Learning Objective: 3
105. Electronic booksellers like Amazon.com are likely to enjoy strong sales in the future because books are a product category that __________.
a) can be delivered digitally
b) are highly standardized
c) require audio or video demonstration
d) do not require pre-purchase trial
e) are purchased mainly on the basis of price
Ans: d
Feedback: One online product category consists of items for which product information is an important part of the purchase decision, but prepurchase trial is not necessarily critical. Both booksellers publish short reviews of new books that visitors to their websites can read before making a purchase decision.

Page: 597-598

Learning Objective: 3
106. Auto and homeowners insurance are particularly well suited for electronic commerce because these services __________.
a) require pre-purchase trial
b) are highly standardized and use price competition
c) are purchased on the basis of attributes other than price
d) require one-to-one selling
e) require video or audio demonstration
Ans: b
Feedback: Certain kinds of insurance such as auto and homeowners are successfully sold online because they are highly standardized services for which information about price is important.

Page: 598

Learning Objective: 3
107. Which of the following product categories accounts for the largest proportion of total online consumer sales?
a) Travel reservations
b) Clothing and accessories
c) Food and beverages
d) Music and books
e) Ticket event sales
Ans: a
Feedback: Figure 21-5 indicates that travel reservations represent the largest proportion of total online consumer sales at 36% in 2007.

Page: 598, figure 21-5

Learning Objective: 3
108. The six reasons why consumers shop and buy online are __________.
a) interest, intuitive, cost, control, flexibility and customization
b) customization, customerization, price, service, entertainment and convenience
c) cost, convenience, customization, communication, control and choice
d) content, context, utility, entertainment, communication and cost
e) control, utility, interest, personalization, choice and flexibility
Ans: c
Feedback: The six reasons why consumers shop and buy online are cost, convenience, customization, communication, control and choice.

Page: 598, figure 21-6

Learning Objective: 4
109. Which of the following is NOT one of the six reasons why consumers say they prefer to shop online?
a) Convenience
b) Cost
c) Choice
d) Cookies
e) Customization
Ans: d
Feedback: The six reasons why consumers shop and buy online are cost, convenience, customization, communication, control and choice.

Page: 598, figure 21-6

Learning Objective: 4
110. Which of the following characteristics of online shopping contributes to its convenience?
a) Customers don't have to fight traffic, find a parking space, walk long aisles or stand in store check-out lines
b) Consumers can avail themselves of numerous websites for almost any product or service they want
c) Consumers who prefer one-of-a-kind items that fit their specific needs can create them online
d) Consumers can engage in an electronic dialogue with marketers
e) Consumers are in charge in the marketspace
Ans: a
Feedback: The convenience of shopping online is due to the fact that consumers do not have to physically go to a store. This means they don't have to fight traffic, look for a parking space, walk the store aisles or wait in line to check out.

Page: 599, figure 21-6

Learning Objective: 4
111. __________ are electronic shopping agents that comb websites to compare prices and product or service features.
a) Cookies
b) Weblinks
c) Intranets
d) Bots
e) Extranets
Ans: d
Page: 599

Learning Objective: 4
112. Which of the following marketing tools best contributes to the convenience of online shopping?
a) Bots
b) Extranets
c) Digital divides
d) Cookies
e) Weblinks
Ans: a
Feedback: A bot is an electronic shopping agent or robot that combs websites to compare prices and product features. It adds to a consumer's convenience of shopping online.

Page: 599

Learning Objective: 4
113. Bots contribute to the convenience of online shopping because they __________.
a) reduce time spent online
b) allow customers to make online comparisons of prices and product features
c) permit customers to design one-of-a-kind items that fit their specific needs
d) allow customers to engage in an electronic dialogue with marketers
e) offer customers almost any product or service they want
Ans: b
Feedback: Bots compare prices and product or service features online so that customers do not have to physically visit stores to make these comparisons.

Page: 599

Learning Objective: 4
114. Why would an online consumer want to use a bot?
a) Bots help customers design one-of-a-kind products that fit their specific needs
b) Bots increase the selection of goods and services from which online consumers can choose
c) Bots allow online consumers to engage in an electronic dialogue with marketers
d) Bots enhance the convenience of online shopping
e) Bots allow marketers to record an online consumer's visits to websites
Ans: d
Feedback: A bot is an electronic shopping agent or robot that combs websites to compare prices and product features. It adds to a consumer's convenience of shopping online.

Page: 599

Learning Objective: 4
115. Megan is looking for a gift for her older brother who enjoys reading mysteries. A book by one of his favorite authors was recently published and she plans to buy it. However, she is on a limited budget so wants to find the lowest price. The most convenient way for Megan to find the best price for the book would be to __________.
a) drive to a large shopping center where there are several bookstores to see which one has the book at the lowest price
b) call all the bookstores in her community to inquire about the price of the book at each one
c) use a bot to comb the websites of online booksellers and locate the website with the best price
d) use a cookie to contact various bookstores and find the one with the best price
e) do none of the above
Ans: c
Feedback: A bot is an electronic shopping agent or robot that combs websites to compare prices and product features. It adds to a consumer's convenience of shopping online.

Page: 599

Learning Objective: 4
116. On eBay.com, the Internet auction website, sellers design the web page on which they sell their merchandise. One individual who was selling a Coca-Cola tray from the 1920s used a background that resembled fluffy clouds in a blue sky. The page contained six pictures of the tray from different angles and an animated depiction of an American flag. Many potential buyers abandoned the page before all the pictures downloaded. The seller must have been unaware of the __________.
a) eight-second rule
b) 80/20 principle
c) iceberg principle
d) hierarchy of needs
e) efficiency rule
Ans: a
Feedback: According to most online marketers, customers will abandon their efforts to enter and navigate a website if download time exceeds eight seconds.

Page: 599

Learning Objective: 4
117. According to the eight-second rule, __________.
a) it only takes eight seconds for someone to learn how to navigate the Internet
b) any online purchase should take no more than eight seconds to complete
c) hunter-gatherers will not wait longer than eight seconds for a response in a chat room
d) more than 50 percent of online consumers will spend less than eight seconds at a portal
e) customers will abandon a website if it does not download within eight seconds
Ans: e
Page: 599

Learning Objective: 4
118. Choice, a reason customers shop and buy online, has two dimensions. They are __________.
a) availability and price
b) speed and availability
c) product or service selection and speed
d) product or service selection and choice assistance
e) choice assistance and speed
Ans: d
Feedback: Choice, one reason consumers shop and buy online, has two dimensions. First, choice exists in the product or service selection offered to consumers. Second the interactive capabilities of Internet-enabled technologies provide choice assistance.

Page: 599

Learning Objective: 4
119. When a consumer uses Lands' End "My Virtual Model" apparel service the consumer can submit their body shape, skin color, hair style, height, weight and other attributes and the model will then "try on" outfits identified by the consumer. This gives the consumer an idea of how the outfit would look on them and helps them with the purchase decision. This type of electronic dialog is one of the dimensions of __________.
a) convenience
b) choice
c) customerization
d) customization
e) communication
Ans: b
Feedback: Choice, one reason consumers shop and buy online, has two dimensions. First, choice exists in the product or service selection offered to consumers. Second the interactive capabilities of Internet-enabled technologies provide choice assistance, the case in this example.

Page: 599

Learning Objective: 4
120. __________ arises from Internet-enabled capabilities that make possible a highly interactive and individualized information and exchange environment for shoppers and buyers.
a) Connectivity
b) Customerization
c) Customization
d) Communication
e) Convenience
Ans: c
Page: 600

Learning Objective: 4
121. To varying degrees, online consumers also benefit from __________, which is the growing practice of customizing not only a product but also personalizing the marketing and overall shopping and buying interaction for each customer.
a) connectivity
b) customerization
c) customer digitalization
d) online facilitation
e) intermediation
Ans: b
Page: 600

Learning Objective: 4
122.Customerization __________.
a) is a technique used by traditional retailers to get online consumers to engage in more bricks-and-mortar shopping
b) makes shopping and buying an enjoyable, personal experience
c) uses multisensory communication to bombard online consumers with untargeted advertising
d) is a method of modifying a generic website for use by small low-tech businesses
e) is a technique used by online retailers to make their websites destination websites instead of portals
Ans: b
Feedback: Customerization seeks to do more than offer consumers the right product, at the right time, at the right price. It combines choiceboard and personalization systems to expand the exchange environment beyond a transaction and makes shopping and buying an enjoyable, personal experience.

Page: 600

Learning Objective: 4
123. The relationship between the interactive communication capabilities of the Internet and customization is that __________.
a) a highly interactive and individualized information and exchange environment is created for shoppers and buyers
b) it helps customers reduce their search costs and more conveniently find the offerings with the desired features
c) it protects online consumer privacy about the customized products and services they desire
d) it records a user's visits to websites which enhances online consumers' convenience
e) there is no relationship
Ans: a
Feedback: Even with a broad selection and choice assistance, some customers prefer one-of-a-kind items that fit their specific needs. Customization arises from Internet-enabled capabilities that make possible a highly interactive and individualized information and exchange environment for shoppers and buyers.

Page: 600

Learning Objective: 4
124. Internet-enabled technologies provide communication capabilities that take three forms. They are __________.
a) a highly interactive and individualized information and exchange environment, phone customer service and order processing via fax
b) marketer-to-consumer e-mail notification, phone customer service and order processing via fax
c) consumer-to-marketer buying and service requests, marketer-to-consumer e-mail notification and phone customer service
d) recording a user's visits to websites, consumer-to-marketer buying and service requests and marketer-to-consumer e-mail notification
e) marketer-to-consumer e-mail notification, consumer-to-marketer buying and service requests and consumer-to-consumer chat rooms, instant messaging and social networking websites
Ans: e
Feedback: The communication capabilities of Internet-enabled technologies take three forms: marketer-to-consumer e-mail notification, consumer-to-marketer buying and service requests and consumer-to-consumer chat rooms and instant messaging, plus social networking websites such as MySpace and Facebook.

Page: 600

Learning Objective: 4
125. Which of the following are true of Internet-enabled communication technologies?
a) Increases consumer convenience
b) Reduces information search costs
c) Makes choice assistance possible
d) Provides web communities
e) Internet-enabled communication technologies do all of the above
Ans: e
Feedback: The communication capabilities of Internet-enabled technologies provide consumer convenience, reduce information search costs and make choice assistance possible. Communication also promotes web communities.

Page: 600

Learning Objective: 4
126. Websites that allow people to congregate online and exchange views on topics of common interest are called __________.
a) interactive choiceboards
b) shopping communities
c) web communities
d) interactive linking
e) web cafés
Ans: c
Page: 600

Learning Objective: 4
127. Coca-Cola hosts MyCoke.com that allows people to congregate online and exchange views on topics of common interest. This website is an example of __________.
a) spam
b) a shopping bot
c) a web community
d) interactive linking
e) a web café
Ans: c
Feedback: Web communities are websites that allow people to congregate online and exchange views on topics of common interest.

Page: 600

Learning Objective: 4
128. iVillage.com is a website for women that encourages its users to discuss health and beauty, parenting, personal finances, career management and relationships. This website is an example of __________.
a) spam
b) a shopping bot
c) a web community
d) interactive linking
e) a web café
Ans: c
Feedback: Web communities are websites that allow people to congregate online and exchange views on topics of common interest.

Page: 600

Learning Objective: 4
129. A __________ is a webpage that serves as a publicly accessible personal journal for an individual or an organization.
a) spam
b) buzz
c) log
d) blog
e) web community
Ans: d
Page: 600

Learning Objective: 4
130. Which of the following statements about spam is true?
a) Online services in some states can legally prevent spammers from spamming their subscribers
b) Spam is defined as unsolicited e-mail
c) Several Asian countries have anti-spamming laws and in Singapore, the Spam Control Bill was passed in 2007
d) Under the new bill, companies carrying out marketing campaigns via e-mail and SMS messages must tag these messages with “<ADV>” and those that fail to comply can be sued by consumers
e) All of the above statements about spam are true

Ans: e
Feedback: Communications can take the form of electronic junk mail or unsolicited e-mail, called spam. The prevalence of spam has prompted many online services to institute policies and procedures to prevent spammers from spamming their subscribers. Several Asian countries have anti-spamming laws and in Singapore, the Spam Control Bill was passed in 2007. Under the new bill, companies carrying out marketing campaigns via e-mail and SMS messages must tag these messages with “<ADV>” and those that fail to comply can be sued by consumers
Page: 600

Learning Objective: 4
131. Word-of-mouth behavior in marketspace is called __________.
a) spam
b) buzz
c) instant messaging
d) blogging
e) viral marketing
Ans: b
Page: 600

Learning Objective: 4
132. Buzz is particularly influential for which one of the following items?
a) Toys
b) Pharmaceuticals
c) Motion pictures
d) Consumer electronics
e) All of the above
Ans: e
Feedback: Buss is particularly influential for toys, cars, sporting goods, motion pictures, apparel, consumer electronics, pharmaceuticals, health and beauty products and health care services.

Page: 600-601

Learning Objective: 4
133. __________ is the Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail.
a) Opt-out marketing
b) Customerization
c) Viral marketing
d) Niche marketing
e) Permission marketing
Ans: c
Page: 601

Learning Objective: 4
134. To which element of the marketing mix is viral marketing most closely related?
a) Product
b) Place
c) Product
d) Promotion
e) Price
Ans: c
Feedback: Viral marketing is a promotional strategy. Marketers can embed a message in the product or service so that customers hardly realize they are passing it along.
Page: 601

Learning Objective: 4
135. When MSN Hotmail includes its tagline, "Get your Private, Free Email from MSN Hotmail", on each of the millions of emails it processes daily, it is using __________.
a) opt-out marketing
b) customerization
c) viral marketing
d) niche marketing
e) permission marketing
Ans: c
Feedabck: Viral marketing is the Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail.

Page: 601

Learning Objective: 4
136. Visitors to the Universal Studios theme park can borrow one of three user-controlled webcams to take pictures of the park and themselves enjoying the park. Then the webcam users can e-mail the pictures to their friends. The average webcam user sends four e-mails to friends and has resulted in more than 6 million park images being sent to potential visitors. Universal Studios is using __________ to promote its theme park.
a) opt-out marketing
b) customerization
c) viral marketing
d) niche marketing
e) permission marketing
Ans: c
Feedback: Viral marketing is the Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail.

Page: 601

Learning Objective: 4
137. At the De Beers diamond website (www.diamondsareforever.com) users can design their own rings and show them to others. One out of five website visitors e-mail their ring design to friends and relatives who visit the site. De Beers is using __________ to promote its diamonds.
a) opt-out marketing
b) customerization
c) viral marketing
d) niche marketing
e) permission marketing
Ans: c
Feedback: Viral marketing is the Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail.

Page: 601

Learning Objective: 4
138. People who referred 10 friends to the Procter & Gamble website for Physique shampoo (www.physique.com) received a free, travel-sized styling spray and were entered in a sweepstakes to win a year's supply of the shampoo. The promotion generated 2 million referrals and made Physique the most successful new shampoo ever launched in the United States. To accomplish this P & G used __________.
a) opt-out marketing
b) customerization
c) viral marketing
d) niche marketing
e) permission marketing
Ans: c
Feedback: Viral marketing is the Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail.

Page: 601

Learning Objective: 4
139. Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) __________, (2) marketers make the website content so compelling that viewers want to share it with others and (3) marketers can offer incentives for referrals.
a) marketers embed a message in the product or service
b) marketers can use customerization
c) marketers can use choiceboards
d) marketers can use niche marketing
e) marketers can use permission marketing
Ans: a
Feedback: Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) marketers embed a message in the product or service, (2) marketers can make the website content so compelling that viewers want to share it with others and (3) marketers can offer incentives for referrals.

Page: 601

Learning Objective: 4
140. Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) marketers embed a message in the product or service, (2) __________ and (3) marketers can offer incentives for referrals.
a) marketers make the website content so compelling that viewers want to share it with others
b) marketers can use customerization
c) marketers can use choiceboards
d) marketers can use niche marketing
e) marketers can use permission marketing
Ans: a
Feedback: Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) marketers embed a message in the product or service, (2) marketers can make the website content so compelling that viewers want to share it with others and (3) marketers can offer incentives for referrals.

Page: 601

Learning Objective: 4
141. Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) marketers embed a message in the product or service, (2) marketers make the website content so compelling that viewers want to share it with others and (3) __________.
a) marketers can offer incentives for referrals
b) marketers can use customerization
c) marketers can use choiceboards
d) marketers can use niche marketing
e) marketers can use permission marketing
Ans: a
Feedback: Viral marketing is an Internet-enabled promotional strategy that encourages individuals to forward marketer-initiated messages to others via e-mail. There are three approaches to viral marketing: (1) marketers embed a message in the product or service, (2) marketers can make the website content so compelling that viewers want to share it with others and (3) marketers can offer incentives for referrals.

Page: 601

Learning Objective: 4
142. __________ is the practice of changing prices for products in real time in response to supply and demand conditions.
a) Dynamic pricing
b) Targeted return-on-investment pricing
c) Experience curve pricing
d) Skimming pricing
e) Request-for-bid pricing
Ans: a
Page: 601

Learning Objective: 4
143. Which of the following statements about cost and its impact on online shopping is true?
a) Lower external search costs are one of the major reasons for the popularity of online shopping
b) Dynamic pricing is used for all products sold on the Internet
c) All items purchased online have lower prices than they would if purchased at traditional retailers
d) Fixed pricing is commonly used online because there is no need to respond quickly to changes in supply and demand conditions
e) All of the above statements about cost and its impact on online shopping are true
Ans: a
Feedback: Greater shopping convenience and lower external search costs are two major reasons for the popularity of online shopping and buying among women and particularly for those who work outside the home.

Page: 601

Learning Objective: 4
144. Consumers cite cost as one of the reasons they prefer to buy online because __________.
a) shopping in the marketspace allows for easier price comparisons
b) the majority of the most popular items bought online can be purchased at the same price or cheaper than in retail stores
c) the time and effort of shopping is reduced
d) external search costs are lower
e) all of the above are true
Ans: e
Feedback: Online shopping reduces both the cost of products and services purchased and the cost of searching for them. Many items bought online can be purchased at the same price or cheaper than in retail stores. Bots permit easy price comparisons. And, online searches for information is less time consuming and less effortful than visiting retail stores which lowers the cost of external search.

Page: 601

Learning Objective: 4
145. Online consumers are called empowered consumers because __________.
a) products and services purchased online often cost less than in a retail store
b) online shopping does not require that they fight traffic, find a parking space, walk long store aisles and wait in line at check-out
c) they are more informed and discerning shoppers
d) there are websites for almost any good or service they want
e) they can engage in an electronic dialogue with marketers
Ans: c
Feedback: Online consumers are empowered because they control the purchase decision process. They enjoy more control in marketspace than in the marketplace because they have access to more information. This allows them to more knowledgeably evaluate alternatives and make better purchase decisions.

Page: 602

Learning Objective: 4
146. Frank needs to buy a new car. Before visiting a showroom, however, he logs onto www.autobytel.com. Here, he can compare the attributes of various makes and models, find information about the prices of various option packages and learn the manufacturer's suggested retail prices for different cars. After deciding on the car he wants to buy, Frank visits the local showroom and negotiates with the salesperson for the model and options package he wants. Because Frank is so well informed about prices, he is able to make a deal several hundred dollars less than the salesperson's best offer. Frank's car buying experience illustrates which reason why consumers shop online?
a) Convenience
b) Communication
c) Customization
d) Choice
e) Control
Ans: e
Feedback: Frank used the Internet to become more informed about the price of the car he wanted. His knowledge gave him more power and control in negotiating with the result that he was able to get a better deal.

Page: 602

Learning Objective: 4
147. __________ are computer files that a marketer can download onto the computer of an online shopper who visits the marketer's website.
a) Cookies
b) Bots
c) Locator websites
d) Interstitials
e) Promotional websites
Ans: a
Page: 602

Learning Objective: 4
148 Which of the following do cookies provide to improve a consumer's online buying and shopping experience?
a) Convenience
b) Cost
c) Choice
d) Communication
e) Customization
Ans: e
Feedback: By providing marketers with information about online consumers' product preferences, cookies allow marketers to create customized offerings that more closely fit those preferences.

Page: 602-603

Learning Objective: 4
149. Suppose you are designing a marketing website and you would like it to be as user-friendly as possible. In particular, you do not want repeat customers to have to enter in their address, e-mail, telephone number and credit card data every time they make an online purchase. Rather, you would like your website to recognize each customer by name every time he or she visits the website and to retrieve all the information about that customer automatically whenever he or she wishes to make a purchase. To achieve this goal, you would most likely use __________.
a) cookies
b) portals
c) search engines
d) push technologies
e) bots
Ans: a
Feedback: Cookies can be used to enhance the user-friendliness of a website in the ways described in this question.

Page: 602-603

Learning Objective: 4
150. Self-regulatory efforts to respond to online consumers' concerns about privacy and security include __________.
a) eliminating the use of cookies on marketing websites
b) prohibiting the collection of online consumers' personal and financial information
c) awarding the TRUSTe trademark to companies that comply with privacy standards
d) lobbying against the adoption of federal Internet privacy laws
e) relying on the U.S. government to protect online consumer privacy
Ans: c
Feedback: Companies favor self-regulation. For example, TRUSTe awards its trademark to company websites that comply with standards of privacy protection and disclosure.

Page: 602

Learning Objective: 4
151. Which of the following statements about when and where online consumers shop and buy is true?
a) Eighty percent of online sales occur Monday through Friday
b) The busiest shopping day is Wednesday
c) Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts
d) Some 70 percent of consumers say they visit websites from their place of work
e) All of the above are true
Ans: e
Feedback: Eighty percent of online sales occur Monday through Friday. The busiest shopping day is Wednesday. Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts. 70 percent of consumers say they visit websites from their place of work.

Page: 603

Learning Objective: 4
152. Which of the following statements about when and where online consumers shop and buy is true?
a) Eighty percent of online sales occur Monday through Friday
b) The busiest shopping day is Tuesday
c) Favorite websites for workday shopping and buying include those featuring health and beauty items and apparel and accessories
d) Some 30 percent of consumers say they visit websites from work
e) All of the above are true
Ans: e
Feedback: Eighty percent of online sales occur Monday through Friday. The busiest shopping day is Wednesday. Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts. 70 percent of consumers say they visit websites from their place of work.

Page: 603

Learning Objective: 4
153. Which of the following statements about when and where online consumers shop and buy is true?
a) Twenty percent of online sales occur Monday through Friday
b) The busiest shopping day is Wednesday
c) Favorite websites for workday shopping and buying include those featuring health and beauty items and apparel and accessories
d) Some 30 percent of consumers say they visit websites from work
e) All of the above are true
Ans: b
Feedback: Eighty percent of online sales occur Monday through Friday. The busiest shopping day is Wednesday. Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts. 70 percent of consumers say they visit websites from their place of work.

Page: 603

Learning Objective: 4
154. Which of the following statements about when and where online consumers shop and buy is true?
a) Twenty percent of online sales occur Monday through Friday
b) The busiest shopping day is Tuesday
c) Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts
d) Some 30 percent of consumers say they visit websites from work
e) All of the above are true
Ans: c
Feedback: Eighty percent of online sales occur Monday through Friday. The busiest shopping day is Wednesday. Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts. 70 percent of consumers say they visit websites from their place of work.

Page: 603

Learning Objective: 4
155. Which of the following statements about when and where online consumers shop and buy is true?
a) Twenty percent of online sales occur Monday through Friday
b) The busiest shopping day is Tuesday
c) Favorite websites for workday shopping and buying include those featuring health and beauty items and apparel and accessories
d) 70 percent of consumers say they visit websites from their place of work
e) All of the above are true
Ans: d
Feedback: Eighty percent of online sales occur Monday through Friday. The busiest shopping day is Wednesday. Favorite websites for workday shopping and buying include those featuring event tickets, travel and flowers and gifts. 70 percent of consumers say they visit websites from their place of work.

Page: 603

Learning Objective: 4
156. The online consumer who researches products online and then purchases them at a retail store is called __________.
a) an omnivore
b) a cross-channel shopper
c) an Interested
d) a click and trick shopper
e) an Indifferent
Ans: b
Page: 603

Learning Objective: 5
157. Which of the following statements about cross-channel shoppers is true?
a) Sales arising from cross-channel shoppers dwarfs exclusive online retail sales
b) Cross-channel shoppers don't want to wait several days for delivery
c) Cross-channel shoppers research their items online before buying at a retail store
d) Cross-channel shoppers use the internet to obtain more information than is available at the store
e) All of the above statements about cross-channel shoppers are true
Ans: e
Feedback: Sales arising from cross-channel shoppers dwarfs exclusive online retail sales. Retail sales revenue from cross-channel shoppers in 2011 is estimated to be $1 trillion—about three times greater than online retail sales. The top reasons these shoppers research items online before buying in stores include: (1) the desire to compare products among different retailers; (2) the need for more information than is available in stores; and (3) the ease of comparing their options without having to trek to multiple retail locations.

Page: 603

Learning Objective: 5
158. Multichannel marketing __________.
a) seeks to integrate a firm's communication and distribution channels
b) can be used to leverage the value-added capabilities of different channels
c) allow firms to build relationships with cross-channel shoppers
d) allows cross-channel shoppers to browse one or more websites and then purchase an item at a retail store
e) is accurately described by all of the above
Ans: e
Feedback: Multichannel marketing is the blending of different communication and delivery channels that are mutually reinforcing in attracting, retaining and building relationships with consumers who shop and buy in the traditional marketplace and online—the cross-channel shopper. The most common cross-channel shopping and buying path is to browse one or more websites and then purchase an item at a retail store.

Page: 604

Learning Objective: 5
159. Office Depot has leveraged its store, website and catalog channels with impressive results. The promotion of all three information and delivery channels indicates that Office Depot would like its customers think of all of its channels as Office Depot. Office Depot is likely following a(n) __________ strategy.
a) viral marketing
b) permission marketing
c) multichannel marketing
d) dual distribution
e) market penetration
Ans: c
Feedback: Multichannel marketing is the blending of different communication and delivery channels that are mutually reinforcing in attracting, retaining and building relationships with consumers who shop and buy in the traditional marketplace and online—the cross-channel shopper. The most common cross-channel shopping and buying path is to browse one or more websites and then purchase an item at a retail store.

Page: 604

Learning Objective: 5
160. Eddie Bauer has leveraged its store, website and catalog channels with impressive results. At Eddie Bauer every effort is made to make the apparel shopping and purchase process for its customers the same in its retail stores, with its catalog and at its website. An Eddie Bauer marketing manager says, "We don't distinguish between channels because it's all Eddie Bauer to our customers". Eddie Bauer is likely following a(n) __________ strategy.
a) viral marketing
b) permission marketing
c) multichannel marketing
d) dual distribution
e) market penetration
Ans: c
Feedback: Multichannel marketing is the blending of different communication and delivery channels that are mutually reinforcing in attracting, retaining and building relationships with consumers who shop and buy in the traditional marketplace and online—the cross-channel shopper. The most common cross-channel shopping and buying path is to browse one or more websites and then purchase an item at a retail store.

Page: 604

Learning Objective: 5
161. JCPenney has leveraged its store, website and catalog channels with impressive results. At A JCPenney customer who whops in all three channels—store, catalog and website—spends four to eight times as much as a customer who shops in only one channel. JCPenney is likely following a(n) __________ strategy.
a) viral marketing
b) permission marketing
c) multichannel marketing
d) dual distribution
e) market penetration
Ans: c
Feedback: Multichannel marketing is the blending of different communication and delivery channels that are mutually reinforcing in attracting, retaining and building relationships with consumers who shop and buy in the traditional marketplace and online—the cross-channel shopper. The most common cross-channel shopping and buying path is to browse one or more websites and then purchase an item at a retail store.

Page: 604

Learning Objective: 5
162. The two general applications of websites based on their intended purposes are __________.
a) information and exchange
b) selling and promotional
c) transactional and promotional
d) corporate and marketing
e) utility and promotional
Ans: c
Feedback: Websites play a multifaceted role in multichannel marketing because they can serve as either a communication or delivery channel. Two general applications of websites exist based on their intended purpose: (1) transactional websites and (2) promotional websites.

Page: 604

Learning Objective: 5
163. The principal difference between the two major types of websites is that promotional websites are designed to __________ while transactional websites are designed to __________.
a) promote a company's products and services; convert online browsers into online buyers
b) convert online browsers into online buyers; promote a company's products and services
c) provide information about a company; move consumers closer to a purchase
d) move consumers closer to a purchase; provide information about a company
e) create portals; act as bots
Ans: a
Feedback: The purpose of a promotional website is to promote a company's products and services. Transactional websites convert online browsers into online buyers.

Page: 604

Learning Objective: 5
164. A __________ website is essentially an electronic storefront.
a) multichannel
b) transactional
c) promotional
d) intermediary
e) direct sales
Ans: b
Page: 604

Learning Objective: 5
165. The primary purpose of transactional websites is to __________.
a) convert an online browser into an online buyer
b) provide access to human service representatives to assist in making purchases
c) conduct customer research
d) obtain feedback from customers
e) all the above
Ans: a
Feedback: Transactional websites are essentially electronic storefronts. They focus principally on converting an online browser into an online, catalog or in-store buyer using the website design elements described earlier.

Page: 604

Learning Objective: 5
166. _________ is a problem for some consumer marketers that use transactional websites even though marketers claim this problem is offset by the number of new customers they attract to stores.
a) Cannibalization of sales volume
b) An opt-out restriction
c) Permission marketing
d) Viral marketing
e) None of the above
Ans: a
Feedback: Retailers and direct selling firms have found that their websites, while cannibalizing sales volume from stores, catalogs and sales representatives, attract new customers and influence sales.

Page: 604

Learning Objective: 5
167. A visitor to proflowers.com can select and buy beautiful cut flower arrangements to be sent anywhere in the U.S. Its home page contains exquisite photos of the month's featured bouquets. This is an example of a __________ website.
a) portal
b) transactional
c) promotional
d) multichannel
e) direct sales
Ans: b
Feedback: A transactional website is an electronic storefront.

Page: 604

Learning Objective: 5
168. Wolfermans.com is a website that sells delectable muffins, rich desserts, smoked turkeys and other food attractively packaged and ready for gift-giving. All a visitor has to do is decide what to buy. Wolfermans.com is an example of a _________ website.
a) portal
b) transactional
c) promotional
d) multichannel
e) direct sales
Ans: b
Feedback: A transactional website is an electronic storefront.

Page: 604

Learning Objective: 5
169. Transactional websites are used less frequently by manufacturers of consumer products because __________.
a) in some industries, this form of vertical integration is illegal
b) there is a threat of channel conflict
c) it is difficult to maintain a product development strategy
d) some stakeholders are opposed to websites that drain resources without providing any direct return on investment
e) such websites require dynamic pricing, which is difficult to use if supply and demand change frequently
Ans: b
Feedback: A transactional website is an electronic storefront. A recurring issue for manufacturers is channel conflict and the potential harm to trade relationships with their retailing intermediaries.

Page: 604

Learning Objective: 5
170. When manufacturers market their product lines using transactional websites, they __________.
a) break the law
b) often cooperate with retailers
c) change their product development strategy
d) lose any direct return on investment
e) always use dynamic pricing
Ans: b
Feedback: A transactional website is an electronic storefront. A recurring issue for manufacturers is channel conflict and the potential harm to trade relationships with their retailing intermediaries. To mitigate this, they may cooperate with retailers, allowing them a percentage of the markup for website product orders the retailers fill for the manufacturer.

Page: 604

Learning Objective: 5
171. A _________ website is designed to advertise a company's products and provide information on how items can be used and where they can be purchased.
a) marketing
b) choiceboard
c) convenient
d) transactional
e) promotional
Ans: e
Page: 604-605

Learning Objective: 5
172. OceanSpray.com has a website that describes the company's products. The website also includes nutritional information and recipes featuring Ocean Spray products. Since Ocean Spray products are available at nearly all supermarkets, there was no need to include dealer information. Ocean Spray uses a(n) __________ website.
a) viral
b) transactional
c) permission-based
d) promotional
e) product
Ans: d
Feedback: A promotional website promotes a company's products and services and provides information on how items can be used and where they can be purchased.

Page: 604-605

Learning Objective: 5
173. Promotional websites generate interest in and trial of a company's products and services by __________.
a) providing access to human service representatives to assist in making purchases
b) accommodating interactive communication initiated by a company's employees, investors and suppliers
c) converting online browsers into online buyers
d) providing information on how items can be used and where they can be purchased
e) obtaining information on customer preferences and buying habits
Ans: d
Feedback: A promotional website promotes a company's products and services and provides information on how items can be used and where they can be purchased.

Page: 604-605

Learning Objective: 5
174. General Motors reported 80 percent of the people visiting a Saturn store first visited the brand's __________ website at www.saturn.com.
a) viral
b) transactional
c) permission-based
d) promotional
e) product
Ans: d
Feedback: A promotional website promotes a company's products and services and provides information on how items can be used and where they can be purchased. Saturn.com is a promotional website that is designed to generate interest in and trial of a company's products and services. The fact 80 percent of people visiting a Saturn store first visited the website indicates the brand's promotional website is very effective in achieving this goal.

Page: 604-605

Learning Objective: 5
175. The Clinique Division of Estee Lauder, Inc., markets cosmetics through department stores. Clinique reports that 37 percent of non-customers who visit its website (www.clinique.com) later purchase a Clinique product at a department store. It is impossible to purchase the items from the website; rather Clinique uses its __________ website to build customer relationships.
a) portal
b) supplier
c) employee
d) transactional
e) promotional
Ans: e
Feedback: A promotional website promotes a company's products and services and provides information on how items can be used and where they can be purchased.

Page: 604-605

Learning Objective: 5
176. Promotional websites often engage the visitor in an interactive experience involving __________.
a) games
b) contests
c) quizzes
d) electronic coupons and gifts
e) some or all of the above
Ans: e
Feedback: Promotional websites advertise and promote a company’s products and services and provide information on how items can be used and where they can be purchased. They often engage the visitor in an interactive experience involving games, contests, and quizzes with electronic coupons and other gifts as prizes.

Page: 605

Learning Objective: 5
177. ________ sites can be effective in generating interest in and trial of a company’s products and services. Many Toyota customers visit its website to check on its different models of cars before visiting a dealer or showroom to obtain more information and to place their orders.
a) Viral marketing
b) Permission marketing
c) Promotional
d) Transactional
e) Dual distribution
Ans: c
Feedback: Promotional websites have a very different purpose than transactional sites. They advertise and promote a company’s products and services and provide information on how items can be used and where they can be purchased.
Page: 605

Learning Objective: 5
Short Answer

178. What is the marketspace?
Ans: The marketspace is an Internet-enabled digital environment characterized by face to screen exchange relationships and electronic images and offerings.

Page: 588

Learning Objective: 1
179. Explain the four ways the marketspace creates value for consumers.
Ans: The marketspace creates customer value by contributing to time, place, form and possession utility. Time and place utility are enhanced because there are no geographical constraints in the marketspace and virtual stores are always open for business. Electronic commerce enhances possession utility by getting products and services to customers faster and more easily. Finally, the interactive two-way communication capabilities of electronic commerce enhance form utility because consumers can tell marketers exactly what they want and marketers can customize product/service offerings to fit the customer's exact needs.

Page: 589

Learning Objective: 1
180. What two unique capabilities of Internet technology promote and sustain customer relationships?
Ans: Marketers benefit from two unique capabilities of Internet technology that promote and sustain customer relationships. One is interactivity; the other is individuality. Both capabilities are important building blocks for buyer-seller relationships. Interactive marketing involves two-way buyer-seller electronic communication in a computer-mediated environment in which the buyer controls the kind and amount of information received from the seller. Sophisticated choiceboard and personalization systems transform information supplied by customers into customized responses to their individual needs.

Page: 589-590

Learning Objective: 1
181. Define the customer experience from an interactive marketing perspective. List the seven design elements that companies use to produce a customer experience. Which two of these design elements provide a platform for the other five?
Ans: customer experience is defined as the sum total of interactions a customer has with a company's website, from the initial look at the homepage though the entire purchase process. The seven design elements are content, context, commerce, customization, connection, communication and community. Content and context elements provide a platform for the other five.

Page: 591-592

Learning Objective: 1
182. What three characteristics of online consumers make them an attractive market?
Ans: as a group, online consumers are about evenly split between men and women, better educated, younger and more affluent than the general Asian population. These characteristics make them an attractive market for electronic commerce.

Page: 596

Learning Objective: 2
183. Not all Internet users use the technology the same way, nor are they likely to be exclusive online consumers. What are the six distinct online consumer lifestyle segments defined by the U.S. market research firm, Harris Interactive?
Ans: The six online consumer lifestyle segments are:
click-and-mortar
hunter-gatherers
brand loyalists
time-sensitive materialists
hooked, online and single
ebivalent newbies

Page: 596-597

Learning Objective: 2
184. There are six general product and service categories that dominate online consumer buying today and for the foreseeable future. List them and give an example of each.
Ans: The six general product and service categories are:
(1) items for which product information is an important part of the purchase decision but prepurchase trial is not necessarily critical such as computers, computer accessories and consumer electronics.
(2) items for which audio or video demonstration is important such as CDs, videos and DVDs.
(3) items that can be delivered digitally, including computer software, travel and lodging reservations, financial brokerage services and electronic ticketing.
(4) unique items such as collectibles, specialty goods, foods and gifts.
(5) items that are regularly purchased and where convenience is very important such as consumer-packaged goods.
(6) items that are highly standardized for which price is important such as insurance, home improvement products, casual apparel and toys.

Page: 597-598

Learning Objective: 3
185. The greatest marketspace opportunity for marketers lies in its potential for creating form utility. Explain how form utility contributes to customer value through communication, customization and choice.
Ans: The marketspace allows marketers to enhance form utility because marketers use (1) communication: interactive two-way Internet-based communication capabilities in marketspace—to invite consumers to tell marketers exactly what their requirements are, making (2) customization of a product or service to fit the buyer's exact needs possible. This means the customer can (3) choose from a selection of offerings that is free of unwanted items and obtain choice assistance if needed.

Page: 598-599

Learning Objective: 4
186. List the six reasons why consumers shop and buy online.
Ans: The six reasons consumers shop and buy online include: convenience, choice, customization, communication, cost and control.

Page: 598

Learning Objective: 4
187. Harley-Davidson is well known for the HOG or Harley Owners Group that it has developed. The Harley-Davidson website encourages owners to visit its website to find out about events, races and membership chapters. The website visitor can play motorcycle-inspired games, plan motorcycle trips and even investigate how to finance a bike. Visitors can view the entire line of bikes as well as find out where the closest dealer is located. You can contact Harley-Davidson by clicking on the "Contact Us" tab. The visitor can either create a wish list of Harley products and accessories or view another's list. Using the six reasons why consumers shop and buy online, explain how Harley-Davidson uses the Internet to stay connected with its target market.
Ans: The Harley-Davidson website provides convenience by listing information on races, events and chapters. It provides choice by allowing the visitor to investigate all of the bikes available as well as all of the retailers that sell them. It encourages communication with visitors with the "Contact Us" tab on the website. The site can be customized for the visitor by allowing them to make their own "wish list" that they can share with friends and family. Harley communicates with its target market through the website, making it an interesting and fun place to visit. The visitor can see what a Harley costs and how to finance it on the site. Finally, the visitor can choose to engage with the site by playing games or making a wish list, giving them control over the information they receive.

Page: 598-599

Learning Objective: 4
188. When John subscribed to a financial news publication online, the company told him that as a service it would be creating a cookie. Explain what the online publication did.
Ans: cookies are computer files that a marketer can download onto the computer of an online consumer who visits the marketer's website. Cookies allow the marketer's website to record a user's visit, track visits to other websites and store and retrieve this information in the future. Cookies also contain visitor information such as expressed product preferences, personal data, passwords and financial information, including credit card numbers. Cookies make possible customized and personalized content for online shoppers. In other words, the online publication will store his personal information on a cookie and the subscriber will not have to re-enter the information to confirm a subscription every time the website is visited.

Page: 602-603

Learning Objective: 4
189. Explain why a majority of online consumers are concerned about privacy and security issues.
Ans: cookies are the source of consumer concern. These computer files allow marketers to obtain personal information about an online consumer's search and purchase behavior on the Internet. Although this information is ideally used to increase customer value, especially through customization, consumers fear the information may be used inappropriately or disclosed to others without their knowledge or permission, constituting a violation of consumer privacy.

Page: 602-603

Learning Objective: 4
190. Explain what online companies are doing to address consumer worries about privacy and security when shopping online.
Ans: companies have adopted initiatives to develop their own privacy standards without government action. TRUSTe (www.truste.com) awards its trademark to websites that comply with standards of privacy protection and disclosure.

Page: 602-603

Learning Objective: 4
191. How does multichannel marketing differ from integrated marketing communications?
Ans: Multichannel marketing is the blending of different communication and delivery channels that are mutually reinforcing in attracting, retaining and building customer relationships with consumers who shop and buy in the traditional marketplace and marketspace. Multichannel marketing seeks to integrate a firm's communication and delivery channels, not differentiate them. Students should be able to remember that IMC is as its name states—an integration of all the promotional elements a seller uses to communicate with a buyer.

Page: 604

Learning Objective: 5
192. How are transactional and promotional websites different?
Ans: Transactional websites are essentially electronic storefronts. They focus primarily on converting an online browser into an online, catalog, on in-store buyer using the web design elements. Transactional websites are most common among stores and catalog retailers and direct selling companies. Promotional websites have a very different purpose than transactional websites. Promotional websites are designed to advertise and promote a company's goods and services and provide information on how items can be used and where they can be purchased. Promotional websites can also be used to support a company's traditional marketing channel and build customer relationships.

Page: 604-605

Learning Objective: 5
193. Describe two potential problems associated with transactional websites.
Ans: The first problem is the potential for the online retailer to cannibalize sales for its bricks-and-mortar stores. Research indicates this fear is unfounded. Many consumers visit the websites to gain information before shopping at the traditional outlets. The second potential problem is the threat of channel conflict and the possible harm it will do to channel relationships. One method used to counter this problem is to use the transactional websites in cooperation with retail outlets. For example, the order can be placed at the website, but it has to be picked up at a traditional retail outlet--thus, creating store traffic.

Page: 604

Learning Objective: 5
194. Using some examples, describe how promotional websites serve their functions.
Ans: Promotional websites have a very different purpose than transactional sites.
- They advertise and promote a company’s products and services and provide information on how items can be used and where they can be purchased. They often engage the visitor in an interactive experience involving games, contests, and quizzes with electronic coupons and other gifts as prizes.

- Promotional sites can be effective in generating interest in and trial of a company’s products and services. Many Toyota customers visit its website to check on its different models of cars before visiting a dealer or showroom to obtain more information and to place their orders.
- Promotional websites also can be used to support a company’s traditional marketing channel and build customer relationships. This is the objective of the Clinique Division of Estée Lauder, Inc., which markets cosmetics through department stores. Clinique reports that 80 percent of current customers who visit its website later purchase a Clinique product at a department store; 37 percent of non-Clinique buyers make a Clinique purchase after visiting the company’s website.
Page: 604-605

Learning Objective: 4

