BU-424 International Trade & Marketing
Section Exam III Chapter # 16
Study Guide
32. (454) All of the following are specific objectives of sales promotion EXCEPT: D. building brand loyalty.
33. (455) An especially effective promotional tool when the product concept is new or has a very small market share is C. product sampling
34. (455) Creating good relationships with the popular press and other media to help companies communicate messages to their publics—customers the general public, and governmental regulators—is the role of C. public relations
35. (455) Which of the Whowing elements of integrated marketing communications is related out to have a larger than the pressure of the pressu
36. (457) International public relations, sales promotion, and other IMC efforts work best when coordinated and reinforced with: C. a consistent advertising campaign.
37. (460) Which industry is the global leader in advertising expenditures? C. Automotive