https://selldocx.com/products/test-bank-consumer-behavior-building-marketing-strategy-12e-hawkins

Chapter 02

Cross-Cultural Variations in Consumer Behavior

Multiple Choice Questions

- 1. What are the major challenges facing Walmart, Carrefour and Tesco in the Chapter 2 opener?
 - A. The superstore and hypermarket formats do not always work in Latin America and Asia
 - B. Higher levels of selection are generally required in the Latin American and Asian stores compared with the European and North American stores.
 - C. The sizes of the Latin American and Asian markets are attractive, but they are complex in nature and are very different from European and North American markets.
 - D. a and c
 - E. b and c
- 2. Which of the following is a cultural factor that affects consumer behavior and marketing strategy?
 - A. demographics
 - B. values
 - C. language
 - D. nonverbal communications
 - E. all of the above
- 3. Howard Industries is a computer manufacturer located in Laurel, MS. This company is interested in expanding internationally. Which of the following is a cultural factor that affects consumer behavior and marketing strategy that Howard Industries needs to be aware of?
 - A. nonverbal communications
 - B. natural resources
 - C. economic conditions
 - D. exchange rates
 - E. all of the above

4.	Which of the following statements is FALSE regarding cross-cultural marketing?
	 A. Marketing across cultural boundaries is a difficult and challenging task. B. Increasingly, globalization means mutual influence as products, brands, cultures, and values move back and forth across the world. C. There are both subtle and direct ethical issues involved in international marketing. D. While marketing strategy is heavily influenced by cultural factors, it does not influence aspects of cultures. E. Cultures may differ in demographics, languages, nonverbal communications, and values.
5.	Which one of the four segments of world citizens feels positively about international brands, values their symbolic aspects, and is less concerned about corporate responsibility?
	A. Global citizens B. Global dreamers C. Antiglobals D. Global Agnostics E. Global trendsetters
6.	Which one of the four segments of world citizens feels positively about international brands because they view them as a signal of higher quality?
	A. Global citizens B. Global dreamers C. Antiglobals D. Global Agnostics E. Global trendsetters
7.	is the complex whole that includes knowledge, belief, art, law, morals, customs, and any other capabilities and habits acquired by humans as members of society.
	A. Reference group B. Government C. Culture D. Authority E. Gestalt

8.	Which of the following statements is true regarding culture?
	 A. Culture is a relatively simple concept. B. Culture is acquired. C. Culture often provides detailed prescriptions for appropriate behavior. D. The nature of cultural influences is such that we are consciously aware of them. E. all of the above
9.	In the United States, promptness is considered a virtue. Americans are expected to be on time to an event, and they expect others to do so as well. Which aspect of culture best explains this behavior?
	A. Culture is a simple concept.B. Culture is something one is born with.C. Culture is unique to each individual in a society.D. Culture is time-bound.E. Culture is acquired, that is, it is learned.
10.	The boundaries that culture sets on behavior are called
	A. rules B. norms C. prescriptions D. precepts E. sanctions
11.	are rules that specify or prohibit certain behaviors in specific situations.
	A. Norms B. Precepts C. Sanctions D. Prescriptions E. Values

12.	Karen's father is an executive for a major international corporation and has been transferred to various countries over the years. With each move, Karen is enrolled in a new school. Even though English is spoken in the schools she attends, there are students from all over the world whose parents have jobs similar to Karen's father. With each new school, Karen spends the first few weeks merely observing the other students to learn which behaviors are appropriate in specific situations because she's learned that at each school the kids behave differently. Karen is attempting to learn that student body's specific regarding behavior.
	A. rules B. guidelines C. precepts D. norms E. prescriptions
13.	Norms are derived from
14.	A. cultural values B. laws C. education D. international protocol E. law enforcement officials are widely held beliefs that affirm what is desirable.
	A. Laws B. Religions C. Edicts D. Cultural values E. Sanctions
15.	Marketers that wish to expand internationally need to understand a culture's widely held beliefs that affirm what is desirable. To do this, marketers should study
	A. laws B. religions C. cultural values D. sanctions E. edicts

16.	Violation of cultural norms results in, or penalties ranging from mild social disapproval to banishment from the group.
	A. norms B. sanctions C. proclamations D. ostracization E. sentencing
17.	Robert is fifteen years old and has recently moved to a new town, and therefore, a new high school. He was trying to get accepted by a group of kids that he wanted to be friends with. When they asked him to attend a party over the weekend, he said he'd have to ask his parents for permission. This group of students laughed at him and called him a "momma's boy" and told him he can't be one of them because they don't ask parents for permission, they just do what they want. This social disapproval of Robert's behavior is an example of a(n)
	A. norm B. violation C. sanction D. precept E. edict
18.	Which of the following is NOT a broad form of cultural values?
	A. other-oriented B. environment-oriented C. self-oriented D. object-oriented E. all of the above are broad forms of cultural values
19.	values reflect a society's view of the appropriate relationships between individuals and groups within that society.
	A. Other-oriented B. Environment-oriented C. Self-oriented D. Externally-oriented E. Internally-oriented

20.	Asian societies (i.e., Japan) value collective activity. That is, consumers look toward others for guidance in purchase decisions and do not respond favorably to promotional appeals focusing on individualism. Which category of cultural values does this represent?
	A. internally-oriented B. environment-oriented C. other-oriented D. self-oriented E. group-oriented
21.	values prescribe a society's relationship to its economic and technological as well as its physical environment.
	A. Other-oriented B. Self-oriented C. Externally-oriented D. Internally-oriented E. Environment-oriented
22.	Sam has learned that a country to which his company desires to expand places a high value on cleanliness and admires nature immensely. Which category of cultural values does this represent?
	A. other-oriented B. self-oriented C. environment-oriented D. externally-oriented E. internally-oriented
23.	values reflect the objectives and approaches to life that the individual members of society find desirable.
	A. Other-oriented B. Self-oriented C. Environment-oriented D. Externally-oriented E. Internally-oriented

	A. problem solving/fatalistic B. postponed gratification/immediate gratification C. religious/secular D. individual/collective E. risk taking/security
25.	Which of the following is NOT an example of an other-oriented value?
	A. youth/age B. extended/limited family C. tradition/change D. masculine/feminine E. diversity/uniformity
26.	Which of the following is an example of an environment-oriented value?
	A. active/passive B. tradition/change C. extended/limited family D. masculine/feminine E. material/nonmaterial
27.	Which of the following is NOT an example of an environment-oriented value?
	A. cleanliness B. tradition/change C. nature D. competitive/cooperative E. problem solving/fatalistic
28.	Which of the following is an example of a self-oriented value?
	A. religious/secular B. individual/collective C. risk taking/security

D. tradition/changeE. diversity/uniformity

24. Which of the following is an example of an other-oriented value?

E. Japan
Jake is in the market for a new car. He's looking at brands such as Mercedes, Lexus, and BMW because he feels they tell other people that he's successful in life. This is an illustration of which value?
A. collectivism B. youth C. masculine D. individualism E. active
Which culture has traditionally valued the wisdom that comes with age?
A. American B. Australian C. British D. European E. Asian Which of the following statements is FALSE regarding youth and age?
 A. Mature spokespersons would tend to be more successful in Asian cultures because they have traditionally valued the wisdom that comes with age. B. Arab countries are becoming increasingly youth oriented. C. American society is youth oriented. D. Children in all countries have a significant influence on purchases. E. China's policy of limiting families to one child has produced a strong focus on the child.

29. Which of the following countries tends to value individualism over collectivism?

A. Mexico B. India

D. Korea

C. United States

33.	What is the basis for virtually all societies?
	A. family unit B. government C. schools D. religion E. workplace
34.	Which of the following statements regarding the masculine/feminine value is FALSE?
	 A. Basically, we live in a masculine-oriented world. B. The roles of women are changing and expanding throughout much of the world. C. Women in South Korea frequently participate more in sports and exercise than men. D. Many Japanese women feel guilty preparing frozen vegetables in a microwave rather than preparing fresh vegetables. E. Traditional and modern segments with regard to this value exist simultaneously in many cultures, so marketers must adapt not only across but within cultures.
35.	The United States is comprised of a culture that accepts a wide array of personal behaviors and attitudes, foods, dress, and other products and services. Thus, the United States values
	A. uniformity B. collectivism C. power D. diversity E. cooperation
36.	refers to the degree to which people accept inequality in power, authority, status, and wealth as natural or inherent in society.
	A. Cooperation B. Power distance C. Collectivism D. Individualism E. Status

37.	Which value relates to tolerance for ambiguity and uncertainty avoidance?
	A. youth/age B. risk taking/security C. individual/collective D. masculine/feminine E. diversity/uniformity
38.	Which value has a strong influence on entrepreneurship and economic development as well as new-product acceptance?
	A. individual/collective B. competitive/cooperative C. tradition/change D. risk taking/security E. masculine/feminine
39.	tend to feel they don't have control over the outcome of events.
	A. Fatalists B. Individualists C. Collectivists D. Females E. Males
40.	Marie has purchased a brand that she has purchased before. However, the first time she used this brand, the product failed and she was dissatisfied. Unfortunately, the second time she purchased this brand, the same thing happened. She's frustrated and wants her money back, but she doesn't feel as though she has any control over this situation. She's decided that she just needs to accept this poor quality and not expect so much from the next product she purchases. Marie can be described as a(n)
	A. individualist B. fatalist C. collectivist D. cooperativist E. other-oriented consumer

41.	The fact that Americans are prone to engage in physical activities and to take an action-oriented approach to problems can be explained through which self-oriented value dichotomy?
	A. sensual gratification/abstinence B. competitive/cooperative C. diversity/uniformity D. active/passive E. age/youth
42.	What are the two types of materialism?
	A. primary and secondary B. internal and external C. instrumental and terminal D. masculine and feminine E. individual and collective
43.	Which type of materialism is the acquisition of things to enable one to do something?
	A. primary B. secondary C. terminal D. means-end E. instrumental
44.	James used his birthday money to buy a skateboard so that he can be out with his friends at the park skateboarding. Which type of materialism does this represent?
	A. primary B. secondary C. terminal D. instrumental E. means-end

45. Which type of materialism is the acquisition of items for the sake of owning the item itself?
A. primary B. secondary C. terminal D. instrumental E. end state
46. John and his wife love art and travel the world to purchase artwork that is representative of a country's culture. Which type of materialism does this represent?
A. terminal B. instrumental C. cultural D. primary E. secondary
47. In Germany, one concern retailers have is ensuring that cash drawers have enough money to make change when consumers make purchases. One company went so far as to use a computerized model that monitored the weight of the cash drawer and signaled a need for replenishment. This is such a concern because consumers typically use cash to make purchases, which differs from other countries, such as the U.S., where credit card use is more common. Which cultural value does this illustrate?
A. hard work/leisure B. competitive/cooperative C. material/nonmaterial D. postponed gratification/immediate gratification E. sensual gratification/abstinence
48. Which of the following is most closely related to verbal communications?
A. time

B. space
C. language
D. colors
E. shapes

49.	Which of the following is NOT a factor that creates problems in literal translations and slang expressions?
	A. differences in the direction in which written words are read B. symbolic meanings associated with words C. absence of some words from various languages D. difficulty of pronouncing certain words E. all of the above are factors that create problems in literal translations and slang expressions
50.	Which of the following is a factor influencing nonverbal communications?
	A. things B. relationships C. space D. symbols E. all of the above
51.	Which of the following is NOT a factor influencing nonverbal communications?
	A. etiquette B. time C. relationships D. values E. things
52.	Nicholas is examining how people in India perceive time, space, symbols, relationships, agreements, things, and etiquette. He is interested in these factors because they influence
	A. language B. demographics C. nonverbal communications D. values E. laws

53.	are the arbitrary meanings a culture assigns actions, events, and things other than words.
	A. Nonverbal communication systems
	B. Values
	C. Sub-cultures D. Semiotics
	E. Perspectives
54.	What are the two major ways time varies between cultures?
	A. primary and secondary
	B. work and leisure
	C. family and personal
	D. monochronic and polychronic
	E. perspective and interpretation
55.	A culture's overall orientation toward time is known as its
	A. time perspective
	B. time meaning
	C. uses and gratifications
	D. time symbolism E. time relationship
56.	Before a marketer can successfully launch a brand in a foreign country, several nonverbal communication factors need to be understood. One of these factors is time, and international marketers must understand a culture's overall orientation toward time. This is known as a culture's
	A. time meaning
	B. time interpretation
	C. time perspective
	D. time relationship
	E. time symbolism

0:00 a.m., he will be there exactly at that il he is completely done with the one he is calph have?
il he is completely done with the one he is
il he is completely done with the one he is
il he is completely done with the one he is
il he is completely done with the one he is
te and less subject to scheduling, views ral, allows activities to occur at their own able is adhering to a time

60.	Jose is from Brazil and is currently enrolled in an MBA program at a U.S. university. He routinely comes to class 30-60 minutes late and does not turn in assignments by the deadline. One of his professors pulled him aside and asked him why he's always late for class and turns his work in late. Jose was surprised that his professor was bothered by this as this behavior is entirely acceptable in Brazil. In fact, it's expected. Which of the following best describes Jose's time perspective?
	A. spontaneous B. parallel C. monochronic D. polychronic E. variable
61.	The nearness that others can come to you in various situations without your feeling uncomfortable is known as
	A. intimate space B. personal space C. sphere of influence D. range of interaction E. interaction space
62.	Which of the following is considered a symbol that has varying meaning across cultures?
	A. colors B. animals C. numbers D. music E. all of the above
63.	In which country is the concept of guanxi, which involves personal relationships, an important consideration?
	A. United States B. Canada C. China D. India E. Saudi Arabia

64.	represents generally accepted ways of behaving in social situations.
	A. Guanxi B. Etiquette C. Demographics D. Culture E. Monochronism
65.	Charmaine is a member of a junior miss organization that teaches young women how to behave in various social situations. She is learning manners, how to carry herself, and appropriate attire for specific situations. Charmaine is learning
	A. culture B. time symbolism C. symbolism D. etiquette E. verbal language
66.	In Japan, the exchange of meishi is the most basic of social rituals in a nation where social ritual matters very much. The act of exchanging meishi is weighted with meaning. Once the social minuet is completed, the two know where they stand in relation to each other and their respective statures within the hierarchy of corporate or government bureaucracy. What is "meishi"?
	A. shaking hands B. exchange of business cards C. introductions by a third party D. formal invitation E. bows
67.	Which of the following is enabling the growth of a global culture?
	A. mass media B. work C. education D. travel E. all of the above

68.	What is the largest single influence on the movement toward uniformity in the global youth market?
	A. mass media B. education C. work D. travel E. religion
69.	Which of the following is <i>false</i> regarding trends in the global youth market?
	 A. Technology is mainstream and not restricted to developed countries. B. U.S. brands are currently the leaders among global teens. C. U.S. teens no longer lead the way in global trends. D. Both A and B are false E. Both B and C are false
70.	describes a population in terms of its size, structure, and distribution.
	A. Economics B. Demographics C. Psychographics D. Geographics E. Lifestyles
71.	Dale has to write a research report about Poland in his International Marketing class. One aspect he must learn about the country is its size, structure, and distribution. What does this represent?
	A. psychographics B. geography C. demographics D. economics E. lifestyles

72.	With respect to demographics, which of the following refers to the number of individuals in a society?
	A. distribution B. size C. structure D. dispersion E. concentration
73.	The population of the United States is over 300 million people. With respect to demographics, this number represents
	A. size B. structure C. dispersion D. density E. concentration
74.	With respect to demographics, which of the following describes the society in terms of age, income, education, and occupation?
	A. size B. distribution C. concentration D. structure E. composition
75.	refers to the physical location of individuals in terms of geographic region and rural, suburban, and urban location.
	A. Size B. Structure C. Distribution D. Dispersion E. Concentration

76.	is based on the cost of a standard market basket of products bought in each country.
77.	A. Adjusted gross income (AGI) B. Gross domestic product (GDP) C. Per capita income (PCI) D. Purchasing power parity (PPP) E. Cross-cultural purchasing power (CPP) Which country has the largest percentage of its citizens older than 60 years of age?
	A. Philippines B. Canada C. United States D. Japan E. Saudi Arabia
78.	Using one marketing strategy across various cultures is referred to as
	A. standardization B. optimization C. cross-culturalization D. marketing imperialism E. cross-fertilization
79.	Which one of these factors is not true regarding glocalization:
	 A. Standardized marketing can offer a cost savings. B. Uniformity is always possible. C. Values and demographics require adapting to cultural differences. D. An ad that appeals to some countries might be inappropriate in others. E. All of these factors are true.

80. Which of the following is a key consideration for each geographic market that a firm is contemplating? A. Is the geographic area homogenous or heterogeneous with respect to culture? B. What needs can this product or a version of it fill in this culture? C. What are the distribution, political, and legal structures for the product? D. In what ways can we communicate about the product? E. all of the above 81. Unilever is highly successful in marketing its laundry products outside of the U.S. Which factors do they use to adapt within and across countries where they do business? A. cultural homogeneity B. ethical implications C. affordability D. infrastructure E. all of the above **True / False Questions** 82. Walmart was able to use a completely standardized superstore approach when it expanded into the Latin American markets given the common culture. True False 83. Marketing across cultural boundaries is a difficult and challenging task. True False 84. While culture heavily influences marketing strategy, culture is not influenced by marketing strategy. True False 85. Global citizens are highly concentrated in the United States and the United Kingdom.

True False

86.	Culture	es are static and rarely change.
	True	False
87.		oriented values reflect a society's view of the appropriate relationships between individuals oups within that society.
	True	False
88.	Collec	tivism is a defining characteristic of American culture.
	True	False
89.	The fa	mily unit is the basis for virtually all societies.
	True	False
90.		nanging and expanding roles of women throughout much of the world is creating new tunities as well as challenges for marketers.
	True	False
91.		gap refers to the degree to which people accept inequality in power, authority, status, and as natural or inherent in society.
	True	False
92.	Termir	nal materialism is the acquisition of things to enable one to do something.
	True	False
93.		eaning of time varies between cultures in two major ways: time perspective and etations assigned to specific uses of time.
	True	False
94.		nal space refers to the nearness that others can come to you in various situations without eeling uncomfortable.
	True	False
95.	The co	olor blue connotes femininity in Holland but masculinity in Sweden and the United States.
	True	False

96.	The la	rgest single influence toward uniformity among youth worldwide is education.
	True	False
97.	Psych	ographics describe a population in terms of its size, structure, and distribution.
	True	False
98.	Adapti	ing products and services to local considerations is known as localizing.
	True	False
Ess	say Qı	uestions
99.	List the	e cultural factors that influence consumer behavior and marketing strategy.
100	•	in the concept of culture and discuss why is it important to study for understanding mer behavior.
•	001100	

101	Compare and contrast (a) other-oriented values, (b) environment-oriented values, and (c) self-oriented values.
102	Jason is planning a business trip to Japan, and it is his first time doing business in that country. Discuss some value differences between Japanese culture and American culture that are most relevant to him in a business meeting situation.
102	Name the seven factors influencing popularly communications and describe four of them
	Name the seven factors influencing nonverbal communications and describe four of them.

104 List and describe the three trends in the global youth market.
105 List and explain four of the seven factors that Unilever utilizes in order to successfully sell its laundry products globally.

Chapter 02 Cross-Cultural Variations in Consumer Behavior Answer Key

Multiple Choice Questions

- 1. What are the major challenges facing Walmart, Carrefour and Tesco in the Chapter 2 opener?
 - A. The superstore and hypermarket formats do not always work in Latin America and Asia
 - B. Higher levels of selection are generally required in the Latin American and Asian stores compared with the European and North American stores.
 - C. The sizes of the Latin American and Asian markets are attractive, but they are complex in nature and are very different from European and North American markets.
 - **D.** a and c
 - E. b and c

The major challenges facing Walmart, Carrefour and Tesco in the Chapter 2 opener are A) the superstore and hypermarket formats do not always work in Latin America and Asia, and C) the sizes of the Latin American and Asian markets are attractive, but they are complex in nature and are very different from European and North American markets.

AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

- 2. Which of the following is a cultural factor that affects consumer behavior and marketing (p. 38) strategy?
 - A. demographics
 - B. values
 - C. language
 - D. nonverbal communications
 - **E.** all of the above

Cultural factors that affect consumer behavior and marketing strategy are demographics, values, language, and nonverbal communications.

Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

- 3. Howard Industries is a computer manufacturer located in Laurel, MS. This company is interested in expanding internationally. Which of the following is a cultural factor that affects consumer behavior and marketing strategy that Howard Industries needs to be aware of?
 - A. nonverbal communications
 - B. natural resources
 - C. economic conditions
 - D. exchange rates
 - E. all of the above

Howard Industries needs to be aware that nonverbal communications is a cultural factor that affects consumer behavior and marketing strategy.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture

Topic: Cross-Cultural Variations in Consumer Behavior

- 4. Which of the following statements is FALSE regarding cross-cultural marketing?
 - A. Marketing across cultural boundaries is a difficult and challenging task.
 - B. Increasingly, globalization means mutual influence as products, brands, cultures, and values move back and forth across the world.
 - C. There are both subtle and direct ethical issues involved in international marketing.
 - <u>D.</u> While marketing strategy is heavily influenced by cultural factors, it does not influence aspects of cultures.
 - E. Cultures may differ in demographics, languages, nonverbal communications, and values.

Globalization can influence cultural values.

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

5. (p. 40)	Which one of the four segments of world citizens feels positively about international brands, values their symbolic aspects, and is less concerned about corporate responsibility?
	A. Global citizens

- **B.** Global dreamers
- C. Antiglobals
- D. Global Agnostics
- E. Global trendsetters

Global dreamers are the segment of world citizens who feel positively about international brands, value their symbolic aspects, and are less concerned about corporate responsibility.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

- 6. Which one of the four segments of world citizens feels positively about international brands because they view them as a signal of higher quality?
 - A. Global citizens
 - B. Global dreamers
 - C. Antiglobals
 - D. Global Agnostics
 - E. Global trendsetters

Global citizens are the segment of world citizens who feel positively about international brands because they view them as a signal of higher quality.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture

7 . (p. 40)	is the complex whole that includes knowledge, belief, art, law, morals, customs, and any other capabilities and habits acquired by humans as members of society.
	A. Reference group
	B. Government
	<u>C.</u> Culture
	D. Authority
	E. Gestalt
	Culture is the complex whole that includes knowledge, belief, art, law, morals, customs, and

Culture is the complex whole that includes knowledge, belief, art, law, morals, customs, and any other capabilities and habits acquired by humans as members of society.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-01 Define the concept of culture

Topic: The Concept of Culture

- 8. Which of the following statements is true regarding culture? (p. 40)
 - A. Culture is a relatively simple concept.
 - **B.** Culture is acquired.
 - C. Culture often provides detailed prescriptions for appropriate behavior.
 - D. The nature of cultural influences is such that we are consciously aware of them.
 - E. all of the above

Culture is acquired; it does not include inherited responses and predispositions.

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-01 Define the concept of culture

). p. 40)	In the United States, promptness is considered a virtue. Americans are expected to be on time to an event, and they expect others to do so as well. Which aspect of culture best explains this behavior?
	 A. Culture is a simple concept. B. Culture is something one is born with. C. Culture is unique to each individual in a society. D. Culture is time-bound. E. Culture is acquired, that is, it is learned.
	Culture is acquired; it does not include inherited responses and predispositions.
	AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture
10. o. 41)	The boundaries that culture sets on behavior are called
	A. rules B. norms C. prescriptions D. precepts E. sanctions
	The boundaries that culture sets on behavior are called norms. Norms are rules that specify or prohibit certain behaviors in specific situations.
	AACSB: Analytic

Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture

11 . <i>(p. 41)</i>	are rules that specify or prohibit certain behaviors in specific situations.
	<u>A.</u> Norms
	B. Precepts
	C. Sanctions
	D. Prescriptions
	E. Values
	Norms are rules that specify or prohibit certain behaviors in specific situations.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture
12. (p. 41)	Karen's father is an executive for a major international corporation and has been transferred to various countries over the years. With each move, Karen is enrolled in a new school. Even though English is spoken in the schools she attends, there are students from all over the world whose parents have jobs similar to Karen's father. With each new school, Karen spends the first few weeks merely observing the other students to learn which behaviors are appropriate in specific situations because she's learned that at each school the kids behave differently. Karen is attempting to learn that student body's specific regarding behavior.
	A. rules
	B. guidelines
	C. precepts
	D. norms
	E. prescriptions
	Norms are rules that specify or prohibit certain behaviors in specific situations.
	AACSB: Analytic Blooms: Comprehension
	Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture

13. (p. 41)	Norms are derived from
	A. cultural values
	B. laws
	C. education
	D. international protocol
	E. law enforcement officials
	Norms are derived from cultural values.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture
14. (p. 41)	are widely held beliefs that affirm what is desirable.
	A. Laws
	B. Religions
	C. Edicts
	<u>D.</u> Cultural values
	E. Sanctions
	Cultural values are widely held beliefs that affirm what is desirable.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture

15. (p. 41)	Marketers that wish to expand internationally need to understand a culture's widely held beliefs that affirm what is desirable. To do this, marketers should study	
	A. laws B. religions C. cultural values D. sanctions	
	E. edicts	
	Marketers who wish to expand internationally should study cultural values to understand a culture's widely held beliefs that affirm what is desirable.	
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture Topic: The Concept of Culture	
16. (p. 41)	Violation of cultural norms results in, or penalties ranging from mild social disapproval to banishment from the group.	
	A. norms B. sanctions C. proclamations D. ostracization E. sentencing	
	Sanctions are penalties ranging from mild social disapproval to banishment from the group.	
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-01 Define the concept of culture	

17. (p. 41)	Robert is fifteen years old and has recently moved to a new town, and therefore, a new high school. He was trying to get accepted by a group of kids that he wanted to be friends with. When they asked him to attend a party over the weekend, he said he'd have to ask his parents for permission. This group of students laughed at him and called him a "momma's boy" and told him he can't be one of them because they don't ask parents for permission, they just do what they want. This social disapproval of Robert's behavior is an example of a(n)
	A. norm
	B. violation
	C. sanction

E. edict

Sanctions are penalties ranging from mild social disapproval to banishment from the group.

AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture

Topic: The Concept of Culture

Which of the following is NOT a broad form of cultural values? 18. (p. 42)

A. other-oriented

D. precept

B. environment-oriented

C. self-oriented

D. object-oriented

E. all of the above are broad forms of cultural values

Object-oriented is not a broad form of cultural values.

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Variations in Cultural Values

19. (p. 43)	values reflect a society's view of the appropriate relationships between individuals and groups within that society.
	A. Other-oriented
	B. Environment-oriented
	C. Self-oriented
	D. Externally-oriented
	E. Internally-oriented
	Other-oriented values reflect a society's view of the appropriate relationships between individuals and groups within that society.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Variations in Cultural Values
20. (p. 43)	Asian societies (i.e., Japan) value collective activity. That is, consumers look toward others for guidance in purchase decisions and do not respond favorably to promotional appeals focusing on individualism. Which category of cultural values does this represent?
	A. internally-oriented
	B. environment-oriented
	<u>C.</u> other-oriented
	D. self-oriented
	E. group-oriented
	Other-oriented societies value collective activity.
	AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Topic: Variations in Cultural Values

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

21. (p. 43)	values prescribe a society's relationship to its economic and technological as well as its physical environment.
	A. Other-oriented
	B. Self-oriented
	C. Externally-oriented
	D. Internally-oriented
	E. Environment-oriented
	Environment-oriented values prescribe a society's relationship to its economic and technological as well as its physical environment.
	AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Variations in Cultural Values
22 . (p. 43)	Sam has learned that a country to which his company desires to expand places a high value on cleanliness and admires nature immensely. Which category of cultural values does this represent?
	A. other-oriented
	B. self-oriented
	C. environment-oriented
	D. externally-oriented
	E. internally-oriented
	Environment-oriented is the category of cultural values that places a high value on cleanliness and admires nature immensely.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Topic: Variations in Cultural Values

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

23.	values reflect the objectives and approaches to life that the individual members of
(p. 43)	society find desirable.
	A. Other-oriented
	B. Self-oriented C. Environment-oriented
	D. Externally-oriented
	E. Internally-oriented
	Self-oriented values reflect the objectives and approaches to life that the individual members of society find desirable.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Mediun
	Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Variations in Cultural Values
24. (p. 43)	Which of the following is an example of an other-oriented value?
	A. problem solving/fatalistic
	B. postponed gratification/immediate gratification

Risk taking/security is an example of an other-oriented value.

C. religious/secular

<u>D.</u> individual/collective

E. risk taking/security

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Variations in Cultural Values

	B. extended/limited family
	<u>C.</u> tradition/change
	D. masculine/feminine
	E. diversity/uniformity
	Tradition/change is not an example of an other-oriented value; it is an example of an environment-oriented value.
	AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors
	Topic: Variations in Cultural Values
26. (p. 43)	Which of the following is an example of an environment-oriented value?
	A. active/passive
	B. tradition/change
	C. extended/limited family
	D. masculine/feminine
	E. material/nonmaterial
	Tradition/change is an example of an environment-oriented value.
	AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Variations in Cultural Values

Which of the following is NOT an example of an other-oriented value?

25. (p. 43)

A. youth/age

	C. nature
	<u>D.</u> competitive/cooperative
	E. problem solving/fatalistic
	Competitive/cooperative is not an example of an environment-oriented value; it is an example
	of an other-oriented value.
	AACSB: Analytic
	Blooms: Knowledge Difficulty: 3 Hard
	Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors
	Topic: Variations in Cultural Values
28.	Which of the following is an example of a self-oriented value?
(p. 43)	William of the following is an example of a self-offented value:
	A. religious/secular
	B. individual/collective
	C. risk taking/security
	D. tradition/change
	E. diversity/uniformity
	Z. divoloity/dimornity
	Religious/secular is an example of a self-oriented value.
	AACSB: Analytic
	Blooms: Knowledge Difficulty: 3 Hard
	Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors
	Topic: Variations in Cultural Values

Which of the following is NOT an example of an environment-oriented value?

27. (p. 43)

A. cleanliness

B. tradition/change

	A. Mexico
	B. India
	<u>C.</u> United States
	D. Korea
	E. Japan
	The United States tends to value individualism over collectivism.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values
30. (p. 43)	Jake is in the market for a new car. He's looking at brands such as Mercedes, Lexus, and BMW because he feels they tell other people that he's successful in life. This is an illustration of which value?
	A. collectivism B. youth C. masculine D. individualism E. active
	In individualistic cultures, luxury items are purchased as a mean of self-expression or to stand out.
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values

Which of the following countries tends to value individualism over collectivism?

29. (p. 43)

	The Asian culture has traditionally valued the wisdom that comes with age.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values
32. (p. 45)	Which of the following statements is FALSE regarding youth and age?
	 A. Mature spokespersons would tend to be more successful in Asian cultures because they have traditionally valued the wisdom that comes with age. B. Arab countries are becoming increasingly youth oriented. C. American society is youth oriented. D. Children in all countries have a significant influence on purchases. E. China's policy of limiting families to one child has produced a strong focus on the child. While American society is clearly youth oriented, this focus varies with cultures.
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values

Which culture has traditionally valued the wisdom that comes with age?

31. (p. 45)

A. AmericanB. AustralianC. BritishD. European

<u>E.</u> Asian

p. 40)			
	A. family unit		
	B. government		
	C. schools		

What is the basis for virtually all societies?

E. workplace

D. religion

33.

The family unit is the basis for virtually all societies.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Other-Oriented Values

34. Which of the following statements regarding the masculine/feminine value is FALSE? (p. 46)

- A. Basically, we live in a masculine-oriented world.
- B. The roles of women are changing and expanding throughout much of the world.
- C. Women in South Korea frequently participate more in sports and exercise than men.
- D. Many Japanese women feel guilty preparing frozen vegetables in a microwave rather than preparing fresh vegetables.
- E. Traditional and modern segments with regard to this value exist simultaneously in many cultures, so marketers must adapt not only across but within cultures.

There tends to be a wide disparity between men and women participation rates (men higher) in countries and cultures high in masculine orientation such as South Korea, Mexico, Brazil, and France.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Other-Oriented Values

35. (p. 48)	The United States is comprised of a culture that accepts a wide array of personal behaviors and attitudes, foods, dress, and other products and services. Thus, the United States values	
	·	
	A. uniformity	
	B. collectivism	
	C. power	
	<u>D.</u> diversity	
	E. cooperation	
	The United States values diversity.	
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values	
36. (p. 49)	refers to the degree to which people accept inequality in power, authority, status, and wealth as natural or inherent in society.	
	A. Cooperation	
	<u>B.</u> Power distance	
	C. Collectivism	
	D. Individualism	
	E. Status	
	Power distance refers to the degree to which people accept inequality in power, authority, status, and wealth as natural or inherent in society.	
	AACSB: Analytic Blooms: Comprehension	

Difficulty: 2 Medium

Topic: Environment-Oriented Values

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

	Risk taking/security is the value that relates to tolerance for ambiguity and uncertainty avoidance.
	AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Environment-Oriented Values
38. (p. 50)	Which value has a strong influence on entrepreneurship and economic development as well as new-product acceptance?
	A. individual/collective B. competitive/cooperative C. tradition/change D. risk taking/security E. masculine/feminine
	Risk taking/security is the value that has a strong influence on entrepreneurship and economic development as well as new-product acceptance.
	AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Environment-Oriented Values

Which value relates to tolerance for ambiguity and uncertainty avoidance?

37. (p. 50)

A. youth/age

B. risk taking/security C. individual/collective D. masculine/feminine E. diversity/uniformity

39. (p. 50)	tend to leer they don't have control over the outcome of events.
	A. Fatalists
	B. Individualists
	C. Collectivists
	D. Females
	E. Males
	Fatalists tend to feel they don't have control over the outcome of events.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Environment-Oriented Values
40. (p. 50)	Marie has purchased a brand that she has purchased before. However, the first time she used this brand, the product failed and she was dissatisfied. Unfortunately, the second time she purchased this brand, the same thing happened. She's frustrated and wants her money back, but she doesn't feel as though she has any control over this situation. She's decided that she just needs to accept this poor quality and not expect so much from the next product she purchases. Marie can be described as a(n)
	A. individualist
	B. fatalist
	C. collectivist
	D. cooperativist
	E. other-oriented consumer
	Marie is a fatalist because she feels she doesn't have control over the outcome of events.
	AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Environment-Oriented Values

41.	The fact that Americans are prone to engage in physical activities and to take an action-
(p. 50)	oriented approach to problems can be explained through which self-oriented value
	dichotomy?

- A. sensual gratification/abstinence
- B. competitive/cooperative
- C. diversity/uniformity
- D. active/passive
- E. age/youth

"Don't just stand there, do something" is a common response to problems in America. Emphasis is placed on doing.

AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Self-Oriented Values

42. What are the two types of materialism?

(p. 51)

- A. primary and secondary
- B. internal and external
- C. instrumental and terminal
- D. masculine and feminine
- E. individual and collective

The two types of materialism are instrumental and terminal.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Self-Oriented Values

	B. secondary
	C. terminal
	D. means-end
	E. instrumental
	The type of materialism which is the acquisition of things to enable one to do something is instrumental.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Self-Oriented Values
44. (p. 51)	James used his birthday money to buy a skateboard so that he can be out with his friends at the park skateboarding. Which type of materialism does this represent?
	A. primary B. secondary C. terminal D. instrumental E. means-end
	The type of materialism described here is instrumental: the acquisition of things to enable one to do something.
	AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Self-Oriented Values

Which type of materialism is the acquisition of things to enable one to do something?

43. (p. 51)

A. primary

	A. primary
	B. secondary
	<u>C.</u> terminal
	D. instrumental
	E. end state
	The type of materialism which is the acquisition of items for the sake of owning the items itself is terminal.
	AACSB: Analytic Blooms: Knowledge
	Difficulty: 2 Medium Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Self-Oriented Values
46. (p. 51)	John and his wife love art and travel the world to purchase artwork that is representative of a country's culture. Which type of materialism does this represent?
	A. terminal
	B. instrumental
	C. cultural
	D. primary
	E. secondary
	The type of materialism described here is terminal: the acquisition of items for the sake of owning the item itself.
	AACSB: Analytic
	Blooms: Comprehension Difficulty: 2 Medium
	Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Self-Oriented Values

Which type of materialism is the acquisition of items for the sake of owning the item itself?

45. (p. 51)

47.	In Germany, one concern retailers have is ensuring that cash drawers have enough money to
(p. 52)	make change when consumers make purchases. One company went so far as to use a
	computerized model that monitored the weight of the cash drawer and signaled a need for
	replenishment. This is such a concern because consumers typically use cash to make
	purchases, which differs from other countries, such as the U.S., where credit card use is more
	common. Which cultural value does this illustrate?

- A. hard work/leisure
- B. competitive/cooperative
- C. material/nonmaterial
- **D.** postponed gratification/immediate gratification
- E. sensual gratification/abstinence

The postponed gratification/immediate gratification cultural value is illustrated here; should we "save for a rainy day" or "live for today"?

> AACSB: Analytic Blooms: Comprehension

Difficulty: 3 Hard

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Self-Oriented Values

- 48. Which of the following is most closely related to verbal communications? (p. 52)
 - A. time
 - B. space
 - C. language
 - D. colors
 - E. shapes

Language is most closely related to verbal communications.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Cultural Variations in Nonverbal Communications

49. (p. 53)	Which of the following is NOT a factor that creates problems in literal translations and slang expressions?
	A. differences in the direction in which written words are read
	B. symbolic meanings associated with words
	C. absence of some words from various languages
	D. difficulty of pronouncing certain words
	E. all of the above are factors that create problems in literal translations and slang expressions

Differences in the direction in which written words are read is not a factor that creates problems in literal translations and slang expressions.

AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Cultural Variations in Nonverbal Communications

50. Which of the following is a factor influencing nonverbal communications? (p. 53)

- A. things
 - B. relationships
 - C. space
 - D. symbols
 - **E.** all of the above

Things, relationships, space, and symbols are all factors influencing nonverbal communications.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications
Topic: Cultural Variations in Nonverbal Communications

51. (p. 54)	Which of the following is NOT a factor influencing nonverbal communications?
	A. etiquette
	B. time
	C. relationships
	<u>D.</u> values
	E. things
	Values are not a factor influencing nonverbal communications.
	AACSB: Analytic
	Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Cultural Variations in Nonverbal Communications
52. (p. 54)	Nicholas is examining how people in India perceive time, space, symbols, relationships, agreements, things, and etiquette. He is interested in these factors because they influence
	.
	A. language
	B. demographics
	<u>C.</u> nonverbal communications
	D. values
	E. laws
	Time, space, symbols, relationships, agreements, things, and etiquette are factors that influence nonverbal communications.
	AACSB: Analytic
	Blooms: Comprehension Difficulty: 2 Medium
	Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Cultural Variations in Nonverbal Communications

53. (p. 53)	are the arbitrary meanings a culture assigns actions, events, and things other than words.
	A. Nonverbal communication systems
	B. Values
	C. Sub-cultures
	D. Semiotics
	E. Perspectives
	Nonverbal communication systems are the arbitrary meanings a culture assigns actions, events, and things other than words.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Cultural Variations in Nonverbal Communications
54. (p. 53)	What are the two major ways time varies between cultures?
	A. primary and secondary
	B. work and leisure
	C. family and personal
	D. monochronic and polychronic
	<u>E.</u> perspective and interpretation

The two major ways time varies between cultures are perspective and interpretation.

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Time

55. (p. 53)	A culture's overall orientation toward time is known as its		
	A. time perspective		
	B. time meaning		
	C. uses and gratifications		
	D. time symbolism		
	E. time relationship		
	A culture's overall orientation toward time is known as its time perspective.		
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Time		
56. (p. 53)	Before a marketer can successfully launch a brand in a foreign country, several nonverbal communication factors need to be understood. One of these factors is time, and international marketers must understand a culture's overall orientation toward time. This is known as a culture's		
	A. time meaning B. time interpretation C. time perspective		
	D. time relationship		
	E. time symbolism		
	A culture's overall orientation toward time is known as its time perspective.		

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Topic: Time

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

57. (p. 54)	Which time perspective views time almost as a physical object believing that a person does one thing at a time?
	 A. linear time perspective B. parallel time perspective C. sequential time perspective D. monochronic time perspective E. polychronic time perspective

Having a strong orientation toward the present and the short-term future is known as a monochronic time perspective.

> AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Time

58. Ralph is very prompt. If he says he will be there at 10:00 a.m., he will be there exactly at that (p. 54) time. Furthermore, he will not begin another task until he is completely done with the one he is currently working on. Which time perspective does Ralph have?

A. polychronic

B. monochronic

C. linear

D. parallel

E. priority

Having a strong orientation toward the present and the short-term future is known as a monochronic time perspective.

> AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Time

59. (p. 54)	A culture that tends to view time as being less discrete and less subject to scheduling, views simultaneous involvement in many activities as natural, allows activities to occur at their own pace rather than according to a predetermined timetable is adhering to a time perspective.
	A. polychronicB. monochronicC. linearD. parallelE. simultaneous
	Simultaneous involvement in many activities is known as a polychronic time perspective.
	AACSB: Analytic Blooms: Comprehensior Difficulty: 2 Medium Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Time
60. (p. 54)	Jose is from Brazil and is currently enrolled in an MBA program at a U.S. university. He routinely comes to class 30-60 minutes late and does not turn in assignments by the deadline. One of his professors pulled him aside and asked him why he's always late for class and turns his work in late. Jose was surprised that his professor was bothered by this as this behavior is entirely acceptable in Brazil. In fact, it's expected. Which of the following best describes Jose's time perspective?
	A. spontaneous B. parallel C. monochronic D. polychronic E. variable
	Simultaneous involvement in many activities is known as a polychronic time perspective.

AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Time

61 . <i>(p. 55)</i>	The nearness that others can come to you in various situations without your feeling uncomfortable is known as
	A. intimate space <u>B.</u> personal space
	C. sphere of influence
	D. range of interaction
	E. interaction space
	The nearness that others can come to you in various situations without feeling uncomfortable is known as personal space.
	AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Space
62. (p. 56)	Which of the following is considered a symbol that has varying meaning across cultures?
	A. colors B. animals C. numbers D. music
	E. all of the above
	Colors, animals, numbers, and music are all considered symbols that have various meaning across cultures.
	AACSB: Analytic

AACSB: Analytic Blooms: Knowledge

Difficulty: 1 Easy

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Symbols

(p. 57)	consideration?
	A. United States B. Canada C. China D. India E. Saudi Arabia
	Guanxi is an important consideration in China.
64. (p. 58)	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Relationships represents generally accepted ways of behaving in social situations.
• /	A. Guanxi B. Etiquette C. Demographics D. Culture E. Monochronism
	Etiquette represents generally accepted ways of behaving in social situations.
	AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Etiquette

In which country is the concept of guanxi, which involves personal relationships, an important

63.

65. (p. 58)	Charmaine is a member of a junior miss organization that teaches young women how to behave in various social situations. She is learning manners, how to carry herself, and appropriate attire for specific situations. Charmaine is learning
	A. culture
	B. time symbolism
	C. symbolism
	<u>D.</u> etiquette
	E. verbal language
	Etiquette represents generally accepted ways of behaving in social situations.
	AACSB: Analytic Blooms: Comprehension Difficulty: 1 Easy Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications Topic: Etiquette
66. (p. 59)	In Japan, the exchange of meishi is the most basic of social rituals in a nation where social ritual matters very much. The act of exchanging meishi is weighted with meaning. Once the social minuet is completed, the two know where they stand in relation to each other and their respective statures within the hierarchy of corporate or government bureaucracy. What is "meishi"?
	A. shaking hands
	B. exchange of business cards
	C. introductions by a third party
	D. formal invitation
	E. bows
	Meishi is the exchange of business cards.

AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Etiquette

67. (p. 60)	Which of the following is enabling the growth of a global culture?	
	A. mass media	
	B. work	
	C. education	
	D. travel	
	E. all of the above	
	Mass media, work, education, and travel are all enabling the growth of global cultu	re.
		AACSB: Analytic looms: Knowledge Difficulty: 1 Easy
	Learning Objective: 02-03 Understand cross-cultural variations in nonverb Top	al communications ic: Global Cultures
68. (p. 61)	What is the largest single influence on the movement toward uniformity in the globa market?	al youth
	A. mass media	
	B. education	
	C. work	
	D. travel	
	E. religion	
	Mass media is the largest single influence on the movement toward uniformity in the youth market.	e global
		AACSB: Analytic
		looms: Knowledge Difficulty: 2 Medium
	Learning Objective: 02-04 Summarize key aspects of the g	

Topic: A Global Youth Culture?

69. p. 61)	Which of the following is <i>false</i> regarding trends in the global youth market?
	 A. Technology is mainstream and not restricted to developed countries. B. U.S. brands are currently the leaders among global teens. C. U.S. teens no longer lead the way in global trends. D. Both A and B are false E. Both B and C are false
	U.S. brands used to be the leaders among global teens. Now the top three are Sony (Japan), Nokia (Finland), and Adidas (Germany).
	AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard Learning Objective: 02-04 Summarize key aspects of the global youth culture Topic: A Global Youth Culture?
70. p. 62)	describes a population in terms of its size, structure, and distribution.
	A. Economics B. Demographics C. Psychographics D. Geographics E. Lifestyles
	Demographics describe a population in terms of its size, structure, and distribution.
	AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-05 Understand the role of global demographics

Topic: Global Demographics

71 . (p. 62)	Dale has to write a research report about Poland in his International Marketing class. One aspect he must learn about the country is its size, structure, and distribution. What does this represent?
	A. psychographics B. geography
	C. demographics D. economics E. lifestyles
	Demographics describe a population in terms of its size, structure, and distribution

Demographics describe a population in terms of its size, structure, and distribution.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-05 Understand the role of global demographics

Topic: Global Demographics

- 72. With respect to demographics, which of the following refers to the number of individuals in a (p. 62) society?
 - A. distribution
 - **B.** size
 - C. structure
 - D. dispersion
 - E. concentration

With respect to demographics, size refers to the number of individuals in a society.

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-05 Understand the role of global demographics

Topic: Global Demographics

73. (p. 62)	The population of the United States is over 300 million people. With respect to demographics, this number represents
	A. size B. structure C. dispersion D. density E. concentration
	With respect to demographics, size refers to the number of individuals in a society.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-05 Understand the role of global demographics Topic: Global Demographics
74. (p. 62)	With respect to demographics, which of the following describes the society in terms of age, income, education, and occupation?
	A. size B. distribution C. concentration D. structure E. composition
	With respect to demographics, structure describes the society in terms of age, income, education, and occupation.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-05 Understand the role of global demographics Topic: Global Demographics

75. (p. 62)	refers to the physical location of individuals in terms of geographic region and rural,		
	suburban, and urban location.		
	A. Size		
	B. Structure		
	C. Distribution		
	D. Dispersion		
	E. Concentration		
	E. Concentration		
	Distribution refers to the physical location of individuals in terms of geographic region and rural, suburban, and urban location.		
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-05 Understand the role of global demographics Topic: Global Demographics		
76.	is based on the cost of a standard market basket of products bought in each country.		
(p. 63)			
	A. Adjusted gross income (AGI)		
	B. Gross domestic product (GDP)		
	C. Per capita income (PCI)		
	<u>D.</u> Purchasing power parity (PPP)		
	E. Cross-cultural purchasing power (CPP)		
	Purchasing power parity (PPP) is based on the cost of a standard market basket of products bought in each country.		
	AACSB: Analytic Blooms: Knowledge		

Difficulty: 2 Medium

Learning Objective: 02-05 Understand the role of global demographics Topic: Global Demographics

(p. 64)	Which country has the largest percentage of its citizens older than 60 years of ag	je?
	A. Philippines B. Canada	
	C. United States	
	<u>D.</u> Japan	
	E. Saudi Arabia	
	Japan has the largest percentage of its citizens older than 60 years of age.	
	Learning Objective: 02-05 Understand the role of Topic: 0	AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard global demographics Global Demographics
78. (p. 64)	Using one marketing strategy across various cultures is referred to as	,
	 A. standardization B. optimization C. cross-culturalization D. marketing imperialism E. cross-fertilization 	
	Using one marketing strategy across various cultures is referred to as standardiz	ation.
		AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-05 Understand the role of global demographics

Topic: Cross-Cultural Marketing Strategy

	C. Values and demographics require adapting to cultural differences. D. An ad that appeals to some countries might be inappropriate in others. E. All of these factors are true.
	Uniformity is sometimes possible, but companies must often adapt to cultural differences.
	AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium Learning Objective: 02-05 Understand the role of global demographics Topic: Cross-Cultural Marketing Strategy
80 (p. 6	5 7 5 1
	A. Is the geographic area homogenous or heterogeneous with respect to culture?

B. What needs can this product or a version of it fill in this culture?

D. In what ways can we communicate about the product?

C. What are the distribution, political, and legal structures for the product?

Which one of these factors is not true regarding glocalization:

A. Standardized marketing can offer a cost savings.

B. Uniformity is always possible.

E. all of the above

79. (p. 64)

There are seven key considerations for each geographic market that a firm is contemplating.

AACSB: Analytic Blooms: Comprehension Difficulty: 1 Easy

Learning Objective: 02-06 List the key dimensions in deciding to enter a foreign market Topic: Considerations in Approaching a Foreign Market

- 81. Unilever is highly successful in marketing its laundry products outside of the U.S. Which (p. 65-66) factors do they use to adapt within and across countries where they do business?
 - A. cultural homogeneity
 - B. ethical implications
 - C. affordability
 - D. infrastructure
 - E. all of the above

There are seven global considerations that relate to Unilever's global strategy: (1) cultural homogeneity, (2) need fulfillment, (3) affordability, (4) relevant values, (5) infrastructure, (6) communications, and (7) ethical implications.

AACSB: Analytic Blooms: Comprehension Difficulty: 1 Easy

Learning Objective: 02-06 List the key dimensions in deciding to enter a foreign market Topic: Considerations in Approaching a Foreign Market

True / False Questions

82. Walmart was able to use a completely standardized superstore approach when it expanded (p. 37) into the Latin American markets given the common culture.

FALSE

The standardized superstore approach has worked well in Western markets, but multinational retailers have had to adjust to match regional needs and preferences.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior 83. Marketing across cultural boundaries is a difficult and challenging task.

(p. 38)

TRUE

The success of global marketers depends on how well they understand and adapt to the differences in cultures.

AACSB: Analytic Blooms: Knowledge

Difficulty: 1 Easy

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

While culture heavily influences marketing strategy, culture is not influenced by marketing strategy.

FALSE

There is mutual influence as products, brands, cultures, and values move back and forth across the world.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

85. Global citizens are highly concentrated in the United States and the United Kingdom. (p. 39)

FALSE

Global citizens are highly concentrated in Brazil, China, and Indonesia.

AACSB: Analytic Blooms: Comprehension

Difficulty: 3 Hard

Learning Objective: 02-01 Define the concept of culture Topic: Cross-Cultural Variations in Consumer Behavior

86. Cultures are static and rarely change.

FALSE

(p. 41)

Cultures are not static; they typically evolve and change slowly over time.

AACSB: Analytic Blooms: Knowledge Difficulty: 3 Hard

Learning Objective: 02-01 Define the concept of culture

Topic: The Concept of Culture

87. Other-oriented values reflect a society's view of the appropriate relationships between individuals and groups within that society.

TRUE

If the society values collective activity, consumers will look toward others for guidance in purchase decisions and will not respond favorably to promotional appeals to "be an individual."

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Variations in Cultural Values

88. Collectivism is a defining characteristic of American culture. (p. 43)

FALSE

Individualism is a defining characteristic of American culture.

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Other-Oriented Values

89. The family unit is the basis for virtually all societies.

(p. 46)

TRUE

The definition of the family and the rights and obligations of family members vary widely across cultures.

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Other-Oriented Values

90. The changing and expanding roles of women throughout much of the world is creating new (p. 46) opportunities as well as challenges for marketers.

TRUE

Basically, we live in a masculine-oriented world, yet the degree of masculine orientation varies widely.

> AACSB: Analytic Blooms: Comprehension

Difficulty: 1 Easy

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors Topic: Other-Oriented Values

91. Power gap refers to the degree to which people accept inequality in power, authority, status, (p. 49) and wealth as natural or inherent in society.

FALSE

Power distance refers to the degree to which people accept inequality in power, authority, status, and wealth as natural or inherent in society.

> AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Environment-Oriented Values

92. Terminal materialism is the acquisition of things to enable one to do something. (p. 51)

FALSE

Terminal materialism is the acquisition of items for the sake of owning the item itself.

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Self-Oriented Values

93. The meaning of time varies between cultures in two major ways: time perspective and (p. 53) interpretations assigned to specific uses of time.

TRUE

The meaning of time varies between cultures in two major ways: time perspective and interpretations assigned to specific uses of time.

AACSB: Analytic Blooms: Comprehension

Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Time

94. Personal space refers to the nearness that others can come to you in various situations without your feeling uncomfortable.

<u>TRUE</u>

Personal space refers to the nearness that others can come to you in various situations without your feeling uncomfortable.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Other-Oriented Values

95. The color blue connotes femininity in Holland but masculinity in Sweden and the United (p. 56) States.

TRUE

Symbols have varying meanings across cultures.

AACSB: Analytic Blooms: Knowledge

Difficulty: 2 Medium

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications

Topic: Symbols

96. The largest single influence toward uniformity among youth worldwide is education.

(p. 61)

FALSE

The largest single influence toward uniformity among youth worldwide is mass media.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-04 Summarize key aspects of the global youth culture

Topic: A Global Youth Culture?

97. Psychographics describe a population in terms of its size, structure, and distribution.

(p. 62)

FALSE

Demographics describe a population in terms of its size, structure, and distribution.

AACSB: Analytic Blooms: Knowledge Difficulty: 2 Medium

Learning Objective: 02-05 Understand the role of global demographics

Topic: Global Demographics

98. Adapting products and services to local considerations is known as localizing.

(p. 64)

FALSE

Adapting products and services to local considerations is known as glocalization.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy

Learning Objective: 02-05 Understand the role of global demographics

Topic: Cross-Cultural Marketing Strategy

Essay Questions

99. List the cultural factors that influence consumer behavior and marketing strategy.

(p. 38)

Language, demographics, values, and nonverbal communications.

AACSB: Analytic Blooms: Knowledge Difficulty: 1 Easy Learning Objective: 02-01 Define the concept of culture

Topic: Cross-Cultural Variations in Consumer Behavior

100. Explain the concept of culture and discuss why is it important to study for understanding consumer behavior.

Culture is the complex whole that includes knowledge, belief, art, law, morals, customs, and any other capabilities and habits acquired by humans as members of society. It is important to study culture for several reasons. First, culture is a comprehensive concept and includes almost everything that influences an individual's thought processes and behaviors. Second, culture is acquired. It does not include inherited responses and predispositions, and since much of human behavior is learned rather than innate, culture does affect a wide array of behaviors. Third, the complexity of modern societies is such that culture seldom provides detailed prescriptions for appropriate behavior. Instead, in most industrial societies, culture supplies boundaries within which most individuals think and act. Finally, the nature of cultural influences is such that we are seldom aware of them. One behaves, thinks, and feels in a manner consistent with other members of the same culture because it seems "natural" or "right" to do so. Thus, it is important to study culture for understanding consumer behavior because it is pervasive and influences consumers' behavior, often in ways they are unaware of. Marketers must understand this influence to effectively serve customers' needs and desires.

AACSB: Analytic Blooms: Comprehension

Learning Objective: 02-01 Define the concept of culture

Topic: The Concept of Culture

Difficulty: 2 Medium

- 101. Compare and contrast (a) other-oriented values, (b) environment-oriented values, and (c) self(p. 42-43) oriented values.
 - a. **Other-oriented values** reflect a society's view of the appropriate relationships between individuals and groups within that society.
 - b. **Environment-oriented values** prescribe a society's relationship to its economic and technological as well as its physical environment.
 - c. **Self-oriented values** reflect the objectives and approaches to life that the individual members of society find desirable.

Of the 18 values discussed in this chapter (see Table 2-1 for a summary), some are more important in societies than others based on their value orientation.

AACSB: Analytic Blooms: Comprehension Difficulty: 2 Medium

Learning Objective: 02-02 Describe core values that vary across culture and influence behaviors

Topic: Variations in Cultural Values

102. Jason is planning a business trip to Japan, and it is his first time doing business in that (p. 43-48) country. Discuss some value differences between Japanese culture and American culture that are most relevant to him in a business meeting situation.

One key area where there are substantial differences between the Japanese and American cultures is the area of "other-oriented" values. Individualism is a defining characteristic of American culture, whereas the Japanese are more collective in their orientation. While American society is clearly youth oriented, many Asian cultures have traditionally valued the wisdom that comes with age. Cultures with more masculine and individualistic orientations such as the U.S. tend to value competitiveness and demonstrate it openly, but collectivists cultures, even highly masculine ones such as Japan, tend to find openly competitive gestures offensive as they cause others to "lose face." Finally, Japan and other collectivist cultures tend to place a strong value on uniformity and conformity, whereas other cultures, such as the U.S., value diversity more.

Another area where there are differences between the Japanese and American cultures is the area of "self-oriented" values. Americans are much more prone than the Japanese to take an action-oriented approach to problems.

AACSB: Analytic Blooms: Comprehension

Difficulty: 3 Hard

103. Name the seven factors influencing nonverbal communications and describe four of them. (p. 52-59)

Nonverbal factors influencing nonverbal communications include: time, space, symbols, relationships, agreements, things, and etiquette. Students can discuss any four of the following:

- a. **Time--**The meaning of time varies between cultures in two major ways: time perspective, which is a culture's overall orientation toward time, and the interpretations assigned to specific uses of time. Time perspectives can be monochronic (i.e., one thing at a time, promptness, adhering to plans, etc.) or polychronic (i.e., doing many things at once, committed to relationships, change plans often, etc.).
- b. **Space--**Personal space is the nearest that others can come to you in various situations without your feeling uncomfortable, and this space varies among cultures.
- c. **Symbols-**-Colors, animals, shapes, numbers, and music have varying meaning across cultures.
- d. **Relationships--**While Americans form relationships and make friends quickly and easily and drop them easily also, in many other parts of the world, relationships and friendships are formed slowly and carefully because they imply deep and lasting obligations. Chinese relationships are complex and described under the concept of guanxi.
- e. **Agreements**--Americans rely on an extensive and, generally, highly efficient legal system for ensuring that business obligations are honored or for resolving disagreements. Many other cultures have not developed such a system and rely instead on relationships, friendship, and kinship, local moral principles, or informal customs.
- f. **Things**--The different meanings that cultures attach to things, including products, make gift-giving a particularly difficult task.
- g. **Etiquette-**-represents generally accepted ways of behaving in social situations. Behaviors considered rude and obnoxious in one culture may be quite acceptable in another. Meishi in Japan (i.e., the exchange of business cards) is an important part of Japanese business etiquette.

AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard

Learning Objective: 02-03 Understand cross-cultural variations in nonverbal communications
Topic: Cultural Variations in Nonverbal Communications

104. List and describe the three trends in the global youth market. (p. 60-61)

Several recent trends in the global youth market are critical for global marketers to understand. These include:

- **Technology is Mainstream**--Wired teens are a global phenomenon not restricted to developed countries. Fifty six percent of teens globally are "superconnectors," meaning they use two or more electronic devices (e.g., cell phone and Internet) daily.
- **US Teens No Longer Lead the Way**--Now it's more about mind set and the "creatives" are leading the way. Creatives are most prevalent in Europe (not the US), are open to new ideas, and like expressing themselves in various ways including personal web pages and art.
- **US Brands are Not Currently the Leaders**--US brands used to be the leaders among global teens. Now the top three are Sony (Japan), Nokia (Finland), and Adidas (Germany).

AACSB: Analytic Blooms: Comprehension Difficulty: 3 Hard

Learning Objective: 02-04 Summarize key aspects of the global youth culture

Topic: A Global Youth Culture?

- 105. List and explain four of the seven factors that Unilever utilizes in order to successfully sell its (p. 67) laundry products globally.
 - Cultural Homogeneity--In the global laundry market, heterogeneity, even within a country, can occur. For example, Brazil's Northeast and Southeast regions are very different. One difference is that in the poorer Northeast region, most laundry is done by hand and more bar soap than powder is used. In the more affluent Southeast region, most laundry is done in a washing machine and more powder detergent is used than bar soap in the process.
 - **Needs**--Hand washing versus machine washing leads to different laundry product needs. In addition, in developing countries which are an important focus for Unilever, products must be adapted to meet strength of cleaning needs related to removing sweat, odors, and tough stains due to physical labor.
 - Affordability--Clearly affordability is a component in pricing the laundry detergents themselves to be competitive. However, Unilever also faces the situation that a transition from hand washing to washing machines depends in large part on the economic prosperity of a country or region, as this determines the affordability of washing machines. Adoption of washing machines, in turn, changes the type and amounts of laundry products used as we saw earlier.
 - Relevant Values--One source indicates that cleanliness, convenience, and sustainability are key value aspects in laundry products that vary across culture. In many countries where Unilever operates there are segments of kids dubbed "Nintendo Kids" who don't tend to go outside and play and thus don't get dirty. A core strategy for a number of their brands in these markets is the "dirt is good" campaign that stresses that playing and getting dirty are part of a healthy child's development...and "let Unilever worry about getting their clothes clean."
 - Infrastructure--A broad infrastructure issue in laundry is access to hot water. Many in developing countries don't have access to hot water or large quantities of water. Unilever responded in India with Surf Excel Quick Wash, an enzyme-based product that uses less water and works under lower water temperatures.
 - Communication--Europeans have traditionally cleaned their clothes in much hotter water with the logic being that "boiling clothes" is the only real way to get them clean and kill germs. This trend is reversing as Unilever pushes more environmental friendly products and as Europeans have begun to wash in cooler temperatures to save energy. An interesting consequence of the shift is that antibacterial additives are now demanded by European customers to kill the germs.
 - Ethical Implications--While conversion of the world's consumers to fully automated washing machines would help standardize Unilever's approach, it has major implications for water usage. This is because compared to hand washing, machine washing can, depending critically on the number of rinse cycles needed, use more water. Continued innovation in products toward lower water use will be a key ethical and performance issue for Unilever moving forward.

Difficulty: 3 Hard

Learning Objective: 02-06 List the key dimensions in deciding to enter a foreign market

Topic: Considerations in Approaching a Foreign Market