2005 DECA Ontario December Provincials

Test 868 TRAVEL AND TOURISM TEAM DECISION MAKING 1
2005 DECA Ontario December Provincials

Test 868 TRAVEL AND TOURISM TEAM DECISION MAKING 9

1.
To increase tourism during the off-season, a winter ski destination can
A.
upgrade the equipment and facilities at the local ski areas.
B.
hire more tour guides for the local attractions.
C.
raise the room rates at lodging facilities.
D.
introduce an entertainment venue and new retail shops.

 2.
What is the link that connects producers and consumers so that both benefit?
A.
Marketing
C.
Shipping
B.
Handling
D.
Purchasing

 3.
The marketing function that is responsible for the movement and/or transfer of ownership of goods or services from the producer to the consumer is
A.
purchasing.
C.
storage.
B.
financing.
D.
distribution.

 4.
In making travel arrangements for employees, travel department managers should remember that discount airfares may not be the cheapest price because
A.
airlines may offset them with other restrictions.
B.
finding them may take a lot of time and expense.
C.
discount fares are always for poor seats.
D.
using discount fares will damage a company's reputation.

 5.
Using the cash accounting method, determine the amount of sales that a tour business would record for one day if it makes $2,300 in cash sales and has COD sales of $750.
A.
$2,300
C.
$2,750
B.
$2,600
D.
$3,050

 6.
Balancing the daily posting transactions is a function of the
A.
audit.
C.
sales forecast.
B.
activity report.
D.
ledger.

 7.
By comparing the categories in a profit-and-loss statement, a tour wholesaler will be able to determine if it is
A.
acquiring products for too low a price.
C.
earning too much income.
B.
paying too little for supplies.
D.
spending too much on expenses.

 8.
What do travel agents collect from customers and pay to a cruise line when they book a cruise for those customers?
A.
Deposits
C.
Cabin fees
B.
Port charges
D.
Commissions

 9.
Incentive travel planning companies develop a quality culture by a combination of continual improvement and
A.
goodwill.
C.
research.
B.
teamwork.
D.
security.

10.
One of the benefits of buying whole-life insurance is that over time
A.
the face value increases.
C.
it pays high interest.
B.
the premiums decrease.
D.
it builds up cash value.

11.
While an adventure tour guide is leading a white-water rafting group, a group member falls and breaks an ankle. What are the primary provisions the guide needs to help the injured group member?
A.
Prescription pain medication
C.
Map and compass
B.
Toolbox and flashlight
D.
Medical kit and cellular phone

12.
What should travel agency employees do if they enter the office in the morning and notice that a window is open?
A.
Look for other open windows
C.
Call the business owner
B.
Leave and call the police
D.
Close and lock the window

13.
Federal legislation that makes it unlawful to discriminate against employees based on age has virtually eliminated
A.
unequal compensation.
C.
affirmative action.
B.
the seniority system.
D.
mandatory retirement.

14.
Under the Clean Water Act, the Environmental Protection Agency has the authority to
A.
set wastewater standards for industry.
B.
monitor water levels in rivers and streams.
C.
decide where you must get your water supply.
D.
determine how much water you can use for your industry.

15.
A tour operator that fails to protect its employees from unnecessary risk or health hazards on the job may be sued for
A.
misrepresentation.
C.
libel.
B.
negligence.
D.
incompetence.

16.
The travel agent tried to write a promotional letter that was simple, clear, and interesting so that customers who received it would
A.
ask what it really meant.
C.
find it entertaining.
B.
need to read it many times.
D.
easily understand it.

17.
Which of the following is an example of a simple written report:
A.
Sales-call summary
C.
Research document
B.
Profit-and-loss statement
D.
Organizational study

18.
Which of the following is a tool that many supervisors use to help give instructions to employees for completing job tasks:
A.
Visual aids
C.
Business cards
B.
Research reports
D.
Personnel forms

19.
To make sure goods and services are available when they are needed, a travel agent should coordinate promotion with
A.
communication.
C.
segmentation.
B.
transportation.
D.
distribution.

20.
One characteristic of an intensive distribution strategy is that products are
A.
sold in closed sales territories.
C.
available in a specific geographic area.
B.
sold by only a few vendors.
D.
available in all possible locations.

21.
A large wholesaler might have greater influence in its distribution channel if it selects suppliers that are
A.
smaller in size.
C.
internationally based.
B.
financially stable.
D.
competitive in nature.

22.
Is dust an economic good?
A.
Yes, it is a tangible object.
C.
Yes, it is scarce.
B.
No, it is not transferable.
D.
No, it is not useful.

23.
What economic law states that the quantity of a good or service that will be offered for sale varies in direct relation to its selling price?
A.
Law of demand
C.
Business law
B.
Uniform Commercial Code
D.
Law of supply

24.
Excess demand is eliminated when the selling price reaches the point at which consumers are willing to buy __________ producers have to sell.
A.
fewer products than
C.
a larger amount than
B.
the same quantities that
D.
more expensive goods than

25.
What remains after an airline subtracts all the money that it pays out from all the money that comes in?
A.
Expenses
C.
Income
B.
Revenue
D.
Profit

26.
A person who sells cruises as a travel agent and can also sell group convention services for a major city is an example of
A.
increased quality of work.
C.
simplified worker training.
B.
ease of transferring to other like jobs.
D.
decreased level of skill.

27.
What is the term for higher levels of output resulting from putting more workers on the job?
A.
Return on input
C.
Increasing returns
B.
Return on revenue
D.
Marginal returns

28.
What economic factor might cause a popular vacation area to experience a decline in travel and tourism?
A.
An increase in disposable income
C.
A decrease in interest rates
B.
An increase in gasoline prices
D.
A decrease in unemployment

29.
When a business in the travel and tourism industry extends credit to customers, it allows them to obtain goods and services immediately with
A.
payment to be made at a future date.
C.
no interest charges for 90 days.
B.
no identification required.
D.
payment spread over a 12-month period.

30.
Francis Cruise Lines has asked you to make recommendations for new hardware and software to replace the existing marketing-information system. What should you recommend?
A.
Software that everyone in the company can use to collect and process data
B.
Software that is secure and accessible only to you
C.
The largest system available for future expansion
D.
Software that decision makers can use with minimum training

31.
To develop a profile of a tour group, the travel manager will ask
A.
where the tour members live.
B.
in what kind of establishment they wish to stay.
C.
how many people will be traveling.
D.
when they want to travel.

32.
In order to be of benefit to a travel agency, marketing research needs to be
A.
expensive.
C.
extensive.
B.
accurate.
D.
widespread.

33.
A business's travel department books between six and nine airline flights per week. This is an example of
A.
mean.
C.
range.
B.
median.
D.
mode.

34.
Travel agencies plan to accomplish their goals by developing marketing
A.
strategies.
C.
tactics.
B.
research.
D.
motives.

35.
In the travel and tourism industry, companies producing services that most people buy and use are likely to use
A.
demographic segmentation.
C.
segmented marketing.
B.
mass marketing.
D.
psychographic segmentation.

36.
Why is it important for a tour operator to select a target market?
A.
To organize exclusive sales territories
B.
To identify the most appropriate vendors
C.
To prepare detailed promotional reports
D.
To develop strategies to appeal to customers

37.
Which of the following would not affect the accuracy of a sales forecast:
A.
Changes in demand
C.
Travel agency location
B.
Population changes
D.
New competitors

38.
A travel agency manager wanting to forecast markets for his/her company for the coming year will take into account last year's travel volume and travel expenditures, as well as
A.
places last year's clients visited.
B.
current social and economic factors.
C.
places friends say they want to visit.
D.
sites the manager will be visiting during the coming year.

39.
Which of the following is a reason why a large airline might eliminate a flight from its schedule:
A.
The flight has one main customer benefit.
B.
The pilot does not want to fly a certain route.
C.
The airline is not selling enough tickets for the flight.
D.
The flight does not offer high-priced tickets.

40.
Birdway Airline's product development employees exchange ideas for new air services with other employees through the company's computer network. This kind of group is called a
A.
project team.
C.
work team.
B.
standing committee.
D.
quality circle.

41.
What should an airline attendant do with a camera that has been left on a airplane seat by a passenger who has vacated the airplane?
A.
Take the camera to the room inspector
B.
Place the camera in the lost and found storage area
C.
Sell the camera to a local thrift shop
D.
Donate the camera to a local charity

42.
A tour manager reviewing the itinerary with passengers, handing out travel documents, and answering questions is an example of conducting a(n)
A.
training session.
C.
predeparture briefing.
B.
marketing presentation.
D.
operational workshop.

43.
Which of the following types of sightseeing tours involves leading clients through historic buildings:
A.
Personal tours
C.
City tours
B.
Walking tours
D.
Nature tours

44.
One reason why management would try to instill a customer-service mindset in its employees is because long-term customers
A.
have lower expectations.
C.
use credit cards.
B.
are potential employees.
D.
spend more.

45.
A difficult customer is defined as one who has problems
A.
functioning in a pleasant manner.
C.
obtaining product information.
B.
communicating his/her ideas.
D.
addressing people properly.

46.
A travel agency employee who criticizes a supervisor in public or who tries to have the supervisor removed might be terminated for
A.
performance.
C.
mutiny.
B.
misconduct.
D.
discrimination.

47.
To protect the information maintained in an employee's personnel file, most travel agencies release that information only
A.
to the employee's family.
C.
with the employee's permission.
B.
after the employee retires.
D.
if the employee is being promoted.

48.
One way that tour businesses often use current employees during the process of orienting new employees is as
A.
interviewers.
C.
managers.
B.
trainers.
D.
evaluators.

49.
Many airlines expect their supervisors to provide employee training because supervisors
A.
usually welcome this responsibility.
C.
know how to train employees.
B.
know how jobs should be done.
D.
have the time to do training.

50.
Why is it important for travel agencies to train employees to use the hardware and software needed to access a computer reservation system?
A.
To obtain permission to represent an airline
B.
To negotiate prices and amount of commission
C.
To review tours offered by local competitors
D.
To check flight availability and issue tickets

51.
Why is consistency important in taking remedial action?
A.
So that employees do not suffer severe psychological damage
B.
So that charges of favoritism can be prevented
C.
So that further problems with the employee can be avoided
D.
So that employees are aware of behavior that is likely to result in discipline

52.
Travel agencies need to keep an adequate quantity of supplies on hand at all times in order to
A.
guarantee client safety.
C.
change merchandise displays.
B.
perform routine maintenance.
D.
prevent minor accidents.

53.
Why is it important for tour wholesalers to regularly analyze their cash flow patterns?
A.
To calculate taxes
C.
To transfer risk
B.
To stay out of debt
D.
To repay a loan

54.
In a staff meeting, a travel agency manager asks employees to come up with as many suggestions for improvement as they can within 15 minutes. What creativity technique is being used?
A.
Attribute listing
C.
Brainstorming
B.
Checklist
D.
Problem identification

55.
To help make tentative career decisions, you should know the educational and training requirements as well as
A.
the level of computer literacy and skills required.
B.
the salary level to expect.
C.
your major strengths, aptitudes, and interests.
D.
employment opportunities that will be available in the next decade.

56.
A major reason travel professionals might join industry organizations is to
A.
earn a bachelor's degree in travel and tourism.
B.
find out where they should take a family vacation.
C.
network with people who work in unrelated industries.
D.
keep up with industry issues, trends, statistics, and research.

57.
Tour operators that answer the question, "Can we achieve a return on investment?" are making __________-related decisions about their prices.
A.
customer
C.
profit
B.
product
D.
material

58.
Computers have given tourism marketers the ability to calculate pricing functions such as break-even points and elasticity of demand by using __________ programs.
A.
word-processing
C.
presentation
B.
spreadsheet
D.
communication

59.
Government regulation is a factor that affects a tour wholesaler's pricing because pricing regulations prohibit
A.
minimum prices.
C.
unit pricing.
B.
price advertising.
D.
price fixing.

60.
During which phase of product/service planning might an airline decide to modify a new service?
A.
Test marketing
C.
Concept testing
B.
Product screening
D.
Market planning

61.
Advertising that focuses on consumer satisfaction rather than on awareness usually occurs during which stage of the product life cycle?
A.
Decline B. Introductory
C.
Growth

D. Maturity

62.
What technological advancement has had the greatest impact on the travel, hospitality, recreation, and insurance industries?
A.
Interactive television
C.
Electronic key card
B.
Fax machine
D.
Internet

63.
When using synectics to develop unique service ideas for an existing market, a tour wholesaler might generate ideas by focusing on
A.
specific details. B. personal wants.
C.
general needs.

D. positive attributes.

64.
The two classifications of warranties based on whether the promises are stated or simply understood are__________ and __________ warranties.
A.
express and implied B. full and express
C.
limited and implied
D. full and limited

65.
A travel agency advertises a free gift with the purchase of a certain cruise package, but then requires customers to buy a more expensive cruise to receive the gift. The business is violating laws administered by the
A.
Federal Trade Commission.
C.
Federal Communications Commission.
B.
Food and Drug Administration.
D.
Consumer Product Safety Commission.

66.
Which of the following groups would be the most appropriate for the Outer Banks Visitors Bureau to invite on a familiarization tour of northeastern North Carolina in order to promote a special event:
A.
Travel writers B. State dignitaries
C.
Pilots

D. Economic developers

67.
Mega-agencies are large travel agencies that often offer specialized services to their large corporate accounts. Which of the following examples illustrates a specialized service to a corporate account:
A.
Advance seat assignments
C.
Guaranteed lowest airfare
B.
Familiarization trips
D.
Vacation clubs

68.
The particular assortment of services that a travel agency offers in order to meet both the needs of its markets and its company goals is known as the travel agency's product
A.
width. B. depth.
C.
mix.

D. consistency.

69.
Which of the following goods or services are most likely to be bundled products:
A.
Event tickets and airfare
B.
Motor oil and airport maintenance tools
C.
Tour security cameras and rolls of film
D.
Health club membership and hotel accommodations

70.
A small travel agency that sells bus tours decides to add Alaskan cruises to it offerings. The travel agency is increasing its
A.
promotional mix. B. product line.
C.
profits.

D. product mix.

71.
To make shopping easier and increase satisfaction, cruise line gift shops may deliver purchases to guests' cabins, wrap items, and perform a variety of other activities, collectively known as
A.
pretransaction services.
C.
mystery shopping.
B.
personal shopping.
D.
customer service.

72.
A tour operator arranging a structured trip that is led by a company employee is planning a(n) __________ tour.
A.
escorted B. customized
C.
prepaid

D. hosted

73.
Travel and tourism businesses position products by sending marketing signals to influence customers' perceived satisfaction of these products. These marketing signals come from
A.
personal selling, convenience, quality.
B.
selection, service, and convenience.
C.
product features, competitors, and labels.
D.
advertising media, sales promotions, and packaging.

74.
A travel agency's president or owner can be the brand champion by
A.
helping employees understand how to demonstrate the brand in their jobs.
B.
replacing the mission statement every year or two.
C.
immediately replacing employees who don't conform to brand standards.
D.
developing a catchy slogan.

75.
Which of the following is a benefit to consumers of promotion:
A.
Learning new ways to use products
C.
Creating a specific image
B.
Building a clientele
D.
Increasing sales of products

76.
Which of the following is a characteristic of most specialty advertising items:
A.
Impractical B. Exclusive
C.
Valuable
D. Inexpensive

77.
World Travel Service sells cruises. Which of the following elements is crucial to include in the company's ads in order for customers to obtain more information or to book a cruise:
A.
Illustration B. Copy
C.
Headline
D. Identification

78.
One advantage in using databases when developing advertising strategies is that travel and tourism marketers can
A.
increase the reach and frequency rates of their promotional efforts.
B.
presume that all the information is relevant and accurate.
C.
boost costs associated with direct advertising strategies.
D.
rank and analyze information to facilitate decision making.

79.
Which of the following is not a primary factor when selecting advertising media in the tourism industry:
A.
Consistent feedback from the advertising agency
B.
The life span of the advertisement
C.
Lead time of the advertisement
D.
Reading, viewing, and listening habits of the target market

80.
What is a logical objective that a airline might include in its promotional plan?
A.
To increase market share by 8%
C.
To match any large competitor
B.
To budget additional funds
D.
To consider a direct-mail campaign

81.
A convention and visitors bureau that includes broadcast media in its promotional mix might coordinate its television commercial development activities with a(n)
A.
production house.
C.
creative boutique.
B.
marketing-research firm.
D.
interactive agency.

82.
A tour company exhibits at a vacation and travel show. A disadvantage of this type of promotion is that it
A.
is not a method that stimulates impulse sales.
B.
does not increase short-term revenues.
C.
does not provide immediate feedback.
D.
is not effective in building customer loyalty.

83.
All goods or services sold to customers should
A.
be needed by the customers.
C.
have many possible uses.
B.
be of the finest quality.
D.
have the lowest possible price.

84.
A corporate travel agent contacts several people within one organization on a regular basis to discuss their special travel needs and introduce other travel products and options. This service method used to maximize sales is called
A.
account penetration.
C.
account retention.
B.
sales supplementation.
D.
sales infiltration.

85.
Which of the following do many travel and tourism salespeople feel is the most important part of their jobs:
A.
Pricing B. Bargaining
C.
Prospecting
D. Training

86.
Which of the following is an example of using mapping software in the selling function:
A.
Preparing sales brochures
C.
Realigning sales territories
B.
Tracking scheduled deliveries
D.
Organizing major accounts

87.
Where might a travel agent most likely obtain firsthand product information?
A.
At the library B. From clients
C.
At the factory

D. From competitors

88.
Mr. and Mrs. Gray are planning a trip to Paris in the spring and are excited about visiting Notre Dame, the Eiffel Tower, and the Louvre, as well as sampling French cuisine. Which geographic factor that fosters travel and tourism is illustrated in this example?
A.
Cultural B. Physical
C.
Social

D. Locational

89.
How does a convention and visitors bureau help a convention/meeting planner?
A.
It obtains state funding to help pay for the convention's expenses.
B.
It identifies appropriate vendors that can meet the specific needs of the group.
C.
It negotiates terms with the vendor for the convention/meeting planner.
D.
It promotes the group to the area chamber of commerce.

90.
An aircraft that is leased by a group for touring purposes is called a________ flight.
A.
charter B. conventional
C.
commercial

D. commuter

91.
How does a feature-benefit chart help a travel agent?
A.
Determines which features and benefits appeal to each client
B.
Explains the travel agency's compensation rate
C.
Provides a quick reference to the travel agent about products
D.
Evaluates clients' reactions to the presentation

92.
A travel agent asks a prospective client about the nature of his/her trip, travel dates, and transportation preferences. What step of the selling process is the travel agent using?
A.
Reaching closure on the sale
C.
Prescribing solutions
B.
Establishing a relationship
D.
Discovering client needs

93.
What technology might help travel agents to make effective presentations to groups?
A.
Wireless communication
C.
Digital imaging
B.
Computer animation
D.
Electronic mail

94.
To make reservations for a client's train travel in the United States, a travel agent must know how to
A.
distinguish between corridor and short distance trains.
B.
book advance seats on the Express, Rapidos, or TGV.
C.
fill out an airline computer reservation system report.
D.
reserve seats on "bullet trains" in both Class A and Class B.

95.
What type of trip might a travel agency arrange and sell to a university alumni association?
A.
Special interest package
C.
Incentive package
B.
Affinity group package
D.
Convention package

96.
What do travel agents often suggest that clients purchase in order to protect the clients in the event that they are unable to go on the cruise for which they have paid?
A.
Trip interruption coverage
C.
Disability benefits
B.
Personal injury compensation
D.
Cancellation insurance

97.
What is the most efficient way to follow procedures for processing complimentary offers, coupons, discounts at an amusement park?
A.
Ask the supervisor to demonstrate the process
B.
Keep written instructions in files
C.
Follow the instructions on the computer terminal screen
D.
Look in the operations manual while the customer is waiting

98.
One reason why an amusement park might refuse to provide a special service to a guest is because that service
A.
involves safety issues.
C.
involves giving restitution.
B.
is an exception to the routine.
D.
reduces the price of products.

99.
Taking calls, answering questions about travel products, and entering client information accurately are activities required when
A.
prospecting for new clients.
C.
making courtesy calls.
B.
processing telephone orders.
D.
outbound telemarketing.

100.
Which of the following is an example of an endorsement/restriction that a travel agent might list when processing a client's airline ticket:
A.
Nonrefundable B. Unaccompanied minor
C.
No baggage

D. Unconfirmed

1.
D
Introduce an entertainment venue and new retail shops. By introducing other forms of attractions, the area increases its appeal to other types of tourists and travelers. Occupancy rates tend to go up during peak season when demand is high and decrease during the off-season when demand is lower. Increasing the number of tour guides for attractions does not do any good unless there are more tourists to guide. Upgrading equipment and facilities at the ski areas may enhance appeal to the skiers who frequent these destinations during peak season, but does not do anything to increase travelers during the off-season.
SOURCE:
BA:148
SOURCE:
Goeldner, C.R., Ritchie, J.R., & McIntosh, R. (2000). Tourism: Principles, practices, philosophies (8th ed.) [pp. 231-233]. New York: John Wiley & Sons.

 2.
A
Marketing. Marketing is responsible for linking the production of goods, services, and ideas with the consumption of those items by consumers. It serves as the connecting link, or bridge, between producers and consumers so that both benefit. Handling and shipping are activities included in the distribution aspect of marketing. They are only one part of the marketing process. Purchasing is a business activity that involves the planning and procedures necessary to obtain goods and services for use in the business.
SOURCE:
BA:003
SOURCE:
BA LAP 11—Have It Your Way (Marketing)

 3.
D
Distribution. Distribution is the marketing function that is responsible for moving, storing, locating, and/or transferring ownership of goods and services. Efficient distribution allows marketers to have adequate supplies of goods on hand. Purchasing is an operations function that involves the planning and procedures necessary to obtain goods and services for use in the operation of the business or for resale. Financing is a business function that determines the need for and availability of financial resources to support the business. Storage is an aspect of distribution.
SOURCE:
BA:004
SOURCE:
MB LAP 2—Marketing Functions

 4.
A
Airlines may offset them with other restrictions. In an effort to recoup monies lost because of the decrease in air travel, airlines are adding restrictions about the number of discount tickets that can be purchased and who can buy them. In addition, many discount tickets are nonrefundable, a consideration if a corporation's travel plans must change. Discount tickets can be found through many channels and are available even for first-class seats in some instances. There will be no damage to a company's reputation because travel arrangements are seldom public information.
SOURCE:
BA:207
SOURCE:
Fleming, A. (n.d.). Fare talk-types of airfares. Retrieved November 11, 2005, from http://airtravel.about.com/cs/airtravellinks/a/faretalk_4.htm

 5.
A
$2,300. The cash accounting method involves recording income at the time the money changes hands. In other words, the tour business enters the amount of a transaction into its records on the day the money is received from the customer. If the customer doesn't pay for the item until a later time, the sale is not recorded until that date. A tour business using the cash accounting method would record only the $2,300 that it makes in cash sales that day. It would record the $750 in COD sales when the products are delivered and the amount due is collected from the customers.
SOURCE:
BA:014
SOURCE:
MB LAP 9—Nature of Accounting

 6.
A
Audit. One of the main functions of an audit is to balance the business's daily posting transactions. This involves verifying and adding charges to clients' accounts. The purpose is to make sure the business's records and the clients' bills are accurate. An activity report is an option that is too general to determine what activities are being reported. A sales forecast is a prediction of sales within a certain time period. Ledgers and sales forecasts are not functions of balancing the daily posting transactions.
SOURCE:
BA:135
SOURCE:
Educational Institute of the American Hotel & Motel Association. (1999). Lodging management program: Year one (pp. 198-200). Lansing, MI: Author.

 7.
D
Spending too much on expenses. By themselves, the elements of income are simply categories and totals. A tour wholesaler needs to be able to see how the categories are affecting each other and the bottom line. By comparing categories, a tour wholesaler will be able to determine if it is spending too much on expenses and not earning sufficient profit. Most tour wholesalers try to spend as little as possible when purchasing goods such as supplies. Tour wholesalers try to earn as much income as possible.
SOURCE:
BA:020
SOURCE:
MN LAP 61—Profit-and-Loss Statements

 8.
A
Deposits. When travel agents book a cruise for customers, they collect a deposit from the customers and pay that deposit to the cruise line. The deposit amount, which varies by cruise, holds the reservation for the customer for a certain amount of time. Travel agents usually forward the deposit to the cruise line within seven to ten days of making the reservation. Port charges and cabin fees are included in the total price of the cruise. Travel agents do not collect commissions from customers, but they negotiate the commission rate with the travel supplier.
SOURCE:
BA:153
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [p. 263]. Albany, NY: Delmar/Thomson Learning.

 9.
B
Teamwork. Teamwork is a cooperative effort of two or more people working together to reach a common goal. Teamwork is important to an incentive travel planning company's success. When employees work together and with the incentive travel company to improve themselves and the products of the business, the result is usually quality. The combination of continual improvement and teamwork creates quality products, a quality atmosphere in the incentive travel planning company, and quality service for the customers. Incentive travel companies that have a quality culture often develop goodwill with the community and customers. Research and security may contribute to improvement, but teamwork is also needed to develop a quality culture.
SOURCE:
BA:025
SOURCE:
Everard, K.E., & Burrow, J.L. (2001). Business principles and management (11th ed.) [p. 9]. Cincinnati: South-Western.

10.
D
It builds up cash value. Whole-life insurance is also called ordinary or straight life insurance. One of the benefits of whole-life insurance is that as the policyholder pays premiums, the cash value of the policy increases. If necessary, s/he can cash in the policy for its cash value or borrow money against the cash value. The interest paid on the premiums is not usually high. Whole-life premiums increase as the policyholder gets older, but the face value of the policy stays the same.
SOURCE:
BA:038
SOURCE:
Kimbrell, G., & Vineyard, B.S. (1998). Succeeding in the world of work: Teacher's wraparound edition (6th ed.) [p. 452]. New York: Glencoe/McGraw-Hill.

11.
D
Medical kit and cellular phone. Medical kits should contain items needed to initiate emergency care (e.g., a splint). Depending on the location of the accident and the extent of the injury, a cellular phone would be useful to call for additional help and transportation of the injured party. A toolbox, flashlight, map, and compass may be helpful but are not the primary items needed for the described situation. Most first-aid or medical kits include nonprescription pain relievers, such as Ibuprofen, rather than medication prescribed by medical doctors.
SOURCE:
BA:180
SOURCE:
About, Inc. (n.d.). Adventure disaster plans/kits. Retrieved November 11, 2005, from http://activetravel.about.com/library/weekly/aa101401a.htm

12.
B
Leave and call the police. An open window is an indication that an intruder may be in the office. If travel agency employees enter the office in the morning and notice an open window, they should leave the office immediately and call the police from an outside location. An intruder in the office may present a threat to the employees, so the best response is to leave and call for help. They should not close and lock the window, look for other open windows, or call the business owner. Staying in the office may put them in danger if an intruder is present.
SOURCE:
BA:086
SOURCE:
German-Grapes, J. (1997). The teller's handbook: Everything a teller needs to know to succeed (p. 255). New York: McGraw-Hill.

13.
D
Mandatory retirement. Federal legislation, such as the Age Discrimination in Employment Act, protects older workers from discrimination because of their age. Employers may not refuse to hire or promote individuals simply because of their age. Also, employers may not use age as a reason for terminating employees or forcing them out of their jobs. In effect, this legislation has eliminated mandatory retirement and allows employees to work as long as they are able to properly perform their jobs. The Equal Pay Act states that men and women doing equal work and who have equal skills and responsibilities are entitled to equal pay. However, businesses can use a seniority system to pay higher salaries to employees who have been with the company for a long time. Affirmative action involves guaranteeing equal employment opportunity for all people.
SOURCE:
BA:055
SOURCE:
Dessler, G. (2000). Human resource management (8th ed.) [pp. 37-39]. Upper Saddle River, NJ: Prentice Hall.

14.
A
Set wastewater standards for industry. Setting wastewater standards is part of the agency's emphasis on the prevention of pollution, rather than correction of polluted waterways. The EPA has no authority over where you get your water supply or how much you use. While the agency may test pollution levels in rivers and streams, it has no interest in the water levels that are found there.
SOURCE:
BA:058
SOURCE:
U.S. Environmental Protection Agency. (n.d.). Laws & regulations: Clean water act. Retrieved November 11, 2005, from http://www.epa.gov/region5/water/cwa.htm

15.
B
Negligence. A tour operator might be sued for negligence if it does not take reasonable precautions to protect workers from risks or health hazards on the job. The basis of negligence is that the problems could have been easily avoided if the tour operator had made some minor adjustments. Consequently, tour operators usually try to make the workplace as safe as possible in order to avoid being sued for negligence. Misrepresentation involves making unrealistic claims about products. Libel is making false statements that harm an individual's reputation. Incompetence involves not having the skills or abilities necessary to perform satisfactorily.
SOURCE:
BL:001
SOURCE:
Mescon, M.H., Bovee, C.L., & Thill, J.V. (1999). Business today (9th ed.) [pp. 616-617]. Upper Saddle River, NJ: Prentice Hall.

16.
D
Easily understand it. Effective written communications are those that are presented clearly, in simple language, and in an interesting style so that readers will easily understand the message. Written business messages do not need to be entertaining. When written communications are unclear, complicated, or difficult to understand, readers tend to lose interest and ignore them. Readers should not have to read written communications many times to find out what they really mean.
SOURCE:
CO:016
SOURCE:
Lesikar, R.V., Pettit, J.D., Jr., & Flatley, M.E. (1999). Lesikar's basic business communication (8th ed.) [pp. 21-23]. Boston: Irwin/McGraw-Hill.

17.
A
Sales-call summary. Simple written reports usually are short and informal and may be prepared on memo paper or printed forms. A sales-call summary is an example of a simple written report. A salesperson might write out by hand, or type on memo paper, a review of the sales calls completed in one week. The information in the report usually is brief and contains only the most important points. The function of simple sales reports is to keep management informed of current activities. Profit-and-loss statements, research documents, and organizational studies are examples of complex written reports.
SOURCE:
CO:094
SOURCE:
Clark, L.R., Zimmer, K., & Tinervia, J. (1995). Business english and communication (8th ed.) [pp. 413-417]. New York: Glencoe/McGraw-Hill.

18.
A
Visual aids. Visual aids include any materials or equipment that employees can see. Looking at charts, graphs, maps, photographs, or actual tools while supervisors give instructions often helps employees to learn. Supervisors use visual aids to reinforce their instructions and make them clear to employees. Supervisors would not use research reports, business cards, or personnel forms to help give instructions to employees for completing job tasks.
SOURCE:
CO:139
SOURCE:
Hyden, J.S., Jordan, A.K., Steinauer, M.H., & Jones, M.J. (1999). Communicating for success (2nd ed.) [pp. 126-129]. Cincinnati: South-Western Educational.

19.
D
Distribution. Promotion helps to create demand for products while distribution makes those products available. Travel agents coordinate distribution with promotional activities to make sure that items (travel brochures) are available for customers when they want to view them and that travel accommodations (e.g., airline tickets) are available when customers want to buy them. Businesses may lose customers if they promote certain travel services that are not available because they failed to make the necessary distribution arrangements. Transportation is the act of moving items from one place to another and is only one aspect of distribution. Segmentation involves dividing something, such as a total market, into smaller, more specific groups. Communication is an exchange of information in which the words and gestures are understood in the same way by both the speaker and the listener.
SOURCE:
DS:048
SOURCE:
Evans, J.R., & Berman, B. (1997). Marketing (7th ed.) [pp. 431-432]. Upper Saddle River, NJ: Prentice Hall.

20.
D
Available in all possible locations. An intensive distribution strategy involves making a product available in all possible locations to make it easy for customers to buy. Products that most consumers buy on a regular basis usually are available everywhere because the goal is to saturate the market with the products. A characteristic of a selective distribution strategy is that products are sold by only a few vendors. Exclusive distribution involves selling products in a specific geographic area or in closed sales territories.
SOURCE:
DS:028
SOURCE:
Boone, L.E., & Kurtz, D.L. (2002). Contemporary marketing (398-400). Mason, OH: South-Western.

21.
A
Smaller in size. A large company generally has more buying power than a smaller company. In addition, the smaller supplier might depend on a large company for the bulk of its business. Therefore, the large company might possess a greater influence in determining how the smaller company or supplier operates and responds to its larger customer. The supplier does not want to risk losing the larger company's business. For optimal service levels, the selection of all the members of a distribution channel should be financially stable. Therefore, company size in terms of selecting financially stable channel members does not necessarily yield greater influence. In addition, selecting suppliers that are internationally based or competitive in nature does not necessarily mean that the larger company will have greater influence in its distribution channel.
SOURCE:
DS:050
SOURCE:
Monczka, R., Trent, R., & Handfield, R. (2002). Purchasing and supply chain management (2nd ed.) [p. 250]. Mason, OH: South-Western.

22.
D
No, it is not useful. To be considered an economic good, an item must be a tangible object that is useful, scarce, and transferable. Although dust is tangible, it does not satisfy human wants and is not considered useful or scarce. It is, however, transferable.
SOURCE:
EC:002
SOURCE:
EC LAP 10—Goods and Services

23.
D
Law of supply. The higher the price, the greater is the quantity supplied. If prices are lowered, the quantity supplied decreases. The law of demand states that the quantity of a good or service that consumers will buy varies inversely with the price of the good or service. Business law refers to laws that apply specifically to businesses. The Uniform Commercial Code is a group of business laws intended to make state laws uniform.
SOURCE:
EC:005
SOURCE:
EC LAP 11—Supply and Demand

24.
B
The same quantities that. When the price reaches the point at which consumers are willing to buy the exact quantities that producers have to sell, supply and demand are equal, and excess demand is eliminated. Producers will supply more goods to meet demand when consumers are willing to pay the price. Consumers' buying fewer products creates excess supply. Consumers' willingness to buy a larger amount or more expensive goods than are available creates excess demand.
SOURCE:
EC:006
SOURCE:
EC LAP 12—Price

25.
D
Profit. The formula for calculating profit is income minus expenses equals profit. The incentive for profit-making, monetary gain, is the main reason for people to enter business (e. g., airline) in a free-enterprise system. Income, or revenue, is the monies that an airline takes in from sales and other sources. Expenses are the monies that an airline must pay out in order to operate the business.
SOURCE:
EC:010
SOURCE:
EC LAP 2—Risk Rewarded (Profit)

26.
B
Ease of transferring to other like jobs. Because of an employee's acquired knowledge and skill, it will probably be easier for that employee to transfer to a similar job. Increased level of skill occurs as an employee becomes more familiar with his/her job. An increase in the quality of work occurs as an employee's skill level increases. Simplified worker training makes it easier for an employee to learn a job task.
SOURCE:
EC:014
SOURCE:
EC LAP 7—Specialization of Labor

27.
C
Increasing returns. When there are too few workers, they may not be able to handle resources well. So, companies choose to add workers which makes everyone more efficient and productive. This is called increasing returns. The company may continue to add workers, believing that output will continue to rise, which is not the case. At some point, too many workers will again become inefficient, and although output may still rise, it will be at a diminishing rate. This is known as diminishing returns. Marginal returns, return on revenue, and return on input are all fictitious terms.
SOURCE:
EC:023
SOURCE:
Arnold, R.A. (2004). Economics (6th ed.) [pp. 498-501]. Cincinnati: Thomson/South-Western.

28.
B
An increase in gasoline prices. When fuel prices rise, travel becomes more expensive. Travelers might decide to cut back or eliminate unnecessary trips. Low unemployment means more people are working and have more disposable income, which might stimulate travel. Lower interest rates would also indicate an increase in disposable income for potential travelers.
SOURCE:
EC:055
SOURCE:
Morrison, A.M. (1996). Hospitality and travel marketing (2nd ed.) [pp. 23-24]. New York: Delmar.

29.
A
Payment to be made at a future date. A benefit of credit to customers is that they can make purchases and take possession of the goods or services without having to make payment at the time of purchase. Sometimes credit is offered with deferred interest charges or a scheduled payment plan, but this is not always the case. A credit customer may be asked for identification, especially if s/he is not carrying the appropriate credit card or credit identification.
SOURCE:
FI:002
SOURCE:
FI LAP 2—Credit and Its Importance

30.
D
Software that decision makers can use with minimum training. Decision makers must be able to define the situation and get information quickly in order to make good decisions. Software that everyone can use will pollute the data. Since cruise lines' needs vary, you may not want to recommend that the cruise line purchase a large system. A system that depends on one person does not allow for other perspectives and could bring an organization to a halt if that person left.
SOURCE:
IM:001
SOURCE:
IM LAP 2—Marketing-Information Management

31.
B
In what kind of establishment they wish to stay. The profile of the tour group is a composite of its members that allows the travel manager to plan a tour that is most agreeable to most members. For example, knowing the kind of establishment tour members prefer can help the travel manager decide whether to make reservations at hotels or bed and breakfasts. All other options are relevant to planning the tour but are not part of the visitors' profile. For example, the number of people traveling may be limited by the tour itself. The dates of the tour may be determined by a scheduled event tour members want to attend, and the tour will begin at a specific place regardless of where the tour members live.
SOURCE:
IM:205
SOURCE:
Casterbridge Tours (n.d.). Booking information. Retrieved November 14, 2005, from http://www/casterbridgetours.com/US/booking1.pdf

32.
B
Accurate. Information gathered by marketing research is used by the travel agency in making many different kinds of decisions. The results of the research must be as accurate as possible in order to help the travel agency make good decisions. Inaccurate research could cause the travel agency to make serious mistakes. The research does not necessarily need to be extensive, or widespread, in order to be useful, and the methods used do not need to be expensive.
SOURCE:
IM:010
SOURCE:
IM LAP 5—Nature of Marketing Research

33.
C
Range. Range is the distance between the smallest and largest value in a set of responses. In the example, six was the smallest number of booked flights and nine was the largest number. The distance between six and nine is the range. Range is often used to describe the relation between numbers, such as the variation between the number of products purchased. Mode is the most common response. Median is the exact middle. Mean is the average.
SOURCE:
IM:191
SOURCE:
Hair, J.F., Jr., Bush, R.P., & Ortinau, D.J. (2000). Marketing research: A practical approach for the new millennium (pp. 525-527). Boston: Irwin/McGraw-Hill.

34.
A
Strategies. Marketing strategies are plans of action for achieving marketing goals and objectives. Motives are impulses or inner drives that cause individuals to act or behave in certain ways. Marketing research is the process of collecting data pertinent to marketing decision making. Tactics are specific actions that will be used to carry out strategies.
SOURCE:
IM:194
SOURCE:
IM LAP 7—Pick the Mix

35.
B
Mass marketing. Mass marketing is designing products and directing marketing activities in order to appeal to the whole market. It is appropriate for many travel and tourism services that most people buy and use. Market segmentation is the division of a total market into smaller, more specific groups. Psychographic segmentation is the division of a market on the basis of consumers' lifestyles and personalities. Demographic segmentation is the division of a market on the basis of characteristics people have in common that affect their purchasing power.
SOURCE:
IM:196
SOURCE:
IM LAP 9—Have We Met?

36.
D
To develop strategies to appeal to customers. Each target market is unique, which means that strategies that are effective with one market might not work with another market. Consequently, tour operators need to select the target market before developing specific strategies. For example, if the target market consists of teenagers and young adults, the marketing strategies will be very different than if the target market consists of senior citizens. Once the target market is selected, the tour operator can focus on developing the right strategies. Tour operators do not select a target market to organize exclusive sales territories, identify the most appropriate vendors, or prepare detailed promotional reports.
SOURCE:
IM:160
SOURCE:
Burrow, J.L. (2002). Marketing: Instructor's wraparound edition (p. 223). Mason, OH: South-Western.

37.
C
Travel agency location. Location should not affect the sales forecast. Factors that do affect a sales forecast include increases or decreases in the population of a travel agency's market, changes in the demand for travel products that often follows the product's life cycle, and the entry or departure of new competitors from the market.
SOURCE:
IM:003
SOURCE:
IM LAP 3—Nature of Sales Forecasts

38.
B
Current social and economic factors. An example of the marked impact social and economic factors have on the travel industry can be seen in the months following the events of September 11, 2001. Other options have little, if any, effect on the market forecast. Friends may say they want to visit many places, but until they actually do, these wishes have no impact on the travel industry. Specific destinations may affect future marketing activities, but will have little effect on the market forecast as many destinations may require the same expenditures. Sites the manager will be visiting are not necessarily the ones the agency's clients will be visiting and, so, will not affect the forecast.
SOURCE:
IM:227
SOURCE:
Travel Industry Association of America. (n.d.). Travel statistics and trends. Retrieved November 14, 2005, from http://www.tia.org/Travel/forecasts.asp

39.
C
The airline is not selling enough tickets for the flight. Lack of sales is a main reason for eliminating air services. Maintaining air flights that are not selling are not making a profit for the airline. The pilot's personal preferences, customer benefits, and the cost per ticket are not factors as long as the airline is selling enough tickets to support the flight.
SOURCE:
IM:199
SOURCE:
Meyer, E.C., & Allen, K.R. (2000). Entrepreneurship and small business management: Teacher's manual (2nd ed.) [pp. 172-173]. New York: Glencoe/McGraw-Hill.

40.
A
Project team. A project team is a team of employees from different parts of the company who are assigned to work together on a specific project. In large companies, the team members often communicate via computer rather than face to face. A work team is a group of employees who are responsible for carrying out an entire work process. A quality circle is a problem-solving group of coworkers who are given work situations or problems to study and discuss in order to recommend solutions to management. A standing committee is one whose work continues over a long period of time.
SOURCE:
IS:004
SOURCE:
HR LAP 26—Teamwork

41.
B
Place the camera in the lost and found storage area. Lost and found storage is usually located in the airport's main terminal. The item is tagged and a log book records details including the flight number and date the item was found. A room inspector is responsible for checking hotel rooms after cleaning to make sure it meets the facility's requirements; this individual would not be given items that are lost on an airplane. Items are usually kept in lost and found storage for a specific period of time. If the item has not been claimed in the allotted time, the items are usually given to charitable groups or sold to thrift shops.
SOURCE:
IS:032
SOURCE:
Vallen, G.K., & Vallen, J.J. (2000). Check-in: Check-out (6th ed.) [pp. 76-77]. Upper Saddle River, NJ: Prentice Hall.

42.
C
Predeparture briefing. Before a tour departs, a tour manager usually conducts a briefing with the passengers to review the itinerary, hand out travel documents, and answer any last minute questions. The purpose of the predeparture briefing is to make sure passengers are aware of what will take place on the tour. It is also an opportunity to explain any general rules and regulations, discuss seating assignments, and give passengers a chance to get to know each other, as well as the tour manager. Reviewing the itinerary, handing out travel documents, and answering questions are not tasks that a tour manager performs in relation to conducting a marketing presentation, a training session, or an operational workshop.
SOURCE:
IS:051
SOURCE:
Mancini, M. (1996). Conducting tours (2nd ed.) [p. 50]. Clifton Park, NY: Delmar Publishers.

43.
B
Walking tours. A characteristic of walking tours is that clients actually walk through the various facilities, such as historic buildings. The tour guide leads the way and explains the importance of the building and its unique features. The advantage of walking tours is that clients get a close-up view of the site and have an opportunity to ask questions. Personal tours and city tours are not necessarily walking tours. They often involve riding a bus or trolley to view all the sites in an area. Nature tours involve visiting natural areas such as forests. Many of these involve a combination of walking and riding.
SOURCE:
IS:043
SOURCE:
Mancini, M. (1996). Conducting tours (2nd ed.) [p. 26]. Albany, NY: Delmar Publishers.

44.
D
Spend more. Long-term customers who are highly satisfied with the service provided at a particular business are more likely to spend more at that business as time passes and encourage their friends and colleagues to shop there as well. Long-term customers are not necessarily potential employees or have lower expectations. Not all long-term customers use credit cards.
SOURCE:
IS:008
SOURCE:
Dessler, G. (1998). Management: Leading people and organizations in the 21st century
(3rd ed) [p. 606]. Upper Saddle River, NJ: Prentice Hall.

45.
A
Functioning in a pleasant manner. Difficult customers often have trouble communicating with a business's employees because of some problem. They cannot function in a normal manner and are often unpleasant. Individuals are not considered difficult because they have problems addressing people properly or communicating their ideas. It is a salesperson's responsibility to provide product information.
SOURCE:
IS:013
SOURCE:
EI LAP 1—Making Mad Glad

46.
B
Misconduct. One of the accepted reasons for terminating travel agency employees is misconduct on the part of the employee. One type of misconduct is insubordination, which involves disregarding authority, not following the rules, and public criticism. Employees who behave in this manner and who refuse to correct their behavior when it is brought to their attention, may be legally terminated on the grounds of misconduct. Mutiny involves disobeying orders at sea. Travel agency employees may be terminated for unsatisfactory performance, which involves not completing tasks according to set standards. Discrimination is unfair treatment of a person or a group based on the person's or group's characteristics.
SOURCE:
MN:134
SOURCE:
Dessler, G. (2000). Human resource management (8th ed.) [pp. 378-380]. Upper Saddle River, NJ: Prentice Hall.

47.
C
With the employee's permission. Much of the information maintained in personnel files is personal and confidential. To protect that information from getting into the wrong hands or being used inappropriately, most travel agencies release the information only with the employee's permission. Outside organizations, such as credit-card companies or mortgage companies, may not access the information unless the employee signs a form giving the travel agency permission to release certain information. Even after an employee retires, travel agencies obtain permission to release information in the personnel file. Family members do not have access to an employee's personnel file. If the employee is being considered for promotion, certain people within the travel agency may review information that pertains to the promotion, such as performance evaluations.
SOURCE:
MN:033
SOURCE:
Mathis, R.L., & Jackson, J.H. (2003). Human resource management (10th ed.) [pp. 520-521]. Cincinnati: Thomson/South-Western.

48.
B
Trainers. Tour businesses often use current employees to help orient and train new employees. Current employees are familiar with the tour business's facilities and ways of operating. They can introduce new employees to coworkers and explain certain basic procedures. Current employees can answer questions for new employees and help them to feel welcome in their new environment. Tour businesses do not use current employees to interview, manage, or evaluate new employees during the orientation process.
SOURCE:
MN:078
SOURCE:
Gatewood, R.D., Taylor, R.R., & Ferrell, O.C. (1995). Management: Comprehension, analysis and application (pp. 403-404). Burr Ridge, IL: Austen Press.

49.
B
Know how jobs should be done. Many supervisors not only know how jobs should be done but may have done the actual work before being promoted. This enables them to answer employees' questions and offer advice. Drawbacks of this method include the fact that not all supervisors welcome training responsibilities, have enough time to do adequate training, or know how to do effective training.
SOURCE:
MN:019
SOURCE:
Desimone, R., Werner, J., & Harris, D. (2002). Human resource development (3rd ed.)
[pp. 305-306]. Orlando, FL: Harcourt.

50.
D
To check flight availability and issue tickets. Travel agency employees need to know how to use the hardware and software necessary to access a computer reservation system (CRS), which is a computerized system that allows travel agents to check flight availability, make reservations, issue tickets, etc. There are several CRSs and each one provides software, and sometimes the hardware, that enables travel agents to access their systems. Knowing how to use this type of technology is extremely important today since most tickets are issued through one of the computer reservation systems. Travel agents do not use a computer reservation system to obtain permission to represent an airline, negotiate prices and amount of commission, or review tours offered by local competitors.
SOURCE:
MN:176
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [pp. 31-32]. Albany, NY: Delmar/Thomson Learning.

51.
B
So that charges of favoritism can be prevented. Consistent discipline ensures that employees who need discipline receive it, that the same discipline is applied to the same offense each time, and that it is meted out in the same manner to all employees. By following this guideline, supervisors can avoid charges of favoritism. Discipline is no longer thought to cause individuals great psychological damage. By being aware of company rules and policies, employees know what behavior is likely to result in discipline. Taking remedial action does not guarantee that further problems with the employee can be avoided.
SOURCE:
MN:047
SOURCE:
MN LAP 53—Remedial Action

52.
B
Perform routine maintenance. Travel agencies need to keep an adequate quantity of supplies on hand in order to clean the facilities and maintain the property. Routine cleaning and maintenance requires a constant supply of cleaning materials, vacuum bags, light bulbs, etc. If these supplies are not available when needed, travel agencies may become dirty or in need of repair, which makes the facilities unattractive and uninviting for clients. Keeping an adequate quantity of supplies on hand does not prevent minor accidents or guarantee client safety. Changing merchandise displays is the responsibility of the display department.
SOURCE:
MN:156
SOURCE:
Upchurch, R.S. (1995). Hospitality marketing: Lodging (pp. 109-110). Glencoe/McGraw-Hill.

53.
B
To stay out of debt. Cash flow is the movement of funds into and out of a business. Tour wholesalers regularly analyze their cash flow patterns to make sure they have enough cash coming in to enable them to continue operating. Tour wholesalers compare the money coming in with the money being paid out for expenses. Even though it appears that there is enough money coming in, if that money is in the form of accounts receivable that won't be received for 30 to 60 days, the tour wholesaler may not have enough cash on hand to pay bills. If this pattern continues, the tour wholesaler may end up in debt or even be forced to close. If a tour wholesaler detects this type of cash flow problem, it usually take steps to correct the situation in order to stay out of debt. Tour wholesalers do not analyze their cash flow patterns to repay a loan, calculate taxes, or transfer risk.
SOURCE:
MN:099
SOURCE:
Longenecker, J.G., Moore, C.W., & Petty, J.W. (2000). Small business management: An entrepreneurial emphasis (11th ed.) [pp. 514-515]. Cincinnati: South-Western College.

54.
C
Brainstorming. Brainstorming is often used in a group setting to create as many ideas as possible in a limited time. A checklist is a prepared list that can be used in a variety of situations. Attribute listing is a listing of things that already exist, then considering the items as a source of change or improvement. Problem identification pinpoints a situation or circumstance that presents a problem.
SOURCE:
PD:012
SOURCE:
PD LAP 2—Creativity

55.
C
Your major strengths, aptitudes, and interests. This information will be the most important because it will help you to determine whether you will be happy and successful in a certain career area. Salary is important to some, but most people try to find occupations that will provide personal satisfaction. People often expect that career opportunities will change according to the needs of the market and that they may need to adapt in the future. Technology is an important part of many occupations, but not all. In addition, technology is constantly changing, which means that your computer skills will likely change over time.
SOURCE:
PD:023
SOURCE:
Littrell, J.J., Lorenz, J.H., & Smith, H.T. (2000). From school to work (p. 261). Tinley Park, IL: Goodheart-Willcox Co.

56.
D
Keep up with industry issues, trends, statistics, and research. Professional organizations typically offer current industry data as part of their service to members and the public. Professional organizations may offer continuing-education programs but they are not college-degree-granting institutions. A travel professional would not likely become a member of an industry organization to get vacation advice, since they have such information available through their work. Industry organizations are generally made up of people who work inside an industry, not people in unrelated industries.
SOURCE:
PD:064
SOURCE:
Mancini, M. (1999). Selling destinations: Geography for the travel professional (3rd ed.)
[pp. 102-120]. Albany, NY: Delmar.

57.
C
Profit. Tour operators want to know if the services and trips they sell are going to make a profit. Tour operators do not want to carry services that do not produce money for the company. Product decisions include the types of material used in the production of goods. Customer decisions are based on the type of market the tour business attracts.
SOURCE:
PI:001
SOURCE:
PI LAP 2—Pricing

58.
B
Spreadsheet. Spreadsheet software programs are designed to calculate and analyze numerical data. Spreadsheets are very useful for tourism businesses as they evaluate numerical data that relates to pricing issues. Presentation software is used to create visual aids that are commonly used in sales or other types of presentations. Word-processing programs are used to create written documents. Communication software programs (e.g., e-mail) are used to facilitate the distribution of messages.
SOURCE:
PI:016
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.)
[pp. 162-167]. Woodland Hills, CA: Glencoe/McGraw-Hill.

59.
D
Price fixing. Price fixing is an illegal agreement between businesses as to a price or price range for products. Even though the tour wholesalers might choose a fair price, the practice is forbidden because it limits competition. The are various laws that govern the use of price advertising, minimum prices, and unit pricing, but the laws do not prohibit them.
SOURCE:
PI:002
SOURCE:
PI LAP 3—Factors Affecting Selling Price

60.
A
Test marketing. Test marketing is the process of introducing a new product to a limited market to determine what its acceptance will be. For example, a new service may be tried out in specific locations to get travelers' reactions before offering the service to a wider area. Modifications in the product can be completed as a result of the test market. During concept testing and product screening, an airline might decide to drop a proposed new service. Market planning takes place when a new product goes into full production.
SOURCE:
PM:001
SOURCE:
PP LAP 5—Product/Service Planning

61.
C
Growth. During the growth stage, sales and profits for the product are increasing and a company advertises to reinforce the positive characteristics about the product to keep its market share. Building awareness is necessary during the introductory stage because a limited amount of people know about the product. Advertising during the maturity stage focuses on fending off the competition. During the decline stage, advertising may cease completely.
SOURCE:
PM:024
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.)
[pp. 557-558]. Woodland Hills, CA: Glencoe/McGraw-Hill.

62.
D
Internet. The Internet allows businesses in the travel, hospitality, recreation, and insurance industries to bypass intermediaries (agents and brokers). Consumers can easily go directly to the service business to make the purchase. This enables the businesses to reach more customers and sell at any time of the day or night. Fax machines are widely used as a means of sending information quickly rather than as a selling tool. Key card entry systems are used mainly in the hospitality industry. Interactive television is not as widely used by consumers as the Internet.
SOURCE:
PM:039
SOURCE:
Etzel, M.J., Walker, B.J., & Stanton, W.J. (2001). Marketing (12th ed.) [pp. 309-310].
New York: Irwin/McGraw-Hill. 2001.

63.
A
Specific details. A common use of synectics is to describe a topic in great detail. The goal is to generate ideas by focusing on the details of a situation. The technique is often useful to develop ideas when a good or service exists. Often, the goal is to determine potential market opportunities and identify unique attributes of the product that might appeal to the potential market. To identify the market opportunities, the synectics' process involves identifying many specific details about the product and the potential market. The detail-orientation synectics' technique might begin by addressing general needs, personal wants, or positive attributes; however, the creative-thinking process must evolve and identify all components in great detail.
SOURCE:
PM:127
SOURCE:
PM LAP 11—Unleash Your Oh! Zone

64.
A
Express and implied. The two classifications of warranties based on whether promises are stated or simply understood are express and implied warranties. Express warranties are stated orally or in writing, while implied warranties are simply understood. Full and limited warranties are two classifications of warranties based on the extent of the promises made.
SOURCE:
PM:020
SOURCE:
PP LAP 4—Warranties and Guarantees

65.
A
Federal Trade Commission. Laws administered by the Federal Trade Commission (FTC) forbid false, misleading, or deceptive advertising of consumer products. The FTC considers advertising deceptive when it is used to lure clients to the travel agency in order to sell them another travel product when they arrive. This is called the bait-and-switch advertising method. An example of this method is a travel agency that advertises a free gift with the purchase of a certain travel product (e.g., cruise), but then requiring clients to buy a more expensive product in order to receive the gift. The Food and Drug Administration is the regulatory agency established by the federal government to enforce laws that protect consumers' health. The Federal Communications Commission is a government regulatory agency that grants licenses to radio and television stations and regulates interstate telephone and telegraph rates and service. The Consumer Product Safety Commission is the regulatory agency established by the federal government to enforce product safety laws.
SOURCE:
PM:017
SOURCE:
PP LAP 7—Consumer Protection in Product Planning

66.
A
Travel writers. Travel writers usually are invited on familiarization, or FAM, tours, which are planned to acquaint them with an area and its attractions. These individuals could tour the area and write articles for publications, which would attract visitors to the area for the event. The promotional influence of pilots is limited. Economic developers usually are not included in FAM tours. State dignitaries may tour the area as part of an official celebration but not as a part of a FAM tour.
SOURCE:
PM:078
SOURCE:
Burke, J., & Resnick, B. (2000). Marketing & selling the travel product (2nd ed.) [p. 211]. Albany, NY: Delmar/Thomson Learning.

67.
D
Vacation clubs. Company employees are offered special vacation packages or discounted prices on leisure trips they book through the agency. Familiarization trips are taken by meeting planners and travel professional to inspect sites. Guaranteed lowest airfare and advance seat assignments are common services offered by most all agencies—not only to corporate travelers, but to leisure travelers as well.
SOURCE:
PM:112
SOURCE:
Rogers, P. (2004, April). Members only: High-end vacation clubs transform time-share model. Retrieved November 15, 2005, from http://www.findarticles.com/p/articles/mi_m4070/is_197/ai_n6019477#continue

68.
C
Mix. Product mix varies by travel agency because each travel agency differs in terms of target market, size, and financial base. Product depth refers to the number of goods and services offered in a product line. Product width refers to the number of product lines offered by a company. Product consistency refers to the relationship between the product lines.
SOURCE:
PM:003
SOURCE:
PP LAP 3—Product Mix

69.
A
Event tickets and airfare. Product bundling occurs when two or more complementary items are packaged together. Often, the goal is to get customers to try a product that they might not have considered purchasing. Once the customers have tried it and liked the product, companies hope that customers will purchase the goods or services at another time. In the tourism industry, it is common to put together travel packages. These packages might include airfare and sporting, theater, or concert tickets. Motor oil and airport maintenance tools are not complementary products. Security cameras do not use rolls of film. People who purchase health club memberships do not always want or need hotel accommodations.
SOURCE:
PM:041
SOURCE:
Kotler, P., & Armstrong, G. (1999). Principles of marketing (8th ed.) [pp. 333-334]. Upper Saddle River, NJ: Prentice Hall.

70.
D
Product mix. A product mix is the particular assortment of services that a travel agency offers in order to meet the needs of its market(s) and its company goals. A product line is a group of related product items. A promotional mix is a combination of marketing communication channels that a travel agency uses to send its messages to consumers. Profits are the monetary rewards a person receives for taking the risk involved in investing in a travel agency and may increase or decrease if the product mix is changed.
SOURCE:
PM:006
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (1997). Marketing essentials (2nd ed.) [p. 449]. New York: Glencoe/McGraw-Hill.

71.
D
Customer service. "Customer service" is a broad term describing activities performed by cruise line gift shops that influence customers' shopping experiences and how they feel about it. Since many cruise line gift shops carry a lot of the same merchandise, customer service provides the cruise line gift shop a way to distinguish themselves from their competitors. One type of customer service that an upscale cruise line gift shop may offer is personal shopping, where an employee or "professional shopper" gathers merchandise from throughout the store according to customer's preferences, thereby saving the customer time and legwork. Mystery shopping, on the other hand, involves individuals posing as actual customers, engaging salespeople and grading them on their courtesy, knowledge of merchandise, etc. Retailers and others use this method to gauge the effectiveness of their sales staff. Pretransaction services refers to those retail activities that contribute to the ease with which a potential customer can shop or learn about the cruise line gift shop's offerings.
SOURCE:
PM:036
SOURCE:
Dunne, P., Lusch, R., & Griffith, D. (2002). Retailing (4th ed.) [p. 449]. Mason, OH: South-Western.

72.
A
Escorted. Escorted tours include an employee of the tour company who leads the tour, stays with the group throughout the tour, and is always available to provide assistance. Also, escorted tours are structured and all activities and details have been planned in advance and prearranged. There is nothing for the participants to do except enjoy the tour. A hosted tour is less structured and the accompanying employee is available only during certain times to help with some arrangements such as making dinner reservations. A customized tour is designed to meet the needs of a specific group. A prepaid tour is paid in advance and maybe escorted, hosted, customized, or independent.
SOURCE:
PM:101
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [pp. 212-213]. Albany, NY: Delmar/Thomson Learning.

73.
D
Advertising media, sales promotions, and packaging. These are the tools that travel and tourism businesses use to communicate signals or messages to customers. Each tool must reinforce each other in order to avoid confusion when travel and tourism businesses are trying to influence customer perceptions of products. These signals are what customers utilize when making decisions to buy. They are an important part of the marketing strategy and are used to emphasize the focal points for positioning. Convenience, quality, selection, and service are used as positioning messages.
SOURCE:
PM:043
SOURCE:
Lamb, C.W., Jr., Hair, J.F., Jr., & McDaniel, C. (2003). Essentials of marketing (3rd ed.)
[pp. 201-204, 279, 419-423]. Mason, OH: South-Western.

74.
A
Helping employees understand how to demonstrate the brand in their jobs. One of the most important responsibilities of a travel agency owner or CEO in his/her role as brand champion is helping employees understand how to demonstrate the brand in their jobs. The success of brands is dependent on employees' buying into brand values and incorporating them into their jobs every day. Developing a catchy slogan is not a primary responsibility of the brand champion; the brand champion is focused on brand pillars—for example, the core values and the brand promise—and how these will build customer relationships. A brand champion works to build enthusiasm and commitment to the brand among employees, rather than simply replacing them. Brand champions do not replace a travel agency's mission statement. Instead, the brand champion continues to build upon the mission statement's foundation as the travel agency grows.
SOURCE:
PM:126
SOURCE:
PM LAP 10—Building Your Business's Brand

75.
A
Learning new ways to use products. Consumers often learn new and/or better ways to use the products they purchase from the promotions for the products. This helps them to receive full value for their money. Increasing sales of products, creating an image, and building a clientele are promotional activities that benefits the business.
SOURCE:
PR:001
SOURCE:
PR LAP 2—Promotion

76.
D
Inexpensive. Specialty advertising is the use of relatively inexpensive items that carry the advertiser's name, logo, and promotional message. They are generally practical items such as pens, key chains, and calendars that will remind the users about the business over time.
SOURCE:
PR:007
SOURCE:
PR LAP 3—Ad-quipping Your Business

77.
D
Identification. Identification is the element of an advertisement that identifies the product or the advertiser, and may include additional information about the business. World Travel Service's ad must include the name of the company in order for consumers to know where to obtain more information or to book the cruise. Copy is the text of an advertisement that delivers the sales message. An illustration is a photograph, drawing, painting, or graphic. A headline is text set in large type and is used to grab the readers' attention.
SOURCE:
PR:014
SOURCE:
PR LAP 7—Parts of Print Ads

78.
D
Rank and analyze information to facilitate decision making. Computerized databases can obtain information from different sources and sort and rank various data fields very quickly. Once the information is presented in an appropriate manner, travel and tourism marketers can analyze the information to determine a course of action in terms of advertising efforts. For example, a travel agency might want to send a sales brochure to its clients who purchased over $5,000 in travel services the previous year. Sales records stored in a database can be used to determine the appropriate clients. The use of databases aid in advertising efforts in terms of determining reach and frequency rates, but it is not always used to increase the rates. Most often, direct advertising efforts lower reach because the travel and tourism marketers are selecting message recipients. Direct advertising can be very expensive. Travel and tourism marketers should not presume that all information is relevant and accurate, particularly if the information is obtained from a secondary source that might contain outdated data.
SOURCE:
PR:091
SOURCE:
Arens, W.F. (1999). Contemporary advertising (7th ed.) [pp. 283-284]. Boston: Irwin/McGraw-Hill.

79.
A
Consistent feedback from the advertising agency. Although input and communication with the advertising agency are important, they are not primary considerations when choosing the type of advertising. Feedback will most likely come directly to the advertiser from the consumer. The life span of the advertisement refers to the expectations of repeated exposure to the audience. Lead time refers to the time period between inception and execution of the ad; some types of advertising require more lead time than others. Knowing the reading, listening, and viewing habits of the target market is critical in choosing the advertising medium.
SOURCE:
PR:132
SOURCE:
Morrison, A.M. (2002). Hospitality and travel marketing (3rd ed.) [pp. 43, 406-408].
Albany, NY: Delmar/Thomson Learning.

80.
A
To increase market share by 8%. Promotional objectives should be based on the airline's marketing objectives. They should be stated clearly in specific terms, such as an 8% increase in market share. The statement regarding the direct-mail campaign is too vague to be effective. Objectives should be specific, and matching any large competitor is too general. The budget allocation is not an objective but an integral part of the promotional plan.
SOURCE:
PR:073
SOURCE:
PR LAP 12—Nature of Promotional Plans

81.
A
Production house. Most convention and visitors bureaus (CVBs) do not have the in-house capabilities to develop professional television commercials. CVBs often look to advertising agencies for creative ideas and production houses for commercial production. It often takes many people to film a television commercial, including filming crews, directors, and actors. A marketing-research firm might be used to find or compile information that a CVB requests. A creative boutique is a firm that specializes in graphic design. An interactive agency is a business that provides services for web-based promotional activities.
SOURCE:
PR:076
SOURCE:
Arens, W.F. (1999). Contemporary advertising (7th ed.) [pp. 97, 111, 176-179].
Boston: Irwin/McGraw-Hill.

82.
D
Is not effective in building customer loyalty. Consumers who frequent vacation and travel shows are looking for the best deal; they are not necessarily concerned about the organization's name or brand. Organization representatives have the advantage of face-to-face contact with the show's attendees, which establishes a foundation for immediate feedback. Attentive sales representatives, attractive videos, slides, or brochures are used to stir the consumer's emotions, often resulting in impulse purchases. Impulse purchases can increase short-term revenues for the company. Long-term revenues are usually generated from repeat customers who are loyal to the organization/brand.
SOURCE:
PR:159
SOURCE:
Morrison, A.M. (1996). Hospitality and travel marketing (2nd ed.) [pp. 355-356].
New York: Delmar.

83.
A
Be needed by the customers. Selling should try to fill the needs and wants of consumers. The lowest price is not always the best choice because some customers need or want better quality. Some products need to fill only one need to completely satisfy a customer. There are times when the best quality is not needed or desired by customers.
SOURCE:
SE:017
SOURCE:
SE LAP 117—Selling

84.
A
Account penetration. By communicating with several people in a single organization, corporate travel agents can often increase sales by selling travel products to solve problems or meet the needs of many departments in the organization. In addition, the more contacts a corporate travel agent has in an organization, the more referrals s/he is likely to receive. Account retention refers to the ability to keep a client. Sales infiltration and sales supplementation are not terms commonly used in the travel and tourism industry.
SOURCE:
SE:076
SOURCE:
Futrell, C.M. (1999). Fundamentals of selling: Customers for life (6th ed.) [pp. 406-407]. Boston: Irwin/McGraw-Hill.

85.
C
Prospecting. Prospecting is the act of identifying any person or organization with the potential to buy a product and compiling that information in an organized manner for future use. Many travel and tourism salespeople feel that prospecting is the most important part of their jobs. They realize that old clients will be lost from time to time and that they will need new prospects in order to have customers to whom they can sell. Training is teaching or developing a specific skill. Bargaining is negotiating. Pricing is setting product prices and is a management function.
SOURCE:
SE:828
SOURCE:
SE LAP 115—Building Clientele

86.
C
Realigning sales territories. Mapping software is used in territory management and allows sales managers to create or realign territories and see an instant visual display of the effects. This software makes it possible for managers to input certain criteria, such as travel time and actual sales, and view a territory based on that information. Managers can experiment with various territories to find the ones that will be the most effective. Managers can also use mapping software to realign sales territories if the criteria change. Mapping software is not used to organize major accounts, track scheduled deliveries, or prepare sales brochures.
SOURCE:
SE:107
SOURCE:
Futrell, C.M. (2001). Sales management: Teamwork, leadership, and technology (6th ed.) [pp. 133-134]. Mason, OH: South-Western.

87.
B
From clients. Satisfied clients are usually quite willing to share their travel experiences. Vendors, sales training courses, sales manuals, bulletins, sales meetings, promotional materials, the product itself, company contacts, and publications are also sources of product information. Competitors do not usually share information with one another.
SOURCE:
SE:062
SOURCE:
Manning, G.L., & Reece, B.L. (1998). Selling today: Building quality partnerships (p. 108). Upper Saddle River, NJ: Prentice Hall.

88.
A
Cultural. Cultural geography encompasses the political, historical, social, artistic, and religious characteristics of travel destinations. Physical geography refers to the climate and terrain. Locational geography concerns the traveler's basic questions about the destination, such as where is it and how do I get there? Social is not a geographic factor.
SOURCE:
SE:296
SOURCE:
Goeldner, C.R., & Ritchie, J.R. (2003). Tourism: Principles, practices, philosophies (9th ed.) [pp. 262-264]. New York: John Wiley & Sons.

89.
B
It identifies appropriate vendors that can meet the specific needs of the group. A convention and visitors bureau (CVB) represents several businesses (e.g., hotels, major attractions, transportation services, etc.).The primary objective of the CVB is to promote the city to convention planners, tour wholesalers, and individual tourists. Negotiations are done between the meeting planner and the vendor. A CVB is not in business to promote the group to the area chamber of commerce, nor does it seek state funding for convention groups.
SOURCE:
SE:199
SOURCE:
Morrison, A.M. (1996). Hospitality and travel marketing (2nd ed.) [p. 258]. New York: Delmar.

90.
A
Charter. A charter aircraft is leased by a groups of people who share a common bond, such as a professional organization or a school alumni group. A commuter aircraft transports passengers or goods in a limited area. Commercial aircraft are used by major airlines to transport large, unrelated groups of people who are traveling long or short distances. Conventional is not a term that is used to describe a type of aircraft or form of air transportation.
SOURCE:
SE:204
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [p. 203-204]. Albany, NY: Delmar/Thomson Learning.

91.
C
Provides a quick reference to the travel agent about products. In creating the feature-benefit chart, a travel agent can be better prepared in the selling process. Preparing a chart will help the travel agent remember the features, benefits, and differences among various travel services. A feature-benefit chart should aid in developing meaningful selling sentences. A feature-benefit chart does not help a salesperson to determine which features and benefits appeal to each client, evaluate clients' reactions to the sales presentation, or explain the travel agency's compensation rate.
SOURCE:
SE:109
SOURCE:
SE LAP 113—Feature-Benefit Selling

92.
D
Discovering client needs. Travel agents must identify their clients' needs in order to suggest appropriate travel services and arrangements. The travel agent is identifying the client's travel needs through questioning in order to recommend the most appropriate service. For example, business travelers often need specific transportation needs, such as wanting a direct air flight to a certain city at a certain time, while a vacation traveler may be more interested in obtaining information about tour packages. Establishing a relationship with the client is the opening step in the selling process that includes prospecting and initial contact. Prescribing solutions is the phase in which the travel agent recommends specific goods or services. Reaching closure is the phase in which the travel agent addresses client objections and asks the client to buy.
SOURCE:
SE:048
SOURCE:
SE LAP 126—The Selling Process

93.
B
Computer animation. Computer technology allows salespeople to develop multimedia presentations that are effective tools to use when selling travel products to groups. These multimedia presentations might include animation, sound, color graphics, and slides. Visual presentations attract attention and are easy for groups to see. Many salespeople use electronic mail, wireless communication, and digital imaging on a regular basis, but these types of technology are not helpful in making presentations to groups.
SOURCE:
SE:073
SOURCE:
Futrell, C.M. (1999). Fundamentals of selling: Customers for life (6th ed.) [pp. 275, 321]. Boston: Irwin/McGraw-Hill.

94.
C
Fill out an airline computer reservation system report. Train travel in the United States is booked much the same way as airline travel, using an airline CRS. If a travel agent were to book a client on Express, Rapidos, or TGV, s/he would be booking the client for rail travel in Europe. The Express operates in Spain, the Rapidos in Italy, and the TGV in France. Corridor trains are, by definition, short-distance trains. There is no distinction between them. "Bullet trains," or Shinkasen, operate in Japan, traveling at speeds of 156 miles per hour.
SOURCE:
SE:238
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [pp. 181-193]. Albany, NY: Delmar/Thomson Learning.

95.
B
Affinity group package. Affinity group packages are arranged for people who have something in common, such as having the same interests or belonging to the same organization. In this example, the common bond is belonging to the university alumni association. Travel agencies often arrange group packages for alumni associations to attend events that are of interest to them, such as football games. These trips appeal to the group because of the bond they share. Convention packages are intended for businesspeople attending meetings. Special interest packages are designed for people who share the same interest, such as skiing, rather than for people who belong to the same organization. Incentive packages are often developed to reward employees for their performance on the job.
SOURCE:
SE:243
SOURCE:
Morrison, A.M. (2002). Hospitality and travel marketing (3rd ed.) [p. 329]. Albany, NY: Delmar/Thomson Learning.

96.
D
Cancellation insurance. Travel agents usually suggest that their clients purchase cancellation insurance when they make reservations and pay for a cruise. This type of insurance guarantees that the clients will receive a refund if they are unable to go on the cruise and need to cancel after the time limit set by the cruise line. Most cruise lines allow clients to cancel two months in advance without paying a penalty. However, if clients cancel closer to the departure date, they will forfeit a significant portion, or perhaps all, of their payment. Cancellation insurance will protect them from that loss. Personal injury compensation and disability benefits do not protect clients if they need to cancel a cruise. Trip interruption coverage protects clients if an unforeseen event requires them to leave during the cruise.
SOURCE:
SE:228
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [p. 206]. Albany, NY: Delmar/Thomson Learning.

97.
C
Follow the instructions on the computer terminal screen. Today, with so many procedures to follow, amusement park cashiers are fortunate to be able to use electronic terminals. For special transactions, terminals provide step-by-step "prompts," or instructions, for cashiers to follow. This makes the process quick and accurate and allows cashiers to concentrate their energies on interacting with and helping customers, not trying to learn various special procedures. There should be no need to ask a supervisor to demonstrate the process since the terminal will do it. However, if the cashier needs help, it is a good idea for the cashier to consult the supervisor. Keeping written notes in company files will slow down the assistance given customers. Following prompts on the computer screen also should make it unnecessary to look through operations manuals. This should only be done if the cashier has a problem and only after s/he has helped the customer and sent the person on his/her way.
SOURCE:
SE:149
SOURCE:
Stull, W.A. (1999). Marketing and essential math skills: Teacher's edition (pp. 124-128). Cincinnati: South-Western Educational.

98.
A
Involves safety issues. In some cases, customers ask for special services or requests that have the potential of affecting park guests' safety. When this occurs, businesses such as amusement parks might refuse to provide the service rather than put people in hazardous situations. For example, amusement parks have special criteria (e.g., weight, height) for some of the rides in order to protect the safety of all guests. To allow a person who does not meet the criteria to enter the ride might cause injury and might cause the ride to malfunction. Special services are, by their nature, exceptions to the routine. Amusement parks usually try to accommodate special requests if they are reasonable and do not affect the safety of others. If customers are not satisfied with the service they receive, the amusement parks often provide restitution. Providing special services sometimes involves reducing the price of products.
SOURCE:
SE:250
SOURCE:
Lovelock, C., & Wright, L. (1999). Principles of service marketing and management
(pp. 189-191). Upper Saddle River, NJ: Prentice Hall.

99.
B
Processing telephone orders. Processing orders by telephone requires courtesy and paying attention to detail. When a travel professional doesn't have the benefit of being face-to-face with the client, it is important to maintain good communication skills and to be accurate in obtaining and processing the client's request or order. Outbound telemarketing involves making calls, not taking them, while prospecting for new clients involves making new contacts by telephone but not actually making sales. This would be done in follow-up encounters. Courtesy calls are follow-up calls made after a purchase of a travel product to reinforce customer satisfaction.
SOURCE:
SE:835
SOURCE:
Greene, C. (2000). Selling: Business 2000 (pp. 26-27). Mason, OH: South-Western.

100.
A
Nonrefundable. Airlines offer a variety of fares depending on time of travel, availability, etc. However, some of these fares have special endorsements or restrictions, which means that they are applicable only under certain conditions. For example, an unusually low fare on a flight from New York to Miami might be nonrefundable. If a travel agent books a client on that flight and the client cancels, the fare will not be refunded. When processing the ticket, the agent indicates the restrictions on the ticket and also informs the client. A code after a passenger's name indicates if the traveler is an unaccompanied minor. All airlines allow a certain amount of baggage. Travel agents confirm the reservation before processing the ticket.
SOURCE:
SE:271
SOURCE:
Todd, G., & Rice, S. (2002). Travel perspectives: A guide to becoming a travel professional (3rd ed.) [pp. 108-111]. Albany, NY: Delmar/Thomson Learning.
Copyright © 2006 by Marketing Education Resource Center®, Columbus, Ohio

