

ABBSOFT COMPUTERS

Customer Relationship Management
SECTION-A

Q. 1
______________ is the study of Individuals or organisations and the activities undertaken by them to select, procure and use products or services to satisfy their needs and wants?
a.
Organisation behaviour

b.
Consumer
bEh!vhoUr
c

e
s
nality development

d.
None of these

Ans. b

Q. 2
who introduced the concept of assembly line manufacturing of automobiles?
a.
Peter Drucker

b.
Philip kotler

c.
Henry ford

d.
MC Donald
Ans. c

Q. 3
this is the new marketing concept?

a.
Consumer Orientation

b.
Sales orientation

c.
Product orientation

d.
Production orientation

Ans. a

Q. 4
Cost of developing new customers is always much __________ than retaining an existing customer?

a.
Lower

b.
Higher

c.
Encouraging

d.
Discouraging

Ans. b

Q. 5
_________ publicity by a satisfied customer is the most effective and cheapest way to increase the business.
a.
Media

b.
Print media

c.
Radio

d.
Word of mouth

Ans. d

Q. 6
_________ are defined as the luxuries for which a consumer craves for

a.
Behaviour

b.
Wants

c.
Opportunities

d.
None of these

Ans. b

Q. 7
the first step in developing a ___________ is to analyze the market in which the firm is operating.

a.
Marketing concept

b.
Marketing mix

c.
Marketing strategy

d.
None of these

Ans. c

Q. 8
4P’s of marketing does not include

a.
Promotion

b.
Price

c.
Distribution

d.
Preservation

Ans. d

Q. 9
B2B stands for

a.
Business to business

b.
Behaviour to behaviour

c.
Based to business

d.
None of these

Ans. a

Q.10
“one cannot be everything to everyone but our can be everything to a select few is the basis for
a.
Mass marketing

b.
Mass customization

c.
Market segmentation

d.
None of these

Ans. c

Q. 11
this is not the demographic variables

a.
Company

b.
Age

c.
Marital Status

d.
Occupation

Ans. a

Q. 12
You start with a single customer and build on that profile

a.
Top down approach

b.
Bottom up approach

c.
Middle-Middle Approach

d.
Avoidance approach

Ans. b

Q.13
________ market is the market segment to which a particular product is marketed.

a.
Customer

b.
Target

c.
Segmentation

d.
Buyer’s

Ans. b

Q.14
________ is one example in India, who could diversify into several segments in different industries very effectively.

a.
Colgate

b.
P & G

c.
ITC

d.
HCL

Ans. c

Q. 15
the differences in different segments are completely ignored the company goes for a single marketing strategy common for al segments.

a.
Undifferentiated

b.
Differentiated marketing

c.
Market specialization
d.
NOT

Ans. a

Q. 16
_________ is the process of learning one’s own culture.

a.
Acculturation

b.
Cultures

c.
Enculturation

d.
Knowledge

Ans. c

Q. 17 ___________ is set of actions. Often thought to have symbolic value. The performance of which is usually by a religion or by the traditions of a community

a.
Myths

b.
Norms

c.
Values
d.
Rituals

Ans. d

Q. 18 A while carnation flower is a symbol of death is

a.
Japan

b.
U.S.A

c.
China

d.
Thailand

Ans. c

Q. 19
VALS is an a acronym for __________ .

a.
Value added license system

b.
Validity analysis leasing score

c.
Values and lifestyles

d.
None of these
Ans. c

Q. 20
they are conservative, conventional people with commitment to family, church, community and the nation.

a.
Achievers

b.
Believers

c.
Strivers

d.
innovators
Ans. b

Q. 21
__________ represents generally accepted ways of behaving is social situations

a.
Agreements

b.
Things
c.
Secular

d.
Etiquette

Ans. e

Q. 22
this is not the element of learning

a.
Motivation

b.
Cues

c.
Response

d.
Etiquette

Ans. d

Q. 23
Steps in perception process include

a.
Sensation

b.
Organisation

c.
Interpretation

d.
All of the above

Ans. d

Q. 24
People skipping the TV commercials while watching their favourite programmes by tuning to other channels is an example of ___________ .

a.
Selective exposure

b.
Selective blocking

c.
Selective attention

d.
Selective interpretation

Ans. b

Q. 25 Just Noticeable Difference is also called as _________
a.
Differential threshold

b.
Absolute threshold

c.
Subliminal perception

d.
Perceptual perception

Ans. a

Q. 26
organising their perceptions to make into a complete picture over when the pattern of stimuli received by them is incomplete.

a.
Ground & figure

b.
Closure

c.
Grouping

d.
None of these

Ans. b

Q. 27
__________ carries pictures are his/her mind regarding the meaning of different kind of stimuli.

a.
Halo effect

b.
Appearance

c.
Stereo types

d.
Perception

Ans. c

Q. 28
__________ is a change is the content of long term memory and motivation acts as a spur to ________.

a.
Motivation

b.
Hearing

c.
Cues

d.
Response

Ans. b

Q. 29
Classical auditioning demonstrated by

a.
Ivan Pavlov

b.
Henry

c.
Kotler

d.
Yoder

Ans. a

Q. 30
_________ is a technique in which avoids understanding the inner complexities & inferences of the subject.

a.
Cognitive learning

b.
Formal learning

c.
Informal learning

d.
Rote learning

Ans. d
Q. 31
Motivation is comprised of

a.
Drives

b.
Goal object

c.
Emotions

d.
Behaviour

e.
a, b both

Ans. e

Q. 32
Social needs does not include

a.
Cosmetics

b.
Entertainment

c.
Greeting cards

d.
None of these

Ans. d

Q. 33
the reason for favorable or unfavorable outcome of a decision to self or to some outside element is called ___________

a.
Generalization

b.
Preservation theory
c.
Attribution theory

d.
Classification theory

Ans. c
Q. 34
Murray’s list of psychogenic needs does not is clued

a.
Dominance need

b.
Status need

c.
Exhibition need

d.
Exposition need

Ans. b

Q. 35
“Daag achche hain na” Advertisement related to

a.
Nirma

b.
Rin

c.
Arial

d.
Surf excel
Ans. d

Q. 36
_________ are positive negative or neutral views of an attitude object.

a.
Approaches

b.
Emotions

c.
Attitudes

d.
None of these

Ans. c

Q. 37
Cognitions are also called ______.

a.
Affect

b.
Conation

c.
Attitudes

d.
Belief

Ans. d

Q. 38
Motives which are known to consumer and freely admitted are called as ________ .
a.
Latent motives

b.
Manifest matures

c.
Purchase Motives

d.
Drive motives

Ans. b

Q. 39
A person who is worried about his/her weight and at the same time wanting ice cream is

a.
Avoidance-Avoidance conflict

b.
Approach-Avoidance conflict

c.
Approach-Approach conflict

d.
Handling Motivational conflict

Ans. b

Q. 40
Attitudes develop on the basis of these factors

a.
Affect

b.
Behavioural change or conation

c.
Cognition

d.
All of above

Ans. d

Q. 41
A message come from a credible source disappeared after several weeks is _________.

a.
Halo effect

b.
Sleeper effect

c.
Deleting effect

d.
None of these

Ans. b

Q. 42
learning theories ore

a.
Classical Conditioning

b.
Instrumental conditioning

c.
Modeling

d.
Psychological theory

Ans. d

Q. 43
the consumer agrees for a small request by the marketer first although reluctantly

a.
Door in the face strategy

b.
Foot in the door strategy

c.
Leg on the lend strategy

d.
Hand in the sky strategy

Ans. b
Q. 44
________ is defined as any element of knowledge including attitude, emotion, belief, or behaviour.

a.
Tradition

b.
Culture

c.
Traits

d.
Cognition

Ans. d

Q. 45
all living beings are governed by what is called a ___________.
a.
Circadian rhythm

b.
Biological clock

c.
Alzheimer’s disease

d.
a & b both

Ans. d

Q. 46
_________ is a person is genetic heritage

a.
Traits

b.
Attitudes

c.
Perception

d.
Race

Ans. d

Q. 47
the __________ is the source of primitive energy that builds up and needs to be released or exposed in some way.

a.
Ego

b.
Superego

c.
Id

d.
None of these

Ans. c

Q. 48 ________ is a concept that describes the beliefs of an individual or culture

a.
Norms

b.
Values

c.
Myths

d.
Rituals

Ans. b

Q. 49
Self concept has at last three major qualities of interest to marketers

a.
It is learned

b.
It is organized

c.
It is dynamic

d.
It is cognitive

e.
It is unorganized
f.
(a, b, c)

Ans. f

Q. 50
_________ ore seen as an important tool for acquiring feedback regarding new products as well as various topics

a.
User group

b.
Buyer group

c.
Fours group
d.
Payer group

Ans. c

Q. 51
Marketers who wish to use a high pricing strategy which will enable them to recover their product development cost quickly is known as __________ .

a.
Jumping policy

b.
Skimming policy

c.
Skipping policy

d.
Attrition policy

Ans. b

Q. 52
_________ are individuals who purchase technology advanced products soon after they are introduced in the market.

a.
Technophiles

b.
Technocrats

c.
Techno serve
d.
Techno-expert

Ans. a

Q. 53
Setting up three tier quasi judicial machinery populously known as __________ .

a.
Public court

b.
Consumer court

c.
Civil court

d.
Apex court

Ans. b

Q. 54
__________ is the marketing of products that are presumed to be environmentally safe.

a.
Green Marketing

b.
Yellow Marketing

c.
Red Marketing

d.
Safe Marketing

Ans. a

Q. 55
Vendor lock in is not known as

a.
Proprietary lock in

b.
customer lock in

c.
Viral lock in

d.
None of these

Ans. c

SECTION-B

Q. 56
Role played by a customer are

a.
The user

b.
The payer

c.
The buyer

d.
All of the above

Ans. d

Q. 57
Mass customization is that of _________ producing the Barbie dolls as per the requirement of each child who wishes to purchase.

a.
Levis

b.
Mattel toys

c.
Myer toys

d.
Myrter toys

Ans. b

Q. 58
Myopia is called as

a.
Hear or short sightedness

b.
refractive defect of the eye

c.
a & b both

d.
Long distance eye effect

Ans. c

Q. 59
Factors which decide needs & wants

a.
Personal factors

b.
Environmental factors

c.
Heats in the market place

d.
All of the above

Ans. d

Q. 60
Three steps should be targeted

Market segmentation

Target choice

Product customization

Product positioning

a. 1, 2, 4

b. 1, 2, 3

c. 2, 3, 4

d. 1, 2, 3, 4

Ans: a

Q. 61
the six things of culture that are learned are

a.
Technological, economic, political

b.
Interactive, ideological and worldview

c.
Societal, behavioural, beliefs

d.
a & b both

Ans. d
Q .62
Acculturation ___________
a.
Is the process of learning a new culture?
b.
Is the process of learning existing culture?
c.
Is the process of learning old culture?
d.
None of these
Ans. a
Q.63
Characteristics of culture does not include
a.
Culture regulate socially
b.
Culture is adaptive
c.
Culture is learnt
d.
Multiple cultures are used hierarchy
e.
Culture gets change easy
f.
Culture is chevron mocha.
A.
b, c, d
B.
b, c, d, f
C.
a, c, d, f
D.
All of the above
Ans. a
Q.64
People and relationships take priority over schedules and activities occur of their own pace rather there according to predetermined timetable.
a.
Monochromatic time perspective
b.
Poly chromic time perspective
c.
Diachronic time perspective
d.
None of these
Ans. b
Q.65 In china friendly relationships oar very complex are described under the concept of___________.
a.
Bichung
b.
Fenyand
c.
Guanxi
d.
Not
Ans. c
Q.66 ___________is still often the single most over arching issue of class status in Societies.
a.
Dharma
b.
Ethnicity
c.
Refinement
d.
Racially superiority
Ans. b
Q.67 __________ groups basic code of conduct whereas the _____________groups influence the specific consumer attitudes and behaviors
a.
Comparative, Normative
b.
Normative, comparative
c.
Reference, tacos
d.
Focus, Reference
Ans. b
Q. 68
Friendship groups do not include
a.
Shopping Groups
b.
Work groups
c.
Play groups
d.
Consumer action groups
e.
Cost group

A.
a, b, d

B.
b, c, e,

C.
a, d, c

D.
b, c, a

Ans. a

Q. 69
CAMARA stands for

a.
Campaign management research analysis

b.
Celebrity action methods realm act

c.
The British campaign for read all

d.
NOT

Ans. c

Q. 70
Trades or spokes characters are

a.
Turtles

b.
Amul ads

c.
R. K Lax man & common man

d.
All of the above

Ans. d

Q. 71
Family can be Classified worldwide into

a.
Nuclear family

b.
Joint

c.
Authoritarians

d.
Neglectful

e.
Democratic

f.
Permissive

A.
a, b, c, d

B.
b, c, d, e

C.
c, d, e, f

D.
All of the above

Ans. c

Q. 72
_________ is the immediate and direct response to sensory organ to the stimuli.

a.
Organisation

b.
Interpretation

c.
Emotion

d.
Sensation

Q. 73
the classic Gestalt example is __________

a.
Soap bubble

b.
Barbie doll

c.
Robot

d.
Boat

Ans. a

Q. 74
__________ are the stimuli, which give direction to these motives.

a.
Drive

b.
Response

c.
Re-inforcement

d.
Cues

Ans: c

Q. 75
________ and _________ the core tools of operant conditioning are either positive or Negative

a.
Positive, Negative

b.
Response, Punishment

c.
Reinforcement, Punishment

d.
Cues, Punishment

Ans. c

Q. 76
__________ occurs when a response to one stimulus is elicited by a similar but distinct stimulus.

a.
The Clean Effect

b.
The rub effect

c.
Halo effect

d.
Stimulus Discrimination

Ans. b

Q. 77
Acceptance + fear =?

a.
Awe

b.
Remorse

c.
Contempt

d.
Submissions

Ans. d

Q. 78
Marketing Stimuli which affect the moods of consumers do not include

a.
The response of sales, person

b.
Banners & Hording

c.
The sensory beaters of the product

d.
The tone & manner of advertising

e.
The ambience of the store or restaurant

Ans. b

Q. 79
_________ hierarchy assumes brand beliefs lead to brand feelings and finally to brand purchase.

a.
Learning

b.
Emotional

c.
Low-involvement

d.
None of these

Ans. a

Q. 80
 this theory a person is considered as a composite of several trails

a.
Behavioural theory

b.
Trait theory

c.
Attrition theory

d.
Personality theory
Ans. b

Q. 81
GSR stands for

a.
Galvanic skin response

b.
Group service

c.
General standardization research

d.
NOT

Ans. a

SECTION-C
Q. 82
Business buying process include factors

1.
Supplier contact

2.
Negotiation

3.
Fulfill ment

4.
Information gathering

5.
Renewal

6.
Background review

A.
1, 2, 3, 4

B.
1, 2, 3, 4, 5

C.
2, 3, 4, 5

D.
All of the above

Ans. d

Q. 83
match the following

a.
Price skimming

(i)
involves charging a relatively high price

b.
Supra competitive pricing
(ii)
is above pricing what can be sustained in a compete ting

Market

c.
Predatory pricing-

(iii)
firm selling a product at very low price

d.
Bid rigging-

illegal agreement between two or more competitors.

A.
a-i, b-ii, c-iii, d-iv

B.
a-iv, b-iii, c-ii, d-i

C.
a-ii, b-iv, c-iii, d-i

D.
a-iii, b-ii, c-I, d-iv

Ans. a

Q. 84
this is a non sustainable business model that involves the exchange of money primarily for enrolling other people into the scheme, usually without any product or service delivered.

a.
Planned obsolescence

b.
Bait & switch

c.
Pyramid scheme

d.
Vendor locks in

Ans. c

Q. 85
the definition of diffusion includes elements are

1.
Creation

2.
Complexity

3.
The innovation

4.
The channel of communication

5.
The social system

6.
Time

7.
Modifications

A.
1, 2, 3, 4

B.
2, 3, 4, 5

C.
3, 4, 5, 6

D.
4, 5, 6, 7

Ans. c

Q. 86
Types of technological fear involves

a.
Fear of technical complexity

b.
Fear of rapid obsolescence

c.
Fear of Accommodation

d.
Fear of social rejection

e.
Fear of physical harm

A.
Except a

B.
Except b

C.
Except d

D.
Except c

Ans. d

Q. 87
a number of techniques are used in motivational research

1.
Disguised structured techniques

2.
Disguised non structured techniques

3.
Non disguised structured techniques

4.
Non disguised structured techniques

5.
Word Association

6.
Sentence completion

7.
Story completion

A.
1, 3, 5

B.
2, 4, 6

C.
1, 2, 3, 4, 5, 6, 7

D.
2, 3, 4, 5, 6, 7

Ans. c

Q. 88
All lest market do suffer from a number of disadvantage-

a.
Reliability

b.
Replicability

c.
Effectiveness

d.
Time

e.
Cost

f.
Competitor warning

A.
a, c, d, f

B.
b, d, f, a

C.
b, c, e, f,

D.
a, b, d, f

Ans. c

Q. 89
Consumer decision making process

1.
Outlet selection and purchase

2.
Problem Recognition

3.
Pre-purchase search

4.
Evaluation alternatives

A.
1, 2, 3, 4

B.
2, 3, 4, 1

C.
3, 2, 4, 1

D.
1, 2, 4, 3

Ans. b

Q. 90
The consumer establishes the minimum required performance standards for each evaluative criterion and selects the first of all brands that surpasses these minimum standards.

a.
Conjunctive model

b.
Disjunctive model

c.
Compensatory model

d.
Lexicographic model

Ans. a

Q. 91
Affective Preservation motives are

1.
Need for assertion

2.
Need for expression

3.
Need for affiliation

4.
Need for ego defense

5.
Need for modeling

6.
Need for reinforcement

7.
Need for tension reduction

A.
1, 2, 3, 4, 5

B.
2, 3, 4, 5, 7

C.
2, 3, 6, 7

D.
1, 3, 5, 7

Ans. c

Q. 92
Characteristics of social class

a.
Rank ordering

b.
Relative permanence

c.
Intergenerational mobility

d.
Internal homogeneity

e.
Distinct from income

A.
a, b, c

B.
b, c, d

C.
a, d, e

D.
All of the above

Ans. d
Q. 93
True statement are

i.
Consumer perspective focuses more on the nature of consumption experience rather than the purchase process.

ii.
Managerial perspective is to find a basis for marketing strategies in organisation

Production orientation depends on low technology and longer product life cycles.
Sales orientation is not for firms which market & services

Retention is result is not for firms which market & services

In product orientation concentration on product.

A.
i, ii, iii

B.
ii, iv, vi

C.
i, ii, v, vi

D.
ii, iii, v, vi

Ans. c

Q. 94
Bases for market segmentation’s are

i.
Psychogenic variable

ii.
Demographic variables

Socio-cultural segmentation

Socio-economic variables

Behavioral variables

Psychographic variables

i, ii, iii, iv
ii, iii, v, vi

iii, iv, v, vi

i, iii, iv, vi

Ans. b

Q. 95
Effective market segmentation does not include

i.
Homogeneity with the segment

ii.
Segments should be achievable and sustainable

Segments should be large enough to profitable

Heterogeneity between segments

Segment should be measurable and identifiable

Segmentation should involve high preparation

ii, vi
iii, v

i, vi

None of these

Ans. a

Q. 96
Cultural variations in non variable communications are

i.
Religious

ii.
Leisure

Abstinence

Symbols

Space

Agreements

Etiquette

i, ii, iii, iv

ii, iii, iv, v

iii, iv, v, vi

iv, v, vi vii

Ans. d

15

