

ABBSOFT COMPUTERS

MARKETING MANAGEMENT

1-Mark

1. In a local market, which one of the following is not likely to be sold?

a. Meat

b. Fruits

c. Transformers (electric)

d. Grocery items

Ans. (c)

2. Which Ngo had raised a time and cry over the issue of contamination of Pepsi and Coke with pesticides?

a. Green Peace

b. Center for science and environment

c. Center for development of advanced computing

d. None of these

Ans. (b)

3. Maruti Suzuki buys 1,000 car tyres from JK Rubber ltd. Tyre, in this case, would be a/an

a. FMCG

b. Consumer good

c. Industrial good

d. White good

Ans. (c)

4. Marketing is process that create, communicates and delivers.

a. Services to customers

b. Products to customers

c. Value to customers

d. Materialistic benefits to customer

Ans. (c)

5. Which one of the following is not a necessary condition to be met during the process of exchange?

a. Each party is capable of communicating

b. Each party has to arrange its own logistics system

c. Each party has the ability and desire to indulge in exchange

d. Each party has something that is of some value to the other party

Ans. (b)

6. Our marketing mechanism is deemed successful only if –

a. We get money from him

b. Customer is fully satisfied by our products and services

c. We can sell more than our competitors

d. We can make more profit than our competitors

Ans. (b)

7. The major focus of the societal marketing concept is –

a. Profit only

b. Society’s well being only

c. Satisfaction of customer only

d. All of these

Ans. (d)

8. Which one of the following is not a feature of a strategic business unit?

a. Distinct mission

b. Separate identify under the umbrella of the parent firm

c. Unlimited powers in the hands of CEO of SBU

d. Separate managing team

Ans. (c)

9. According to the BCG matrix. A star has the following feature?

a. Generates less cash

b. High market growth and low market share

c. High market share and industry growth

d. It will not become cash cow after some time

Ans. (c)

10. According to the BCG matrix a cash cow.

a. Has high market growth rate but small market share

b. Generates less cash for firm

c. Requires firm to invest heavily in market

d. None of these

Ans. (d)

11. According to Ansoft’s model of product / market expansion.

a. When products are new and markets are new, then diversification strategy would be implemented

b. When products are present (or current) and markets are present (or current), then product development would be the right strategy

c. Product development is not feasible

d. None of the these

Ans. (a)

12. Under the diversification strategy, the firm tries to –

a. Remain in the same product line

b. Move into other products lines but removes previous product lines

c. Move into new product lines and retains the existing product lines

d. All of these

Ans. (c)

13. In SWOT, the letter ‘O’ stands for –

a. Omnipresent (product lines)

b. Obvious (Marketing responses)

c. Occurrence (of trade cycles)

d. None of the above

Ans. (d)

14. If you are spending some money on print-media advertisements, you are, in fact, activating the following P.

a. Product

b. Price

c. Place

d. All of these

Ans. (d)

15. Which one of the following is not a prerequisite for a marketing audit?

a. Independent

b. Periodic

c. Brief

d. Systematic

Ans. (c)

16. Technology environment is part of firm’s.

a. Micro environment

b. Macro environment

c. Task environment

d. Depends upon the nature of firm’s product range

Ans. (b)

17. Internal publics of a firm are –

a. NGOs

b. Government departments

c. Vendors

d. Employees

Ans. (d)

18. Which one of the following is not a demographic characteristic?

a. Migration

b. Consumption rate

c. Education level

d. Marital status

Ans. (b)

19. Which one of the following is a factor taken from the economic and natural environment?

a. Social legislation

b. Education level

c. Per capital consumption in rural areas (per month)

d. Metro sexual man

Ans. (c)

20. The higher the inflation, the –

a. Lower would be the purchasing power of consumers

b. higher would be the purchasing power of consumers

c. Least affected would be the consumers of all genres

d. Least affected would be the consumers of creme de’ la crème genre

Ans. (a)

21. The following technology would drastically reduce the size and cost of material.

a. Biotechnology

b. Electronic production technology

c. Nanotechnology

d. All of those

Ans. (c)

22. Micro and macro environments are differentiated on the basis of size, complexity and –

a. Features

b. Performance

c. Size

d. Uncertainty

Ans. (d)

23. A well designed MIS serves as the –

a. Power house of the firm

b. Marketing department of the firm

c. Nerve center of the firm

d. All of those

Ans. (c)

24. A database in which the customer product and sales databases are included is called –

a. Mega database

b. Data warehouse

c. Information center

d. Data center

Ans. (b)

25. Which one of the following is not a benefit offered by MIS?

a. Marketing managers can analysis markets and marketing situations

b. It provides market information to managers

c. It helps production managers take decisions related to markets

d. It allows firm to tap opportunities present in the market

Ans. (c)

26. The marketing decision support system (MDSS) links a decision maker to –

a. Markets

b. Databases

c. Analysis tools

d. Both b and c

Ans. (d)

27. Sales call report is a type of –

a. Monitoring information

b. Recurrent information

c. Customized information

d. None of those

Ans. (b)

28. The information collected from trade journals falls under the gamut of -

a. Customized information

b. Recurrent information

c. monitoring information

d. None of those

Ans. (c)

29. Which one of the following is not part of MIS?

a. Marketing research system

b. Internal records system

c. Marketing intelligence system

d. Power management system

Ans. (d)

30. The definition of marketing research includes a term “evaluate marketing actions” which one of the following is one of such actions?

a. Manufacturing of product package

b. Issue of leaflets in a conference

c. Getting questionnaire filled up from a respondent in a market

d. Depositing a cheque, issued by a customer, in one firm’s bank

Ans. (b)

31. Which one of the following id the third step in the process of marketing research?

a. Analyze the information

b. Develop the research plan and design

c. Present the findings

d. Collect the information

Ans. (d)

32. If we get data from a marketing research agency this data would be deemed.

a. Primary data

b. Secondary data

c. Tertiary data

d. Raw data

Ans. (b)

33. What do reference groups do in the process of consumer buying behavior?

a. They recommend to individual a particular product or service

b. They provide benchmarks for comparing and evaluating group and personal characteristics

c. They buy product or service first and individual buys them later

d. They dissuade individual from buying a particular product or service

Ans. (b)

34. Which one of the following is not likely to affect consumer’s buying behavior?

a. Occupation

b. Global economic meltdown

c. Education

d. None of the above

Ans. (d)

35. If we try to meet more and more people and share our emotions with them, we are satisfying the following need.

a. Self-actualization

b. Physiological

c. Security

d. Social

Ans. (d)

36. If a consumer understands a wrong message in a right way, the firm would stand to –

a. Lose

b. Gain

c. Remain unaffected

d. None of those

Ans. (b)

37. If a consumer understands a right message in a wrong way, the firm would stand to –

a. Gain

b. Remain unaffected

c. Lose heavily

d. None of those

Ans. (c)

38. If a person buys a TV set and complaints to the TV showroom about its bad features he is suffering from –

a. Selective distribution

b. High involvement

c. Dissonance

d. Cognitive dissonance

Ans. (d)

39. How can we reduce, or totally eliminate post-purchase dissatisfaction of consumer?

a. By offering him the same product at low price in the next sales deal

b. By giving him a cents-off coupon

c. By promoting our product through media campaigns and telling customer that his purchase was the best one

d. By informing customer that he can return the product and take his money back if he has not liked it

Ans. (c)

40. On Monday, Mrs. Sen purchased Britannia Marie biscuits. On Tuesday, she went ahead for brand biscuits. How would you describe Mrs. Sen’s behavior?

a. She does not know how to buy biscuits

b. Brand is certainly better than Britannia Marie

c. Mrs. Sen is indulging in variety-seeking behavior

d. Mr. Sen’s behavior is unpredictable, at best whimsical

2-Mark

41. The first two steps in the consumer adoption process are _______ and ______.

a. Interest, evaluation

b. Adoption, desire

c. Interest, adoption

d. Awareness, interest

Ans. (d)

42. The primary methods of data collection are interview, _________ and _______.

a. Observation, telephone

b. Telephone, questionnaire

c. Questionnaire, observation

d. MR Agency, newspaper

Ans. (c)

43. In modified rebuy, consumer demands ___________ modification or ________ modification.

a. Product, price

b. Type, logistics

c. Logistics, package

d. None of those

Ans. (a)

44. A gatekeeper, in the context of business buying behavior, is a person who acts as a filtering agent between ______ and ________.

a. Production, purchase

b. Buyer (committee), seller

c. Buyer (committee), CEO

d. CEO, markets

Ans. (b)

45. ______ developments and _______ objectives affect business buying behavior in a major way.

a. Economic, commercial

b. Commercial, emotional

c. Emotional, marketing

d. Economic, organizational

Ans. (d)

46. Two important attributes to be considered in Vendor evaluation are ______ and ________.

a. Values, proximity

b. Delivery, servicing

c. Reputation, notoriety

d. None of the above

Ans. (b)

47. A market segment must be ______ and _______.

a. Substantial, powerful

b. Powerful, measurable

c. Measurable, differentiable

d. Actionable, powerful

Ans. (c)

48. Two genres of consumer market segmentation are _________ and ________.

a. Demographic, promotional

b. Behavioral, geographic

c. Geographic, social

d. Psychographic, economic

Ans. (b)

49. Under the process of behavioral segmentation, we consider _______ and ______ as two major criteria.

a. Benefits, personality

b. Personality, life-style

c. Occasions, benefits

d. Occasions, life-style

Ans. (c)

50. The differentiated marketing strategy of segmentation involves _______ products and several ________ programmes to prepare different market mix for each market segment.

a. Unusual, segments

b. Different, segments

c. Segmented, markets

d. None of those

Ans. (b)

51. state true/false

1. Size is a rational product buying motive

2. Cue is defined as any object in the environment that is not perceived by individual

a. 1-T, 2-F

b. 1-F, 2-T

c. 1-T, 2-T

d. 1-F, 2-F

Ans. (c)

52. state true/false

1. Ego is a control device that maintains a balance between id and superego.

2.According to the psychoanalytical a model, id is immature and pleasure-seeking

a. 1-T, 2-T

b. 1-F, 2-F

c. 1-T, 2-F

d. 1-F, 2-T

Ans. (a)

53. state true/false

1. Under-positioning and over-positioning are the same phenomenon

2. Under doubtful positioning, buyers may find it hard to believe what the brand claims in terms of product price or features

a. 1-T, 2-F

b. 1-F, 2-T

c. 1-T, 2-T

d. 1-F, 2-F

Ans. (b)

54. state true/false

1. In user positioning, we position the product according to best use

2. In competitor positioning, we try to undermine our product vis-à-vis that of a named competition

a. 1-F, 2-T

b. 1-T, 2-T

c. 1-F, 2-F

d. 1-T, 2-F

Ans. (c)

55. state true/false

1. Specialty goods-an example is salt

2. Unsought goods-an example is insurance

a. 1-T, 2-F

b. 1-F, 2-T

c. 1-T, 2-T

d. 1-F, 2-F

Ans. (b)

56. state true/false

1. For Maruti Udyog ltd, MRF tyres are component material

2. For a household, a cement-concrete mixer is a an industrial product

a. 1-T, 2-F

b. 1-T, 2-T

c. 1-F, 2-T

d. 1-F, 2-F

Ans. (a)

57. state true/false

1. Product mix width refers to the total number of product lines of a firm

2. Product mix consistency informs how many versions of a product are being offered in a product line

a. 1-T, 2-T

b. 1-T, 2-F

c. 1-F, 2-T

d. 1-F, 2-F

Ans. (b)

58. state true/false

1. During the product introduction stage, firm must advertise heavily in the targeted markets.

2. During the product decline stage, it is better to use a high-price strategy to skim the markets.

a. 1-T, 2-F

b. 1-F, 2-F

c. 1-F, 2-T

d. 1-T, 2-T

Ans. (a)

59. state true/false

1. One advantage of branding is that it helps create customer loyalty

2. One disadvantage of branding is that customer does not pay extra for a branded item

a. 1-T, 2-T

b. 1-F, 2-F

c. 1-T, 2-F

d. 1-F, 2-T

Ans. (c)

60. state true/false

1. In an oligopolistic market, there are few players and they dominate the entire market

2. In perfect competition, there is only seller and too many buyers

a. 1-T, 2-F

b. 1-T, 2-T

c. 1-T, 2-T

d. 1-F, 2-F

Ans. (a)

4-Marks

61. Match the following –

1. Destroyer pricing

I. Different regions as criteria

2. Geographical pricing

II. To get quick sale

3. Promotional pricing

III. Use site / location to set price

4. Location pricing

IV. To eliminate competition

a. 1-III, 2-II, 3-IV, 4-I

b. 1-IV, 2-I, 3-II, 4-III

c. 1-I, 2-II, 3-III, 4-IV

d. 1-II, 2-IV, 3-I, 4-III

Ans. (b)

62. Match the following

1. Solving

I. Door delivery

2. Transportation

II. Store the products

3. Breaking Bulk
III. Rearrange items

4. Holding stock
IV. Break small packages into small ones

a. 1-III, 2-I, 3-IV, 4-II

b. 1-IV, 2-III, 3-I, 4-II

c. 1-III, 2-IV, 3-II, 4-I

d. 1-IV, 2-III, 3-II, 4-I

Ans. (a)

63. Match the following

1. Retailer

I. Low margin, high volume

2. Manufacturer

II. Does not take title to goods

3. Distributor

III. Direct link with customer

4. Agent

IV. Gives products to distributes

a. 1-III, 2-IV, 3-I, 4-II

b. 1-II, 2-I, 3-IV, 4-III

c. 1-III, 2-IV, 3-II, 4-I

d. 1-IV, 2-III, 3-II, 4-I

Ans. (a)

64. Match the following

1. Discount store

I. Limited product lines

2. Off-price store

II. Low price low margin

3. Specialty store

III. Food and noon-food products

4. Super store

IV. Sells at less than retail price

a. 1-I, 2-II, 3-III, 4-IV

b. 1-IV, 2-III, 3-II, 4I

c. 1-II, 2-IV, 3-I, 4-III

d. None of the above

Ans. (c)

65. Match the following

1. Sales promotion

I. Poster

2. Advertising

II. Discount coupon

3. Public relations

III. Telephone used quite often

4. Direct marketing

IV. Newspaper feature

a. 1-II, 2-I, 3-III, 4-IV

b. 1-IV, 2-II, 3-I, 4-III

c. 1-III, 2-I, 3-IV, 4-II

d. 1-II, 2-I, 3-IV, 4-III

Ans. (d)

66. Identify the steps of the communication development process.

1. Design a message

2. Target customer feedback

3. Carry marketing research

4. Identify promotional objectives

5. Get results

6. Select communication channels

7. Target customer feedback

8. Preface target customer people

9. Select message source

a. 3, 2, 7, 6, 5

b. 8, 4, 1, 6, 9, 7

c. 5, 4, 1, 8, 7, 3

d. 1, 6, 5, 8, 5, 4

Ans. (b)

67. The work load method for determining sales force size comprises the following steps:

1. Calculate the number of sales people needed

2. List the activities a sales executive must perform

3. Identify customers and group them into different categories

4. Define sales four people’s uniform

5. Get in touch with a sales consultant

6. Analyze the number of calls one has to do in a particular period

7. Find out the time available for selling and non-selling activities of sales executives

8. Make a list all sales personnel, including the sales manager

a. 8, 6, 3, 5, 4

b. 4, 1, 2, 5, 3

c. 3, 2, 7, 6, 1

d. 5, 3, 6, 1, 4

Ans. (c)

68. The following is the procedure for recruiting sales personnel.

1. Appointment sales staff

2. Getting two references from applicant

3. Screening

4. Personnel interviews

5. Final interview and appointment

6. Psychological grilling

7. Tests

8. Application blank

9. Orientation

10. Medical examination

a. 1, 7, 6, 2, 8, 4, 9

b. 3, 4, 2, 7, 6, 5, 9

c. 8, 5, 3, 2, 6, 4, 9

d. 8, 3, 2, 4, 7, 10, 5

Ans. (d)

69. The following are the steps of the personal selling process.

1. Follow up

2. Generation of clues

3. Lead evaluation

4. Presentation and demonstration

5. Buyer analysis

6. Providing solutions to customer

7. Solving problems of team

8. Order generation

9. Approaching customer

10. Lead generation

a. 2, 9, 3, 5, 10, 6, 2

b. 10, 3, 5, 9, 4, 6, 8, 1

c. 10, 7, 3, 5, 6, 2, 4, 1

d. None of these

Ans. (b)

70. The exact order the customer development process is as follows:

1.Partner

2. Advocate

3. Repeat customer

4. Prospects

5. Suspect

6. First-time customer

7. Targets

8. Clients

9. Hot clients

10. Member

a. 10, 6, 9, 4, 1, 3, 5, 2

b. 5, 3, 2, 1, 9, 8, 7, 10

c. 5, 4, 6, 3, 8, 10, 2, 1

d. 5, 4, 10, 6, 8, 2, 3, 9

Ans. (c)

71. State whether the following statements are true or false

1. International marketing allows firms to earn from global markets if their domestic operations are not yielding good results

2. Domestic market extension approach, under the aegis of international marketing, assumes that global markets are more important than domestic ones.

3. Product invention, under the aegis of international marketing, refers to the development of a new product to satisfy the local customers of an international market

4. The advertisement of united colors of Benetton are slightly bold, even obscene

a. 1-T, 2-T, 3-T, 4-F

b. 1-T, 2-F, 3-T, 4-T

c. 1-F, 2-T, 3-F, 4-F

d. 1-T, 2-F, 3-T, 4-F

Ans. (b)

72. State true/false

1. The country of oligon is the one where goods are manufactured

2. Bill of be lading is given by the aircrafts carrier company loads the guide of exporter

3. International price depends upon product’s brand image, not upon cost of production and distribution

3. Transfer pricing is the determination of price at which an MNC moves goods between its subsidiaries in various countries

4. Realistic transfer price may be difficult to set because there may no product directly comparable to the item being exported

a. 1-T, 2-F, 3-F, 4-T

b. 1-F, 2-F, 3-T, 4-T

c. 1-F, 2-T, 3-T, 4-T

d. 1-T, 2-F, 3-F, 4-F

Ans. (b)

73.

1. The “owe-us” legal language would help a salesman clinch sales deals

2. It you want a good relationship with your client, adopt an attitude of accepting responsibility for products failures

3. CRM is dedicated to acquiring, developing and retaining new customers and not at all focusing on loyal ones

4. In a modern customer-oriented organization, front-line staff are at the top of the pyramid

a. 1-F, 2-F, 3-T, 4-T

b. 1-T, 2-T, 3-F, 4-T

c. 1-F, 2-T, 3-F, 4-F

d. None of these

Ans. (c)

74. State whether True or not:

1. Sales manual deals with personnel and training policies

2. On-the-job training is best for technical trainees

3. The brain storming method of training does not generate many benefits

4. A sales man need not know about the objectives of the firm he works for

a. 1-T, 2-T, 3-F, 4-T

b. 1-F, 2-F, 3-F, 4-T

c. 1-T, 2-F, 3-T, 4-T

d. 1-F, 2-T, 3-T, 4-T

Ans. (d)

75. State whether the given statements are true or not:

1. Stimulus response selling approach provides stimulus to buyer and expects a response from him

2. In the need satisfaction selling approach, the salesman identifies need of customers and gives him various offers (Product choices) to choose from

3. In the problem solving selling approach, the purchase problem of customer is solved by salesman by generating only one alternative

4. The personal selling approach fails, in so far as industrial goods selling are he major forms area.

a. 1-F, 2-F, 3-T, 4-F

b. 1-T, 2-T, 3-T 4-F

c. 1-F, 2-F, 3-F, 4-T

d. 1-T, 2-T, 3-F, 4-F

Ans. (d)

18

