LIST OF ATTEMPTED QUESTIONS AND ANSWERS

 Multiple Choice Single Answer

 Question This distribution limits intermediaries to one per given territory.

 Correct Answer Exclusive

 Your Answer Exclusive

 Multiple Choice Single Answer

 Question Production creates which type of utility

 Correct Answer Form

 Your Answer Form

 Multiple Choice Multiple Answer

 Question What is Marginal cost?

 Correct Answer The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer The additional cost of each unit of product

 Multiple Choice Multiple Answer

 Question Total cost includes :

 Correct Answer Fixed cost , Variable cost

 Your Answer Fixed cost , Variable cost

 Multiple Choice Single Answer

 Question These groups tend to informal behavoiur and there is continuous interaction among people

 Correct Answer Primary

 Your Answer Primary

 Multiple Choice Single Answer

 Question Marketing arises from ?

 Correct Answer Exchange

 Your Answer Self production

 Multiple Choice Single Answer

 Question An example of Want is :

 Correct Answer Continental food

 Your Answer Clothing

 Match The Following

Question Correct Answer Your Answer

Exclusive Assortment Carrying the line of only one manufacturer Carrying the line of only one manufacturer

Open bid Contract awarded to lowest bidder Contract awarded to lowest bidder

Negotiated Contract Direct negotiation with one or more companies covering project and terms Direct negotiation with one or more companies covering project and terms

Deep Assortment Carrying a product family in depth, drawing on many producer's output Carrying a product family in depth, drawing on many producer's output

 Multiple Choice Multiple Answer

 Question The reseller's assortment influences it's

 Correct Answer Marketing mix , Customer mix , Supplier mix

 Your Answer Marketing mix , Supplier mix , Buyer mix

 Multiple Choice Single Answer

 Question What is the most important promotion activity required in Industrial buying process

 Correct Answer Personal selling

 Your Answer Personal selling

 Select The Blank

 Question ________ concept increases the efficiency of economic system

 Correct Answer Marketing

 Your Answer Marketing

 Multiple Choice Multiple Answer

 Question Commercial sources have following sources

 Correct Answer Advertising , Packaging , Sales persons

 Your Answer Advertising , Mass media , Sales persons

 Select The Blank

 Question In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer Variable

 Your Answer Variable

 Multiple Choice Multiple Answer

 Question Business is rated on which dimensions

 Correct Answer Market attractiveness , Business strength

 Your Answer Market attractiveness , Profit margin , Competition level

 Multiple Choice Single Answer

 Question The company earns an acceptable rate of return on their net sales.This profitability objective is called:

 Correct Answer Target return

 Your Answer Target return

 True/False

 Question Pricing strategies change over the life cycle of the product

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question When is demand price elastic?

 Correct Answer Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer Price cut causes revenue to increase , Price rise causes revenue to decrease

 Multiple Choice Single Answer

 Question It is is the data which has been converted to a useful form for decision making

 Correct Answer Information

 Your Answer Information

 Multiple Choice Single Answer

 Question Who provides time and place utility?

 Correct Answer Intermediary

 Your Answer Intermediary

 Multiple Choice Single Answer

 Question "Law of demand" is

 Correct Answer More units of product are demanded at lower price

 Your Answer More units of product are demanded at lower price

 Multiple Choice Single Answer

 Question The greatest amount of satisfaction comes from which utility

 Correct Answer Possession

 Your Answer Possession

 Multiple Choice Single Answer

 Question It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer Target Marketing

 Your Answer Target Marketing

 Select The Blank

 Question ________ method is suitable for products with a stable demand pattern

 Correct Answer Simple trend analysis

 Your Answer Simple trend analysis

 Multiple Choice Multiple Answer

 Question Drawbacks of Survey of Buyer's intention method are

 Correct Answer Not accurate , Time consuming

 Your Answer Not accurate , Time consuming , Sales may be inflated or deflated by sales team

 True/False

 Question Inndustrial goods are sold to end-users for personal consumption.

 Correct Answer False

 Your Answer False

 Multiple Choice Single Answer

 Question What is Exclusive Assortment?

 Correct Answer Carrying the line of only one manufacturer

 Your Answer Carrying the line of only one manufacturer

 Multiple Choice Multiple Answer

 Question For exchange to take place, which conditions must be satisfied ?

 Correct Answer Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer Atleast two parties , Each party has something that might be of value to the other party

 Multiple Choice Single Answer

 Question D in AIDA stands for :

 Correct Answer Desire

 Your Answer Desire

 Multiple Choice Single Answer

 Question Marketer tries to seek what kind of response from the other party?

 Correct Answer Behavioural

 Your Answer Transaction

 True/False

 Question MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer True

 Your Answer True

 True/False

 Question The key to successful new product introduction lies in a systems approach.

 Correct Answer True

 Your Answer True

 True/False

 Question Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer False

 Your Answer True

 Select The Blank

 Question ________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer Underemployment

 Your Answer Underemployment

 True/False

 Question Distribution costs are low when intermediaries are used in the channel.

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ planning determines the number , location and ownership of warehouses.

 Correct Answer Warehouse

 Your Answer Warehouse

 Select The Blank

 Question For ________ items, reseller reorders goods when inventory gets low

 Correct Answer Standard

 Your Answer Standard

 Multiple Choice Multiple Answer

 Question The tangible inputs in a business are

 Correct Answer Capital , Machine

 Your Answer Capital , Machine

 Multiple Choice Single Answer

 Question What is product development?

 Correct Answer New product-Existing market

 Your Answer New product-Existing market

 Select The Blank

 Question The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer Labour

 Your Answer Fixed

 True/False

 Question In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ guides the development of advertisements and personal sales presentations.

 Correct Answer AIDA

 Your Answer AIDA

 Select The Blank

 Question ________ is a part of the company that has a separate mission and objectives

 Correct Answer SBU

 Your Answer SBU

 Multiple Choice Single Answer

 Question A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer Diet coke

 Your Answer Diet coke

 Match The Following

Question Correct Answer Your Answer

Customer is the focal point in Marketing Marketing

Tangible sources Capital, machines,raw material Selling

Intangible sources Information, time and technology Information, time and technology

Consumer to producer Backward communication Backward communication

 Multiple Choice Single Answer

 Question In which phase of production era, the producer and consumer are the same ?

 Correct Answer Subsistence

 Your Answer Subsistence

 Multiple Choice Single Answer

 Question Consumerism emerged in which era of Marketing?

 Correct Answer Sales

 Your Answer Sales

 Multiple Choice Multiple Answer

 Question Trade promotions include

 Correct Answer Push money allowance , Promotional allowance

 Your Answer Push money allowance , Promotional allowance

LIST OF ATTEMPTED QUESTIONS AND ANSWERS

 Select The Blank

 Question ________ is a descriptive thought that a person holds about something

 Correct Answer Belief

 Your Answer Belief

 Select The Blank

 Question Advertising, packaging etc. are the elements in ________ mix.

 Correct Answer Promotion

 Your Answer Promotion

 Select The Blank

 Question The factor of satisfaction and ________ motives are consistent in society

 Correct Answer Profit

 Your Answer Profit

 True/False

 Question Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer False

 Your Answer False

 Multiple Choice Multiple Answer

 Question What are psychogenetic needs

 Correct Answer Belonging , Recognition

 Your Answer Belonging , Recognition

 True/False

 Question The hypothesis may prove to be either right or wrong

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question Features of Question Marks?

 Correct Answer High growth , Low share SBUs

 Your Answer High growth , Low share SBUs

 True/False

 Question Group influence is weak both in product and brand choice in Decline stage of Product life cycle

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer Marketing

 Your Answer Marketing

 Match The Following

Question Correct Answer Your Answer

Air-freight It is the best quality type of transportation available. It is the best quality type of transportation available.

Inventory carrying cost It increases as the quantity ordered increases. It increases as the quantity ordered increases.

Order processing cost It decreases as the quantity ordered increases. It decreases as the quantity ordered increases.

Pipe-line It is used to transport petroleum products to refineries. It is used to transport petroleum products to refineries.

 Multiple Choice Single Answer

 Question It is the process of influencing one's behaviour by sharing ideas, feelings and information.

 Correct Answer Communication

 Your Answer Communication

 Multiple Choice Single Answer

 Question Competition develops in which stage of Product life cycle?

 Correct Answer Maturity

 Your Answer Growth

 Select The Blank

 Question ________ is a delivery of standard of living to society

 Correct Answer Marketing

 Your Answer Marketing

 True/False

 Question "Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer True

 Your Answer True

 Select The Blank

 Question Skimming pricing involves________ risk.

 Correct Answer Low

 Your Answer Low

 Multiple Choice Single Answer

 Question It is his duty to analyse and convert data to information

 Correct Answer Researcher

 Your Answer Researcher

 Multiple Choice Single Answer

 Question What is diversification?

 Correct Answer New product-New market

 Your Answer New product-Existing market

 True/False

 Question Secondary data is cheaper and faster to collect than primary data

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question Interpersonal communication is between:

 Correct Answer Source and receiver

 Your Answer Source and receiver

 Select The Blank

 Question ________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.

 Correct Answer Product

 Your Answer Product

 Multiple Choice Single Answer

 Question New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer Growth

 Your Answer Growth

 Select The Blank

 Question Customers are brand,style and type conscious when buying ________ products.

 Correct Answer Special

 Your Answer Special

 True/False

 Question Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question A business is a system consisting of following elements

 Correct Answer Input and output , Objectives , Process and feedback

 Your Answer Input and output , Objectives , Process and feedback

 Select The Blank

 Question The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer Total cost

 Your Answer Total cost

 True/False

 Question After sales service is provided in a customer orirnted firm

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question What are variable costs?

 Correct Answer Material , Labour

 Your Answer Material , Labour

 Select The Blank

 Question ________ is seen as an integral process that converts materials into goods

 Correct Answer Systems

 Your Answer Systems

 Multiple Choice Multiple Answer

 Question Market segmentation can be done on the basis of following factors

 Correct Answer Psychographic , Demographic , Geographic

 Your Answer Psychographic , Demographic , Geographic

 Multiple Choice Single Answer

 Question It is the most influential primary reference group shaping a buyer's behaviour

 Correct Answer Family

 Your Answer Family

 Multiple Choice Multiple Answer

 Question Types of Organisational Market

 Correct Answer Reseller market , Industrial market , Government market

 Your Answer Reseller market , Industrial market , Government market

 Multiple Choice Single Answer

 Question The tool that a sender uses to reach to the receiver is called:

 Correct Answer Message

 Your Answer Message

 True/False

 Question Marketing concept has application only in profit oriented businesses.

 Correct Answer False

 Your Answer False

 Multiple Choice Multiple Answer

 Question Money is invested by way of

 Correct Answer Debt , Equity

 Your Answer Debt , Equity , Return

 Match The Following

Question Correct Answer Your Answer

This refers to the number of product items within each product line. Product depth Product depth

This includes all product item's a company offers. Product mix Product mix

This is a group of products that are related. Product line. Product line.

This is the total number of product lines. Product breadth Product breadth

 Multiple Choice Multiple Answer

 Question An unhealthy portfolio has

 Correct Answer More dogs , Few stars

 Your Answer More dogs , Few stars

 Multiple Choice Single Answer

 Question A centralised inventory means

 Correct Answer Building and stocking one warehouse

 Your Answer Building and stocking one warehouse

 Select The Blank

 Question Product ________ plays a major role in distribution strategy.

 Correct Answer Awareness

 Your Answer Awareness

 True/False

 Question Firms that lack promotional capabilities rely on middlemen.

 Correct Answer True

 Your Answer True

 Select The Blank

 Question An organisational assessment uncovers________

 Correct Answer Weaknesses

 Your Answer Weaknesses

 Multiple Choice Multiple Answer

 Question The tangible inputs in a business are

 Correct Answer Capital , Machine , Time

 Your Answer Capital , Machine

 Multiple Choice Multiple Answer

 Question Uses of Market research are:

 Correct Answer Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer Advertising effectiveness , Sales forecasting , Identifying market trends

 Select The Blank

 Question In production era , demand is ________ than supply

 Correct Answer Greater

 Your Answer Greater

 True/False

 Question "Promotion" is considered in conjunction with "Convenience" .

 Correct Answer False

 Your Answer False

 Multiple Choice Multiple Answer

 Question The external sources of Primary data are :

 Correct Answer Retailer , Wholesaler , Libraries

 Your Answer Retailer , Wholesaler , Libraries

 Multiple Choice Single Answer

 Question It is the relative difficulty in understanding or using the product

 Correct Answer Complexity

 Your Answer Complexity

 Multiple Choice Single Answer

 Question It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.

 Correct Answer Demand elasticity

 Your Answer Demand elasticity

MARKETING MANAGEMENT

Multiple Choice Multiple Answer
 Question Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer Geographic , Demographic
 Your Answer Geographic , Demographic

Multiple Choice Single Answer
 Question It is is the data which has been converted to a useful form for decision making
 Correct Answer Information
 Your Answer Primary data

Multiple Choice Single Answer
 Question It refers to the relatively more durable company arrangements and relationships
 Correct Answer Structure
 Your Answer Staffing

Multiple Choice Single Answer
 Question It is the series of marketing institutions that help in moving the product from
producer to the ultimate user.
 Correct Answer Marketing channel
 Your Answer Marketing channel

Multiple Choice Single Answer
 Question In which stage of Product life cycle,brand choice is heavily influenced by reference group
 Correct Answer Maturity
 Your Answer Introductory

Multiple Choice Single Answer
 Question Production creates which type of utility
 Correct Answer Form
 Your Answer Form

True/False
 Question Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer True
 Your Answer True

Select The Blank
 Question Product means the ________ and services the company offers the target market.
 Correct Answer Goods
 Your Answer Goods

Multiple Choice Multiple Answer
 Question Ways to make people do trial purchases?
 Correct Answer Coupon offers , Discounts , Samples
 Your Answer Coupon offers , Discounts , Samples

Multiple Choice Single Answer
 Question What involves review of projected sales, costs and profits.
 Correct Answer Business analysis
 Your Answer Test Marketing

Multiple Choice Multiple Answer
 Question The external sources of Primary data are
: Correct Answer Retailer , Wholesaler , Libraries
 Your Answer Retailer , Wholesaler , Libraries

Select The Blank
 Question The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.
 Correct Answer Total cost
 Your Answer Total cost

Select The Blank
 Question ________ product is sold for use in producing other goods or services
 Correct Answer Industrial
 Your Answer Homogeneous

Multiple Choice Single Answer
 Question Who provides time and place utility?
 Correct Answer Intermediary
 Your Answer Intermediary

Multiple Choice Single Answer
 Question Consumerism emerged in which era of Marketing?
 Correct Answer Sales
 Your Answer Sales

Multiple Choice Single Answer
 Question The greatest amount of satisfaction comes from which utility
 Correct Answer Possession
 Your Answer Possession

True/False
 Question Augmented product includes the actual product plus any additional services such as
maintenance, intallation etc.
 Correct Answer True
 Your Answer True

True/False
 Question Experimental research involves obtaining data from respondents in person, mail or by phone
 Correct Answer False
 Your Answer True

Multiple Choice Single Answer
 Question New product forms and brands enter in which stage of product life cycle?
 Correct Answer Growth
 Your Answer Introductory

True/False
 Question Marketing concept has application only in profit oriented businesses.
 Correct Answer False
 Your Answer False

Match The Following
Question Correct Answer Your Answer

Motivational research It analyses consumer motives It analyses consumer motives

Historical research Uses past experiences to find solutions Uses past experiences to find solutions

Survey research Obtains data from respondents in person Obtains data from respondents in person

Experimental research One factor is constant and holding other factors One factor is constant and
holding other factors

Multiple Choice Multiple Answer
 Question A business is a system consisting of following elements
 Correct Answer Input and output , Objectives ,Process and feedback
 Your Answer Input and output , Objectives ,Process and feedback , Profits

Multiple Choice Single Answer
 Question Mission statements for marketing orientedorganisation are framed in terms of :
 Correct Answer Customer want satisfaction
 Your Answer Customer want satisfaction

Multiple Choice Single Answer
 Question Marketing arises from ?
 Correct Answer Exchange
 Your Answer Exchange

Multiple Choice Single Answer
 Question This method is more accurate for short term forecasts
 Correct Answer Simple Trend Analysis
 Your Answer Simple Trend Analysis

Select The Blank
 Question The benefits of a change in process are defined in terms of ________ cost savings
 Correct Answer Labour
 Your Answer Labour

Select The Blank
 Question Wholesalers and retailers help
manufacturer in carrying ________ flow to final buyers.
 Correct Answer Title
 Your Answer Title

Multiple Choice Multiple Answer
 Question Major role of promotion is to :
 Correct Answer Inform , Remind , Persuade
 Your Answer Inform , Remind , Persuade

True/False
 Question "Promotion" is considered in conjunction with "Convenience" .
 Correct Answer False
 Your Answer True

Multiple Choice Single Answer
 Question This data is collected to deal with a special problem
 Correct Answer Non-recurrent data
 Your Answer Primary data

True/False
 Question A channel's length is also called as horizontal dimension.
 Correct Answer False
 Your Answer True

Match The Following
Question Correct Answer Your Answer

Wide market coverage is achieved. Intensive distribution. Intensive distribution.

Helps in the process of matching demand and supply Marketing channel Marketing channel

No intermediaries between producer and consumer.Direct channel Direct channel

Combining two or more levels of a channel under oneparticipant's control. Vertical integration Verticalintegration

Select The Blank
 Question There are more number of substitutes for ________ products.
 Correct Answer Multi use
 Your Answer Multi use

True/False
 Question Marketer discourages his brand users for brand switching.
 Correct Answer True
 Your Answer True

Select The Blank
 Question Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer Macro
 Your Answer Macro

Multiple Choice Multiple Answer
 Question Commercial sources have following sources
 Correct Answer Advertising , Packaging , Sales persons
 Your Answer Advertising , Mass media , Sales persons

Multiple Choice Multiple Answer
 Question Disadvantages of Primary data are :
 Correct Answer Cost factor , Time factor
 Your Answer Credibility , Relevance

Multiple Choice Single Answer
 Question A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer Diet coke
 Your Answer Diet coke

Multiple Choice Single Answer
 Question This forecasting method is based on the opinion of company's officers
 Correct Answer Executive Judgement
 Your Answer Executive Judgement

Select The Blank
 Question ________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer Oligopoly
 Your Answer Oligopoly

Multiple Choice Multiple Answer
 Question After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer Test marketing , Commercialisation , Product development
 Your Answer Test marketing , Product development , Marketing strategy development

True/False
 Question The key to successful new product introduction lies in a systems approach.
 Correct Answer True
 Your Answer True

Multiple Choice Multiple Answer
 Question The tangible inputs in a business are
 Correct Answer Capital , Machine
 Your Answer Capital , Technology , Machine

Select The Blank
 Question The demand for a product is ________ when price cut causes revenue to increase.
 Correct Answer Price elastic
 Your Answer Price elastic

Multiple Choice Multiple Answer
 Question The micro-environment consists of following components:
 Correct Answer Marketing intermediaries , Customers , Competitors
 Your Answer Customers , Competitors

Multiple Choice Multiple Answer
 Question Characteristics of Effective segmentation
 Correct Answer Actionable , Measurable , Accessible
 Your Answer Actionable , Measurable , Accessible

True/False
 Question Consumption is shaped by the stage of family life cycle
 Correct Answer True
 Your Answer True

 LIST OF ATTEMPTED QUESTIONS AND ANSWERS

 Multiple Choice Single Answer

 Question It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer Marketing channel

 Your Answer Marketing channel

 Multiple Choice Single Answer

 Question It is the process of buying out the product developed by someone else

 Correct Answer Acquisition

 Your Answer Acquisition

 Multiple Choice Single Answer

 Question It is the relative difficulty in understanding or using the product

 Correct Answer Complexity

 Your Answer Complexity

 True/False

 Question Secondary data is cheaper and faster to collect than primary data

 Correct Answer True

 Your Answer False

 Multiple Choice Single Answer

 Question The price of a product is determined by estimating the cost of producing and marketing and then add a percentage of profits. This orientation is called:

 Correct Answer Cost

 Your Answer Cost

 Multiple Choice Multiple Answer

 Question Beliefs are based on

 Correct Answer Knowledge , Opinion , Faith

 Your Answer Knowledge , Opinion , Faith

 Multiple Choice Single Answer

 Question Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer Price shading

 Your Answer Variable pricing

 Multiple Choice Single Answer

 Question Product classification is based on

 Correct Answer Buyer behaviour

 Your Answer Buyer behaviour

 True/False

 Question The demand for a specific brand within a product category is called selective demand.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question Put the stages of adoption process in order

 Correct Answer Awareness, interest, evaluation, trial, adoption

 Your Answer Interest, trial, awareness, evaluation, adoption

 Multiple Choice Multiple Answer

 Question A transaction takes place when

 Correct Answer There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer There is time and place of agreement , Two things of value , Agreed upon conditions

 Multiple Choice Multiple Answer

 Question Total cost concept includes

 Correct Answer Damaged goods , Inventory obsolescence , Transportation

 Your Answer Damaged goods , Inventory obsolescence , Transportation

 True/False

 Question Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer False

 Your Answer False

 Match The Following

Question Correct Answer Your Answer

Feedback -----Communication from receiver to sender Communication from receiver to sender

Encoding -------Putting meaning to symbols conveyed as messages Putting meaning to symbols conveyed as messages

Decoding ------------Interpreting the message by receiver Consumers are selective in choosing messages they receive

Noise It interferes with communication process It interferes with communication process

 Multiple Choice Multiple Answer

 Question An unhealthy portfolio has

 Correct Answer More dogs , Few stars

 Your Answer More dogs , Few stars

 Multiple Choice Multiple Answer

 Question Market means:

 Correct Answer People with willingness and ability to buy , People become customer as they are authorised to buy , People with desires

 Your Answer People with willingness and ability to buy , People become customer as they are authorised to buy , People with desires

 Match The Following

Question Correct Answer Your Answer

Combining two or more levels of a channel under one participant's control. Vertical integration Vertical integration

Wide market coverage is achieved. Intensive distribution. Intensive distribution.

Helps in the process of matching demand and supply. Marketing channel Marketing channel

No intermediaries between producer and consumer. Direct channel Direct channel

 True/False

 Question "The customer is always right" is the spirit of marketing concept.

 Correct Answer True

 Your Answer True

 True/False

 Question Formal planning provides clearer performance standards.

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ eliminates the risk of losing customer's goodwill

 Correct Answer One price policy

 Your Answer One price policy

 True/False

 Question Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer True

 Your Answer False

 Multiple Choice Multiple Answer

 Question The participants in a communication process are :

 Correct Answer Source , Recipient

 Your Answer Source , Recipient

 Multiple Choice Single Answer

 Question Production creates which type of utility

 Correct Answer Form

 Your Answer Form

 Select The Blank

 Question ________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer Oligopoly

 Your Answer Oligopoly

 Select The Blank

 Question ________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer Selective

 Your Answer Selective

 Select The Blank

 Question Modern Accounting uses ________ as a unit of measure

 Correct Answer Time

 Your Answer Time

 Multiple Choice Single Answer

 Question A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer Diet coke

 Your Answer Diet coke

 Multiple Choice Multiple Answer

 Question What are variable costs?

 Correct Answer Material , Labour

 Your Answer Electricity , Telephone

 Multiple Choice Single Answer

 Question New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer Growth

 Your Answer Growth

 Select The Blank

 Question ________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer Underemployment

 Your Answer Underemployment

 True/False

 Question Buyers are geographically concentrated in the consumer market.

 Correct Answer False

 Your Answer True

 True/False

 Question Distribution costs are low when intermediaries are used in the channel.

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question Market segmentation can be done on the basis of following factors

 Correct Answer Psychographic , Demographic , Geographic

 Your Answer Psychographic , Demographic , Geographic

 True/False

 Question Demand for industrial goods fluctuate more than consumer demand

 Correct Answer True

 Your Answer True

 Select The Blank

 Question There are more number of substitutes for ________ products.

 Correct Answer Multi use

 Your Answer Multi use

 Select The Blank

 Question ________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer Publicity

 Your Answer Publicity

 Multiple Choice Single Answer

 Question It is is the data which has been converted to a useful form for decision making

 Correct Answer Information

 Your Answer Information

 Multiple Choice Multiple Answer

 Question The tangible inputs in a business are

 Correct Answer Capital , Machine , Time

 Your Answer Capital , Technology , Machine

 Multiple Choice Multiple Answer

 Question Types of Organisational Market

 Correct Answer Reseller market , Industrial market , Government market

 Your Answer Reseller market , Government market

 Multiple Choice Multiple Answer

 Question Criteria for choosing distribution channels are :

 Correct Answer Market coverage , Control , Costs

 Your Answer Market coverage , Control , Costs

 Multiple Choice Single Answer

 Question The greatest amount of satisfaction comes from which utility

 Correct Answer Possession

 Your Answer Possession

 Multiple Choice Single Answer

 Question Doctor's services in an emergency are called which type of products?

 Correct Answer Unsought

 Your Answer Speciality

 Select The Blank

 Question ________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer Marketing

 Your Answer Marketing

 Select The Blank

 Question Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer Marketing

 Your Answer Marketing

 Multiple Choice Single Answer

 Question Who provides time and place utility?

 Correct Answer Intermediary

 Your Answer Intermediary

 Select The Blank

 Question For ________ items, reseller reorders goods when inventory gets low

 Correct Answer Standard

 Your Answer Standard

 Multiple Choice Multiple Answer

 Question What are psychogenetic needs

 Correct Answer Belonging , Recognition

 Your Answer Recognition

Top of Form

[image: image1.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image3.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image4.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image5.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image6.png]

 Multiple Choice Multiple Answer
 Question
The reseller's assortment influences it's
 Correct Answer
Marketing mix , Customer mix , Supplier mix
 Your Answer
Marketing mix , Customer mix , Buyer mix
[image: image7.png]

 Select The Blank
 Question
Specific ________ emerge from broad stratefgies
 Correct Answer
Tactics
 Your Answer
Objectives
[image: image8.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
New product-New market
[image: image9.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic
[image: image10.png]

 Select The Blank
 Question
There are more number of substitutes for ________ products.
 Correct Answer
Multi use
 Your Answer
Multi use
[image: image11.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image12.png]

 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources
[image: image13.png]

 Select The Blank
 Question
Competition tends to focus on ________ as a product moves through its life cycle.
 Correct Answer
Price
 Your Answer
Quality
[image: image14.png]

 Select The Blank
 Question
The onus of advertising, pricing and sales promotion policies is put on ________ distribution.
 Correct Answer
Exclusive
 Your Answer
Integral
[image: image15.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image16.png]

 True/False
 Question
Market foreacsts are available from sources like government
 Correct Answer
False
 Your Answer
True
[image: image17.png]

 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Customer , Middlemen , Warehouse operators
[image: image18.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image19.png]

 Multiple Choice Single Answer
 Question
Manufacturers offering variety of price promotions to their middlemen is called
 Correct Answer
Trade promotion
 Your Answer
Trade-in allowance
[image: image20.png]

 Select The Blank
 Question
Total cost is the sum of ________ + Variable cost.
 Correct Answer
Fixed cost
 Your Answer
Fixed cost
[image: image21.png]

 Multiple Choice Multiple Answer
 Question
Money is invested by way of
 Correct Answer
Debt , Equity
 Your Answer
Risk , Equity
[image: image22.png]

 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
[image: image23.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image24.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Intensive distribution.
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image25.png]

 True/False
 Question
Logistics is an area of potentially high cost saving and improves customer satisfaction.
 Correct Answer
True
 Your Answer
True
[image: image26.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image27.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image28.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image29.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image30.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image31.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image32.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image33.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image34.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image35.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image36.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image37.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image38.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image39.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image40.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image41.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True
[image: image42.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Late adopters , Laggards
[image: image43.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
True
[image: image44.png]

 Multiple Choice Single Answer
 Question
This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations
 Correct Answer
Time Series Analysis
 Your Answer
Time Series Analysis
[image: image45.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image46.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
True
[image: image47.png]

 Multiple Choice Single Answer
 Question
To serve a market segment profitably means
 Correct Answer
Sales revenue generated is more than cost of marketing effort
 Your Answer
Sales revenue generated is more than cost of marketing effort
[image: image48.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation
[image: image49.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It is used to forecast future values such as sales revenue etc
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
Tests hypothesis about the relationship between dependent variables

	

Bottom of Form

Top of Form

[image: image50.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image51.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image52.png]

 True/False
 Question

Market oriented organisation do not need to prepare a marketing mix for a product that offers few consumer benefits

 Correct Answer

True

 Your Answer

False

[image: image53.png]

 Select The Blank
 Question

Major reason for success for new product is ________ product.

 Correct Answer

Superior

 Your Answer

Correctly positioned

[image: image54.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image55.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Forecasting , Departmentalisation , Specialisation

[image: image56.png]

 Select The Blank
 Question

Customer's changing wants and their behaviour can be better understood in ________ distribution.

 Correct Answer

Direct

 Your Answer

Direct

[image: image57.png]

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image58.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Insurance , Raw material

[image: image59.png]

 True/False
 Question

Product, place and promotion elements in the marketing mix are viewed as cost factors.

 Correct Answer

True

 Your Answer

True

[image: image60.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Predictive , Experimental

[image: image61.png]

 Select The Blank
 Question

________ are difficult to change

 Correct Answer

Attitudes

 Your Answer

Attitudes

[image: image62.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Not accurate , Time consuming

 Your Answer

Exposure , Not accurate , Time consuming

[image: image63.png]

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Maturity

[image: image64.png]

 Select The Blank
 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Segmentation

[image: image65.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Form

[image: image66.png]

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

[image: image67.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Management Information system

[image: image68.png]

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Stay out

[image: image69.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

Agreed upon conditions , There is time and place of agreement , Two things of value

[image: image70.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Maximisation

[image: image71.png]

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Target

[image: image72.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image73.png]

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

[image: image74.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image75.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image76.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image77.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image78.png]

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing

[image: image79.png]

 Multiple Choice Single Answer
 Question

"Law of demand" is

 Correct Answer

More units of product are demanded at lower price

 Your Answer

More units of product are demanded at lower price

[image: image80.png]

 Multiple Choice Single Answer
 Question

" How much to order " is also called as

 Correct Answer

Basic stock

 Your Answer

Re-order point

[image: image81.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

[image: image82.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales promotion , Advertising

[image: image83.png]

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

Macro

[image: image84.png]

 True/False
 Question

Consumption is shaped by the stage of family life cycle

 Correct Answer

True

 Your Answer

True

[image: image85.png]

 Multiple Choice Single Answer
 Question

The most common criteria for classifying products is based on

 Correct Answer

Buyer behaviour

 Your Answer

Buyer behaviour

[image: image86.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image87.png]

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

[image: image88.png]

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

True

[image: image89.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

[image: image90.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image91.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image92.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market segmentation , Market positioning , Marketing mix

[image: image93.png]

 Multiple Choice Single Answer
 Question

It sets a sales performance standard against which actual sales results can be compared with potential sales

 Correct Answer

Sales forecast

 Your Answer

Sales forecast

[image: image94.png]

 True/False
 Question

Logistics is an area of potentially high cost saving and improves customer satisfaction.

 Correct Answer

True

 Your Answer

True

[image: image95.png]

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

[image: image96.png]

 Multiple Choice Single Answer
 Question

What is diversification?

 Correct Answer

New product-New market

 Your Answer

New product-Existing market

[image: image97.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image98.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Quality

	

Bottom of Form

LIST OF ATTEMPTED QUESTIONS AND ANSWERS

 Multiple Choice Single Answer

 Question Deciding on the number of intermediaries to be employed by a producer is called:

 Correct Answer Intensity distribution

 Your Answer Intensity distribution

 Select The Blank

 Question ________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer Selective

 Your Answer Exclusive

 Multiple Choice Single Answer

 Question Profits are negative in which stage of product life cycle?

 Correct Answer Introductory

 Your Answer Introductory

 Multiple Choice Multiple Answer

 Question When is demand inelastic?

 Correct Answer Price cut causes revenue to decrease , Price rise

causes revenue to increase

 Your Answer Price cut causes revenue to decrease , Price rise

causes revenue to increase

 Multiple Choice Single Answer

 Question Which is the products that potential customers do not know

about it or they do not want yet.

 Correct Answer Unsought

 Your Answer Unsought

 Multiple Choice Single Answer

 Question 4p's of of Marketing should be considered in conjunction

with

 Correct Answer 4C's

 Your Answer 4C's

 Multiple Choice Single Answer

 Question Recovery stage in business cycle is also called

 Correct Answer Upswing

 Your Answer Upswing

 Select The Blank

 Question Buyer's response in ________ method may not be applicable

in other markets

 Correct Answer Market tests

 Your Answer Market tests

 Multiple Choice Single Answer

 Question The greatest amount of satisfaction comes from which

utility

 Correct Answer Possession

 Your Answer Form

 Multiple Choice Single Answer

 Question Government units that purchase or rent goods for carrying out main functions of government is called

 Correct Answer Government Market

 Your Answer Government Market

 Multiple Choice Single Answer

 Question In which phase of production era, the producer and consumer are the same ?

 Correct Answer Subsistence

 Your Answer Subsistence

 Multiple Choice Single Answer

 Question "Image building" objectives are common in which type of market structure?

 Correct Answer Oligopoly

 Your Answer Competition

 True/False

 Question Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer Growth

 Your Answer Growth

 Match The Following

Question Correct Answer Your Answer

Sales forecast Sales volume Sales volume

Correlation method Historical data Historical data

Market forecast Industry trade associations Industry trade associations

Economic forecast Government Government

 True/False

 Question Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer False

 Your Answer False

 Select The Blank

 Question Specific ________ emerge from broad stratefgies

 Correct Answer Tactics

 Your Answer Tactics

 Multiple Choice Multiple Answer

 Question Ways to make people do trial purchases?

 Correct Answer Coupon offers , Discounts , Samples

 Your Answer Good packaging , Coupon offers , Discounts

 True/False

 Question Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question This data is originated by original research through observation/ enquiry

 Correct Answer Primary data

 Your Answer Primary data

 True/False

 Question The demand for a specific brand within a product category is called selective demand.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question Consumerism emerged in which era of Marketing?

 Correct Answer Sales

 Your Answer Marketing

 Multiple Choice Multiple Answer

 Question Physical distribution management includes

 Correct Answer Manufacturer , Middlemen , Warehouse operators

 Your Answer Manufacturer , Middlemen , Warehouse operators

 True/False

 Question Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer Marketing channel

 Your Answer Marketing channel

 True/False

 Question Each product and brand has a status symbol potential

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question Recession stage in business cycle is also called

 Correct Answer Slowdown

 Your Answer Slowdown

 Multiple Choice Single Answer

 Question Lead time for a product is 10 days and usage rate is 6 units/day. Reorder point will be …

 Correct Answer 60 units

 Your Answer 60 units

 Multiple Choice Single Answer

 Question Who provides time and place utility?

 Correct Answer Intermediary

 Your Answer Buyer

 True/False

 Question The greater the number of substitutes for a product, the less price elastic is its demand.

 Correct Answer False

 Your Answer True

 Multiple Choice Single Answer

 Question It gathers, records and analyses data about problems related to Marketing

 Correct Answer Market Research

 Your Answer Market Research

 Select The Blank

 Question ________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer Marketing

 Your Answer Marketing

 Multiple Choice Multiple Answer

 Question A transaction takes place when

 Correct Answer There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer One thing of value , There is time and place of

agreement , Agreed upon conditions

 Match The Following

Question Correct Answer Your Answer

Customer is the focal point in Marketing Selling

Tangible sources Capital, machines,raw material Capital, machines,raw material

Intangible sources Information, time and technology Information, time and technology

Consumer to producer Backward communication Marketing

 Multiple Choice Single Answer

 Question Production creates which type of utility

 Correct Answer Form

 Your Answer Form

 True/False

 Question Consumer behaviour is easy to understand in familiar country like India for Indians.

 Correct Answer False

 Your Answer False

 Multiple Choice Multiple Answer

 Question How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer Research and planning , Forecasting

 Your Answer Research and planning , Forecasting , Division of labour

 Multiple Choice Multiple Answer

 Question The reseller's assortment influences it's

 Correct Answer Marketing mix , Customer mix , Supplier mix

 Your Answer Marketing mix , Customer mix , Supplier mix

 Multiple Choice Single Answer

 Question A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer Diet coke

 Your Answer Diet coke

 Select The Blank

 Question Major reason for success for new product is ________ product.

 Correct Answer Superior

 Your Answer Correctly positioned

 Multiple Choice Single Answer

 Question It is that element of a plan that specifies what is to be accomplished

 Correct Answer Objectives
 Your Answer Objectives

 Select The Blank

 Question Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer Planning

 Your Answer Planning

 Select The Blank

 Question ________ routinely performs all functions on recurrent, internal and external data
 Correct Answer Recurrent data system(RDS)

 Your Answer Recurrent data system(RDS)

 True/False

 Question Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ allowance is used to communicate about the values of the product and special event

 Correct Answer Promotion

 Your Answer Promotion

 Multiple Choice Multiple Answer

 Question For exchange to take place, which conditions must be satisfied ?

 Correct Answer Atleast two parties , Each party is capable of

communication and delivery , Each party has something that might be of value to the other party

 Your Answer Atleast two parties , Each party is capable of

communication and delivery , Each party has something that might be of value to the other party

 True/False

 Question Companies have strenghts in a number of areas but their key strength are few in number

 Correct Answer True

 Your Answer True

Top of Form

[image: image99.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image100.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image101.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image102.png]

 Multiple Choice Single Answer
 Question

These items are directly bought by industrial buyers from producers rather than the middlemen

 Correct Answer

Expensive

 Your Answer

Non durables

[image: image103.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image104.png]

 True/False
 Question

The key to successful new product introduction lies in a systems approach.

 Correct Answer

True

 Your Answer

True

[image: image105.png]

 Match The Following
Question

Correct Answer

Your Answer

Ballast business

Fit well but low opportunities

Some fit and some misfit

Gap analysis

Difference between desired and projected performance

Difference between desired and projected performance

Corporate parenting

Managing SBU's by a corporate

Managing SBU's by a corporate

Heartland business

Give the highest priority

Fit well but low opportunities

[image: image106.png]

 Multiple Choice Multiple Answer
 Question

Aspects of political environment are :

 Correct Answer

Form of government adopted , Media and pressure groups , Government stability

 Your Answer

Form of government adopted , Media and pressure groups , Government stability

[image: image107.png]

 Multiple Choice Single Answer
 Question

It limits the alternatives that a decision maker takes in a given situation

 Correct Answer

Policy

 Your Answer

Policy

[image: image108.png]

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image109.png]

 Match The Following
Question

Correct Answer

Your Answer

Biogenetic needs

Hunger, Thirst

Hunger, Thirst

Actual self concept

How person views himself

How person views himself

Others self concept

How the person thinks others see him

How the person thinks others see him

Personality

Deference, Autonomy

Esteem, Recognition

[image: image110.png]

 True/False
 Question

Demand is highly elastic for industrial goods

 Correct Answer

False

 Your Answer

False

[image: image111.png]

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies quality and productivity from a production process , Integrates manufacturing with business strategy

[image: image112.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Time

[image: image113.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

[image: image114.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image115.png]

 True/False
 Question

Systems are formal and informal rules and regulations that complements the company structure

 Correct Answer

True

 Your Answer

True

[image: image116.png]

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , Marginal revenue is less than average revenue , It is useful for new products

[image: image117.png]

 True/False
 Question

In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer

True

 Your Answer

True

[image: image118.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image119.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Marketing

[image: image120.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

[image: image121.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Automation

[image: image122.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Sales volume

[image: image123.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Self production

[image: image124.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image125.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Exclusive

[image: image126.png]

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image127.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

[image: image128.png]

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

False

[image: image129.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Services

[image: image130.png]

 True/False
 Question

Services can be stored in inventory.

 Correct Answer

False

 Your Answer

False

[image: image131.png]

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Demand

[image: image132.png]

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Integral

[image: image133.png]

 True/False
 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image134.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Customer satisfaction , Transportation

[image: image135.png]

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Debt , Equity , Return

[image: image136.png]

 Multiple Choice Single Answer
 Question

It is the most influential primary reference group shaping a buyer's behaviour

 Correct Answer

Family

 Your Answer

Family

[image: image137.png]

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image138.png]

 Multiple Choice Single Answer
 Question

These are moves that will pay off irrespective of what happens in the future

 Correct Answer

No-regret moves

 Your Answer

No-regret moves

[image: image139.png]

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

[image: image140.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Forecasting , Division of labour , Departmentalisation

[image: image141.png]

 Select The Blank
 Question

Major reason for success for new product is ________ product.

 Correct Answer

Superior

 Your Answer

Correctly positioned

[image: image142.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

[image: image143.png]

 Multiple Choice Single Answer
 Question

The most common criteria for classifying products is based on

 Correct Answer

Buyer behaviour

 Your Answer

Target market

[image: image144.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Exposure , Not accurate , Time consuming

[image: image145.png]

 Multiple Choice Single Answer
 Question

This method is more accurate for short term forecasts

 Correct Answer

Simple Trend Analysis

 Your Answer

Simple Trend Analysis

[image: image146.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image147.png]

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers buy smaller quantities

	

Bottom of Form

Top of Form

[image: image148.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image149.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image150.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Services , Consumables , Durables

 Your Answer

Emergency , Consumables , Services

[image: image151.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image152.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

False

[image: image153.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

False

[image: image154.png]

 Select The Blank
 Question

________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer

Factor

 Your Answer

Factor

[image: image155.png]

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

[image: image156.png]

 Multiple Choice Single Answer
 Question

Members of this group have attained a position through exceptional ability in their profession or business

 Correct Answer

Lower-Upper

 Your Answer

Lower-Upper

[image: image157.png]

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

Assumes factory as an isolated entity , It measures only the cost of producing , It uses time as a unit of measure

[image: image158.png]

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Detailed version of idea stated in consumer terms

[image: image159.png]

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

[image: image160.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image161.png]

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

[image: image162.png]

 True/False
 Question

Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer

True

 Your Answer

True

[image: image163.png]

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

[image: image164.png]

 Multiple Choice Single Answer
 Question

It is the process of buying out the product developed by someone else

 Correct Answer

Acquisition

 Your Answer

Acquisition

[image: image165.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image166.png]

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

[image: image167.png]

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image168.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Tangible

[image: image169.png]

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Brand loyalty, Type of usage

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Social class, Lifestyle

Geographic variables

City, Region

City, Region

[image: image170.png]

 Multiple Choice Single Answer
 Question

It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer

Marketing channel

 Your Answer

Marketing channel

[image: image171.png]

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

True

[image: image172.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image173.png]

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Profit

[image: image174.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

 Correct Answer

Discounts

 Your Answer

Discounts

[image: image175.png]

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Communication from receiver to sender

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Interpreting the message by receiver

Noise

It interferes with communication process

It interferes with communication process

[image: image176.png]

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist
 Your Answer

Pure monopolist

[image: image177.png]

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

[image: image178.png]

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

[image: image179.png]

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Want

[image: image180.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Total cost

[image: image181.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Sales persons

[image: image182.png]

 Multiple Choice Single Answer
 Question

It helps an organisation to cope with future by setting objectives and making strategies to achieve them

 Correct Answer

Planning

 Your Answer

Planning

[image: image183.png]

 Select The Blank
 Question

________ is a modern plant consisting of modules centered around a stage in the production process

 Correct Answer

Flotilla concept

 Your Answer

Flotilla concept

[image: image184.png]

 Multiple Choice Single Answer
 Question

These groups tend to informal behavoiur and there is continuous interaction among people

 Correct Answer

Primary

 Your Answer

Primary

[image: image185.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

[image: image186.png]

 Select The Blank
 Question

Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer

Middlemen

 Your Answer

Middlemen

[image: image187.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image188.png]

 Multiple Choice Multiple Answer
 Question

Key concepts of systems view of management includes

 Correct Answer

Optimisation concept , Total cost concept , Cost trade-off concept

 Your Answer

Optimisation concept , Total cost concept , Cost trade-off concept

[image: image189.png]

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Induce acceptance of new product , To keep promotional expenses low , Gain initial distribution

[image: image190.png]

 Multiple Choice Multiple Answer
 Question

Market means:

 Correct Answer

People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy

 Your Answer

People with willingness and ability to buy , People become customer as they are authorised to buy

[image: image191.png]

 Select The Blank
 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

[image: image192.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image193.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image194.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image195.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image196.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

	

Bottom of Form

Top of Form

[image: image197.wmf]

IHZhbGlnbj0ndG9

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image198.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image199.png]

 Multiple Choice Multiple Answer
 Question

Major role of promotion is to :

 Correct Answer

Persuade , Inform , Remind

 Your Answer

Persuade , Inform , Remind

[image: image200.png]

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

[image: image201.png]

 True/False
 Question

The key to successful new product introduction lies in a systems approach.

 Correct Answer

True

 Your Answer

True

[image: image202.png]

 Multiple Choice Single Answer
 Question

D in AIDA stands for :

 Correct Answer

Desire

 Your Answer

Desire

[image: image203.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

[image: image204.png]

 Multiple Choice Single Answer
 Question

It refers to formal and informal rules, regulations and procedures that complements the company structure

 Correct Answer

Systems

 Your Answer

Systems

[image: image205.png]

 Multiple Choice Single Answer
 Question

The output of Stimulus Response Model is

 Correct Answer

Product decision

 Your Answer

Product decision

[image: image206.png]

 True/False
 Question

Style of a company are the patterns of actions taken by members of top management over a period of time

 Correct Answer

True

 Your Answer

True

[image: image207.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image208.png]

 True/False
 Question

Services can be stored in inventory.

 Correct Answer

False

 Your Answer

False

[image: image209.png]

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

[image: image210.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image211.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Market research

[image: image212.png]

 True/False
 Question

Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer

True

 Your Answer

True

[image: image213.png]

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Weight

[image: image214.png]

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

Assumes factory as an isolated entity , It measures only the cost of producing , It uses time as a unit of measure

[image: image215.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image216.png]

 Multiple Choice Multiple Answer
 Question

Criteria for choosing distribution channels are :

 Correct Answer

Market coverage , Control , Costs

 Your Answer

Market coverage , Control , Costs

[image: image217.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image218.png]

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

[image: image219.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Division of labour , Departmentalisation

[image: image220.png]

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Pure competition

Only one seller and no competition permitted legally

Monopoly

Pure monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Pure oligopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Oligopoly

[image: image221.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Belief

[image: image222.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

[image: image223.png]

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

[image: image224.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Leader

[image: image225.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Opportunity , Strengths , Resources

[image: image226.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image227.png]

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

[image: image228.png]

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Staffing

[image: image229.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image230.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

[image: image231.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image232.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Automation

[image: image233.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Control mechanism , Departmentalisation , Specialisation

[image: image234.png]

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Natural resources

[image: image235.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image236.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image237.png]

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Packaging

[image: image238.png]

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Total cost , Fixed cost , Variable cost

[image: image239.png]

 True/False
 Question

Demand for industrial goods fluctuate more than consumer demand

 Correct Answer

True

 Your Answer

True

[image: image240.png]

 Multiple Choice Single Answer
 Question

It is is the data which has been converted to a useful form for decision making

 Correct Answer

Information

 Your Answer

Information

[image: image241.png]

 True/False
 Question

Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer

False

 Your Answer

False

[image: image242.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

Marginal

[image: image243.png]

 Multiple Choice Single Answer
 Question

A in AIDA stands for :

 Correct Answer

Awareness

 Your Answer

Advertising

[image: image244.png]

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Stay out

[image: image245.png]

 Multiple Choice Single Answer
 Question

It is the process of influencing one's behaviour by sharing ideas, feelings and information.

 Correct Answer

Communication

 Your Answer

Promotion

	

Bottom of Form

Top of Form

[image: image246.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image247.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image248.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image249.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image250.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image251.png]

 Multiple Choice Multiple Answer
 Question
The reseller's assortment influences it's
 Correct Answer
Marketing mix , Customer mix , Supplier mix
 Your Answer
Marketing mix , Customer mix , Buyer mix
[image: image252.png]

 Select The Blank
 Question
Specific ________ emerge from broad stratefgies
 Correct Answer
Tactics
 Your Answer
Objectives
[image: image253.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
New product-New market
[image: image254.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic
[image: image255.png]

 Select The Blank
 Question
There are more number of substitutes for ________ products.
 Correct Answer
Multi use
 Your Answer
Multi use
[image: image256.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image257.png]

 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources
[image: image258.png]

 Select The Blank
 Question
Competition tends to focus on ________ as a product moves through its life cycle.
 Correct Answer
Price
 Your Answer
Quality
[image: image259.png]

 Select The Blank
 Question
The onus of advertising, pricing and sales promotion policies is put on ________ distribution.
 Correct Answer
Exclusive
 Your Answer
Integral
[image: image260.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image261.png]

 True/False
 Question
Market foreacsts are available from sources like government
 Correct Answer
False
 Your Answer
True
[image: image262.png]

 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Customer , Middlemen , Warehouse operators
[image: image263.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image264.png]

 Multiple Choice Single Answer
 Question
Manufacturers offering variety of price promotions to their middlemen is called
 Correct Answer
Trade promotion
 Your Answer
Trade-in allowance
[image: image265.png]

 Select The Blank
 Question
Total cost is the sum of ________ + Variable cost.
 Correct Answer
Fixed cost
 Your Answer
Fixed cost
[image: image266.png]

 Multiple Choice Multiple Answer
 Question
Money is invested by way of
 Correct Answer
Debt , Equity
 Your Answer
Risk , Equity
[image: image267.png]

 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
[image: image268.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image269.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Intensive distribution.
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image270.png]

 True/False
 Question
Logistics is an area of potentially high cost saving and improves customer satisfaction.
 Correct Answer
True
 Your Answer
True
[image: image271.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image272.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image273.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image274.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image275.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image276.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image277.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image278.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image279.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image280.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image281.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image282.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image283.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image284.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image285.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image286.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True
[image: image287.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Late adopters , Laggards
[image: image288.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
True
[image: image289.png]

 Multiple Choice Single Answer
 Question
This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations
 Correct Answer
Time Series Analysis
 Your Answer
Time Series Analysis
[image: image290.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image291.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
True
[image: image292.png]

 Multiple Choice Single Answer
 Question
To serve a market segment profitably means
 Correct Answer
Sales revenue generated is more than cost of marketing effort
 Your Answer
Sales revenue generated is more than cost of marketing effort
[image: image293.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation
[image: image294.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It is used to forecast future values such as sales revenue etc
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
Tests hypothesis about the relationship between dependent variables

	

Bottom of Form

Top of Form

[image: image295.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image296.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image297.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image298.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Statistical quality control

[image: image299.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

[image: image300.png]

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Marketing mix , Customer mix , Buyer mix

[image: image301.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image302.png]

 Multiple Choice Single Answer
 Question

What is Market development?

 Correct Answer

Existing product-New market

 Your Answer

New product-New market

[image: image303.png]

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Demographic

[image: image304.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

[image: image305.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image306.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image307.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Quality

[image: image308.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image309.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

[image: image310.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

True

[image: image311.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Customer , Middlemen , Warehouse operators

[image: image312.png]

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

True

[image: image313.png]

 Multiple Choice Single Answer
 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Trade-in allowance

[image: image314.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image315.png]

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Risk , Equity

[image: image316.png]

 Select The Blank
 Question

________ describes a person's favourable or unfavourable action tendencies towards object

 Correct Answer

Attitudes

 Your Answer

Attitudes

[image: image317.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image318.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image319.png]

 True/False
 Question

Logistics is an area of potentially high cost saving and improves customer satisfaction.

 Correct Answer

True

 Your Answer

True

[image: image320.png]

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Inflation

[image: image321.png]

 True/False
 Question

In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price

 Correct Answer

False

 Your Answer

True

[image: image322.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image323.png]

 Multiple Choice Single Answer
 Question

This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments

 Correct Answer

Reserve the right to play

 Your Answer

Reserve the right to play

[image: image324.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image325.png]

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Introductory

[image: image326.png]

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Cues

[image: image327.png]

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

[image: image328.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Technology , Social class , Culture

[image: image329.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Mass media

[image: image330.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image331.png]

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

[image: image332.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Government market

[image: image333.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology , Predictive , Experimental

[image: image334.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image335.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

True

[image: image336.png]

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Late adopters , Laggards

[image: image337.png]

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

True

[image: image338.png]

 Multiple Choice Single Answer
 Question

This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations

 Correct Answer

Time Series Analysis

 Your Answer

Time Series Analysis

[image: image339.png]

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

[image: image340.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

True

[image: image341.png]

 Multiple Choice Single Answer
 Question

To serve a market segment profitably means

 Correct Answer

Sales revenue generated is more than cost of marketing effort

 Your Answer

Sales revenue generated is more than cost of marketing effort

[image: image342.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation

[image: image343.png]

 Match The Following
Question

Correct Answer

Your Answer

Motivational research

It analyses consumer motives

It is used to forecast future values such as sales revenue etc

Historical research

Uses past experiences to find solutions

Uses past experiences to find solutions

Survey research

Obtains data from respondents in person

Obtains data from respondents in person

Experimental research

One factor is constant and holding other factors

Tests hypothesis about the relationship between dependent variables

	

Bottom of Form

Top of Form

[image: image344.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image345.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image346.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image347.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image348.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image349.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image350.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image351.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image352.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image353.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image354.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image355.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image356.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image357.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image358.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image359.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image360.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image361.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image362.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image363.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image364.png]

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Economic forecasts are available from industry trade associations , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

[image: image365.png]

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Introductory

[image: image366.png]

 Multiple Choice Single Answer
 Question

This forecasting method is based on the opinion of company's officers

 Correct Answer

Executive Judgement

 Your Answer

Executive Judgement

[image: image367.png]

 Multiple Choice Single Answer
 Question

"Law of demand" is

 Correct Answer

More units of product are demanded at lower price

 Your Answer

More units of product are demanded at lower price

[image: image368.png]

 Multiple Choice Single Answer
 Question

These items are directly bought by industrial buyers from producers rather than the middlemen

 Correct Answer

Expensive

 Your Answer

Expensive

[image: image369.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Time series analysis , Correlation method

[image: image370.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image371.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image372.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

[image: image373.png]

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Commercialisation

[image: image374.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image375.png]

 Multiple Choice Single Answer
 Question

New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Growth

[image: image376.png]

 Multiple Choice Single Answer
 Question

Which is the products that potential customers do not know about it or they do not want yet.

 Correct Answer

Unsought

 Your Answer

Unsought

[image: image377.png]

 Multiple Choice Single Answer
 Question

Profits are negative in which stage of product life cycle?

 Correct Answer

Introductory

 Your Answer

Introductory

[image: image378.png]

 Multiple Choice Multiple Answer
 Question

Conditions for a Successful Communication are :

 Correct Answer

Sender transmits message , Receiver receives message

 Your Answer

Sender transmits message , Receiver receives message , Message has meaning

[image: image379.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image380.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image381.png]

 True/False
 Question

Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer

True

 Your Answer

True

[image: image382.png]

 Multiple Choice Multiple Answer
 Question

Disadvantages of Primary data are :

 Correct Answer

Cost factor , Time factor

 Your Answer

Cost factor , Time factor

[image: image383.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , One distribution and promotion strategy

[image: image384.png]

 Multiple Choice Single Answer
 Question

One mass market served with one basic product throughout is called:

 Correct Answer

Market aggregation

 Your Answer

Market segmentation

[image: image385.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image386.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image387.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image388.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image389.png]

 Multiple Choice Single Answer
 Question

Members of this group are average white and blue collar workers who aim for better living

 Correct Answer

Middle class

 Your Answer

Middle class

[image: image390.png]

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image391.png]

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

[image: image392.png]

 True/False
 Question

Each product and brand has a status symbol potential

 Correct Answer

True

 Your Answer

False

[image: image393.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

False

[image: image394.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image395.png]

 Match The Following
Question

Correct Answer

Your Answer

Cash discount

Given for paying promptly

Given for paying promptly

Trade discount

Reduction in list price to channel menbers

Reduction in list price to channel menbers

Cumulative quantity discount

Discount percetage increases as the quantity purchased increases

Discount percetage increases as the quantity purchased increases

Non-cumulative quantity discount

Applies to a single order

Applies to a single order

[image: image396.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

[image: image397.png]

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

[image: image398.png]

 Multiple Choice Single Answer
 Question

Mr "X" has recently been chucked out from his job and is now searching for a new one.His unemployment is called

 Correct Answer

Functional

 Your Answer

Structural

[image: image399.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

[image: image400.png]

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

[image: image401.png]

 Match The Following
Question

Correct Answer

Your Answer

Ballast business

Fit well but low opportunities

Fit well but low opportunities

Gap analysis

Difference between desired and projected performance

Difference between desired and projected performance

Corporate parenting

Managing SBU's by a corporate

Managing SBU's by a corporate

Heartland business

Give the highest priority

Give the highest priority

[image: image402.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Durables , Services , Emergency

[image: image403.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Middlemen , Warehouse operators

[image: image404.png]

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

[image: image405.png]

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Routinely collected data

[image: image406.png]

 True/False
 Question

Demand is highly elastic for industrial goods

 Correct Answer

False

 Your Answer

False

[image: image407.png]

 Select The Blank
 Question

________ describes a person's favourable or unfavourable action tendencies towards object

 Correct Answer

Attitudes

 Your Answer

Beliefs

[image: image408.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales management , Advertising

[image: image409.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image410.png]

 Multiple Choice Single Answer
 Question

Doctor's services in an emergency are called which type of products?

 Correct Answer

Unsought

 Your Answer

Speciality

	

Bottom of Form

Top of Form

[image: image411.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image412.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image413.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image414.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image415.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image416.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image417.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image418.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image419.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image420.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image421.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image422.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image423.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image424.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image425.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image426.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image427.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image428.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image429.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image430.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image431.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image432.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Statistical quality control

[image: image433.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

[image: image434.png]

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Marketing mix , Customer mix , Buyer mix

[image: image435.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image436.png]

 Multiple Choice Single Answer
 Question

What is Market development?

 Correct Answer

Existing product-New market

 Your Answer

New product-New market

[image: image437.png]

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Demographic

[image: image438.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

[image: image439.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image440.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image441.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Quality

[image: image442.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image443.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

[image: image444.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

True

[image: image445.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Customer , Middlemen , Warehouse operators

[image: image446.png]

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

True

[image: image447.png]

 Multiple Choice Single Answer
 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Trade-in allowance

[image: image448.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image449.png]

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Risk , Equity

[image: image450.png]

 Select The Blank
 Question

________ describes a person's favourable or unfavourable action tendencies towards object

 Correct Answer

Attitudes

 Your Answer

Attitudes

[image: image451.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image452.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image453.png]

 True/False
 Question

Logistics is an area of potentially high cost saving and improves customer satisfaction.

 Correct Answer

True

 Your Answer

True

[image: image454.png]

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Inflation

[image: image455.png]

 True/False
 Question

In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price

 Correct Answer

False

 Your Answer

True

[image: image456.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image457.png]

 Multiple Choice Single Answer
 Question

This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments

 Correct Answer

Reserve the right to play

 Your Answer

Reserve the right to play

[image: image458.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image459.png]

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Introductory

[image: image460.png]

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Cues

[image: image461.png]

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

[image: image462.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Technology , Social class , Culture

[image: image463.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Mass media

[image: image464.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image465.png]

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

[image: image466.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Government market

[image: image467.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology , Predictive , Experimental

[image: image468.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image469.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

True

[image: image470.png]

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Late adopters , Laggards

[image: image471.png]

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

True

[image: image472.png]

 Multiple Choice Single Answer
 Question

This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations

 Correct Answer

Time Series Analysis

 Your Answer

Time Series Analysis

[image: image473.png]

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

[image: image474.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

True

[image: image475.png]

 Multiple Choice Single Answer
 Question

To serve a market segment profitably means

 Correct Answer

Sales revenue generated is more than cost of marketing effort

 Your Answer

Sales revenue generated is more than cost of marketing effort

[image: image476.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation

[image: image477.png]

 Match The Following
Question

Correct Answer

Your Answer

Motivational research

It analyses consumer motives

It is used to forecast future values such as sales revenue etc

Historical research

Uses past experiences to find solutions

Uses past experiences to find solutions

Survey research

Obtains data from respondents in person

Obtains data from respondents in person

Experimental research

One factor is constant and holding other factors

Tests hypothesis about the relationship between dependent variables

	

Bottom of Form

Top of Form

[image: image478.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image479.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image480.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image481.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image482.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image483.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image484.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image485.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image486.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image487.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image488.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image489.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image490.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image491.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image492.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image493.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image494.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image495.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image496.wmf]

IHZhbGlnbj0ndG9

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image497.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image498.png]

 Multiple Choice Multiple Answer
 Question

Major role of promotion is to :

 Correct Answer

Persuade , Inform , Remind

 Your Answer

Persuade , Inform , Remind

[image: image499.png]

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

[image: image500.png]

 True/False
 Question

The key to successful new product introduction lies in a systems approach.

 Correct Answer

True

 Your Answer

True

[image: image501.png]

 Multiple Choice Single Answer
 Question

D in AIDA stands for :

 Correct Answer

Desire

 Your Answer

Desire

[image: image502.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

[image: image503.png]

 Multiple Choice Single Answer
 Question

It refers to formal and informal rules, regulations and procedures that complements the company structure

 Correct Answer

Systems

 Your Answer

Systems

[image: image504.png]

 Multiple Choice Single Answer
 Question

The output of Stimulus Response Model is

 Correct Answer

Product decision

 Your Answer

Product decision

[image: image505.png]

 True/False
 Question

Style of a company are the patterns of actions taken by members of top management over a period of time

 Correct Answer

True

 Your Answer

True

[image: image506.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image507.png]

 True/False
 Question

Services can be stored in inventory.

 Correct Answer

False

 Your Answer

False

[image: image508.png]

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

[image: image509.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image510.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Market research

[image: image511.png]

 True/False
 Question

Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer

True

 Your Answer

True

[image: image512.png]

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Weight

[image: image513.png]

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

Assumes factory as an isolated entity , It measures only the cost of producing , It uses time as a unit of measure

[image: image514.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image515.png]

 Multiple Choice Multiple Answer
 Question

Criteria for choosing distribution channels are :

 Correct Answer

Market coverage , Control , Costs

 Your Answer

Market coverage , Control , Costs

[image: image516.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image517.png]

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

[image: image518.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Division of labour , Departmentalisation

[image: image519.png]

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Pure competition

Only one seller and no competition permitted legally

Monopoly

Pure monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Pure oligopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Oligopoly

[image: image520.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Belief

[image: image521.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

[image: image522.png]

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

[image: image523.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Leader

[image: image524.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Opportunity , Strengths , Resources

[image: image525.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image526.png]

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

[image: image527.png]

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Staffing

[image: image528.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image529.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

[image: image530.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image531.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Automation

[image: image532.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Control mechanism , Departmentalisation , Specialisation

[image: image533.png]

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Natural resources

[image: image534.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image535.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image536.png]

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Packaging

[image: image537.png]

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Total cost , Fixed cost , Variable cost

[image: image538.png]

 True/False
 Question

Demand for industrial goods fluctuate more than consumer demand

 Correct Answer

True

 Your Answer

True

[image: image539.png]

 Multiple Choice Single Answer
 Question

It is is the data which has been converted to a useful form for decision making

 Correct Answer

Information

 Your Answer

Information

[image: image540.png]

 True/False
 Question

Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer

False

 Your Answer

False

[image: image541.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

Marginal

[image: image542.png]

 Multiple Choice Single Answer
 Question

A in AIDA stands for :

 Correct Answer

Awareness

 Your Answer

Advertising

[image: image543.png]

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Stay out

[image: image544.png]

 Multiple Choice Single Answer
 Question

It is the process of influencing one's behaviour by sharing ideas, feelings and information.

 Correct Answer

Communication

 Your Answer

Promotion

	

Bottom of Form

Top of Form

[image: image545.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image546.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image547.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image548.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image549.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image550.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image551.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image552.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image553.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image554.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image555.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image556.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image557.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image558.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image559.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image560.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image561.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image562.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image563.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image564.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image565.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image566.png]

 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance
[image: image567.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
False
[image: image568.png]

 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
[image: image569.png]

 True/False
 Question
Consumer behaviour is easy to understand in familiar country like India for Indians.
 Correct Answer
False
 Your Answer
True
[image: image570.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image571.png]

 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
[image: image572.png]

 Multiple Choice Single Answer
 Question
Deciding on the number of intermediaries to be employed by a producer is called:
 Correct Answer
Intensity distribution
 Your Answer
Integral distribution
[image: image573.png]

 Match The Following
Question
Correct Answer
Your Answer
Ballast business
Fit well but low opportunities
Fit well but low opportunities
Gap analysis
Difference between desired and projected performance
Some fit and some misfit
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
[image: image574.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Clothing , Maruti 800 Car
[image: image575.png]

 Multiple Choice Single Answer
 Question
What is Exclusive Assortment?
 Correct Answer
Carrying the line of only one manufacturer
 Your Answer
Carrying many unrelated product lines
[image: image576.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Value
[image: image577.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Advertising agents
[image: image578.png]

 Multiple Choice Single Answer
 Question
Government units that purchase or rent goods for carrying out main functions of government is called
 Correct Answer
Government Market
 Your Answer
Reseller Market
[image: image579.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Direct
[image: image580.png]

 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
[image: image581.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Remind , Persuade , Inform
[image: image582.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Decrease in buying power , Buyer preferences
[image: image583.png]

 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Monopolist
[image: image584.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image585.png]

 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Pure oligoply
[image: image586.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Possession
[image: image587.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image588.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
[image: image589.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
[image: image590.png]

 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
[image: image591.png]

 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
[image: image592.png]

 Multiple Choice Multiple Answer
 Question
What are the stages in new product development ?
 Correct Answer
Idea screening , Market testing , Commercialisation
 Your Answer
Idea screening , Market testing , Commercialisation
[image: image593.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image594.png]

 Match The Following
Question
Correct Answer
Your Answer
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Buying power
Geographic variables
City, Region
City, Region
[image: image595.png]

 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
[image: image596.png]

 Select The Blank
 Question
Major reason for success for new product is ________ product.
 Correct Answer
Superior
 Your Answer
Superior
[image: image597.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Profit maximisation
[image: image598.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image599.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image600.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image601.png]

 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
[image: image602.png]

 Multiple Choice Multiple Answer
 Question
The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.
 Correct Answer
Sales management , Advertising
 Your Answer
Sales management , Advertising
[image: image603.png]

 True/False
 Question
Diversification strategy involves diversifying away from their original core businesses
 Correct Answer
True
 Your Answer
False
[image: image604.png]

 Multiple Choice Single Answer
 Question
What is diversification?
 Correct Answer
New product-New market
 Your Answer
New product-Existing market
[image: image605.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development , Marketing strategy development
[image: image606.png]

 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
[image: image607.png]

 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
[image: image608.png]

 Multiple Choice Single Answer
 Question
Members of this class neither possess family status nor unusual wealth but their primary concern is career
 Correct Answer
Upper-Middle
 Your Answer
Upper-Middle
[image: image609.png]

 Multiple Choice Single Answer
 Question
It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.
 Correct Answer
Demand elasticity
 Your Answer
Demand elasticity
[image: image610.png]

 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
[image: image611.png]

 True/False
 Question
"The customer is always right" is the spirit of marketing concept.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image612.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image613.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image614.png]

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

General Electric Model

[image: image615.png]

 Match The Following
Question

Correct Answer

Your Answer

Strategic organisational planning

Top Management

Top Management

Objectives

What is to be accomplished

What is to be accomplished

Strategies

How to achieve objectives

How to achieve objectives

Policies

Constraints that limits the alternatives available

Constraints that limits the alternatives available

[image: image616.png]

 Multiple Choice Single Answer
 Question

The traditional approach towards uncertainity is

 Correct Answer

Binary

 Your Answer

Unitary

[image: image617.png]

 Multiple Choice Single Answer
 Question

"Image building" objectives are common in which type of market structure?

 Correct Answer

Oligopoly

 Your Answer

Oligopoly

[image: image618.png]

 Multiple Choice Multiple Answer
 Question

Harveststrategy is used for

 Correct Answer

Dogs , Question marks

 Your Answer

Stars , Cash cowsCash cowsc

[image: image619.png]

 Multiple Choice Single Answer
 Question

What is Market Penetration?

 Correct Answer

Existing product-Existing market

 Your Answer

Existing product-Existing market

[image: image620.png]

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Input and output , Objectives , Process and feedback , Profits

[image: image621.png]

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

True

[image: image622.png]

 Multiple Choice Single Answer
 Question

These are tentative explanations of problem, formulated on the basis of insight and knowledge about the problem

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

[image: image623.png]

 Select The Blank
 Question

Major reason for success for new product is ________ product.

 Correct Answer

Superior

 Your Answer

Superior

[image: image624.png]

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Routinely collected data

[image: image625.png]

 True/False
 Question

Demand for industrial goods fluctuate more than consumer demand

 Correct Answer

True

 Your Answer

True

[image: image626.png]

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Industrial

[image: image627.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Durables , Services , Emergency

[image: image628.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

False

[image: image629.png]

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

[image: image630.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Office rent , Raw material

[image: image631.png]

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

Macro

[image: image632.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image633.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Division of labour , Departmentalisation

[image: image634.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Electricity , Telephone , Labour

[image: image635.png]

 Multiple Choice Single Answer
 Question

The tool used for future decision making in 'True Ambiguity' scenario is

 Correct Answer

Non-linear dynamic model

 Your Answer

Non-linear dynamic model

[image: image636.png]

 Select The Blank
 Question

________ guides the development of advertisements and personal sales presentations.

 Correct Answer

AIDA

 Your Answer

AIDA

[image: image637.png]

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , Limited market coverage

[image: image638.png]

 Multiple Choice Single Answer
 Question

They are homogeneous and enduring divisions in a society which are hierarchically ordered and his members have similar interests and behaviour

 Correct Answer

Social class

 Your Answer

Social class

[image: image639.png]

 Multiple Choice Multiple Answer
 Question

Aspects of political environment are :

 Correct Answer

Form of government adopted , Media and pressure groups , Government stability

 Your Answer

Form of government adopted , Media and pressure groups , Government stability

[image: image640.png]

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

False

[image: image641.png]

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Natural resources

[image: image642.png]

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

[image: image643.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Management Information system

[image: image644.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

[image: image645.png]

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

[image: image646.png]

 Multiple Choice Single Answer
 Question

Organisations that acquire goods and services that are sold/rented and supplied to others

 Correct Answer

Industrial Market

 Your Answer

Reseller Market

[image: image647.png]

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

[image: image648.png]

 True/False
 Question

Inndustrial goods are sold to end-users for personal consumption.

 Correct Answer

False

 Your Answer

False

[image: image649.png]

 Multiple Choice Single Answer
 Question

One mass market served with one basic product throughout is called:

 Correct Answer

Market aggregation

 Your Answer

Market concentration

[image: image650.png]

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

True

[image: image651.png]

 Multiple Choice Single Answer
 Question

Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :

 Correct Answer

Chocolates

 Your Answer

Home appliances

[image: image652.png]

 Multiple Choice Single Answer
 Question

It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer

Target Marketing

 Your Answer

Product Variety Marketing

[image: image653.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales management , Advertising

[image: image654.png]

 True/False
 Question

Gross margin is operating expenses + net profit.

 Correct Answer

True

 Your Answer

True

[image: image655.png]

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

[image: image656.png]

 True/False
 Question

Marketing concept has application only in profit oriented businesses.

 Correct Answer

False

 Your Answer

False

[image: image657.png]

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Commercialisation

[image: image658.png]

 Multiple Choice Multiple Answer
 Question

Advantages of Zone pricing

 Correct Answer

It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices

 Your Answer

Distant buyers pay less than the actual cost of shipping , It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices

[image: image659.png]

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

True

[image: image660.png]

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Increase in quantity demanded due to reduction in price

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Effect on price due to change in quantity demanded and revenue

	

Bottom of Form

Top of Form

[image: image661.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image662.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image663.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image664.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image665.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image666.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image667.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image668.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image669.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image670.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image671.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image672.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image673.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image674.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image675.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image676.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image677.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image678.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image679.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image680.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image681.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image682.png]

 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance
[image: image683.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
False
[image: image684.png]

 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
[image: image685.png]

 True/False
 Question
Consumer behaviour is easy to understand in familiar country like India for Indians.
 Correct Answer
False
 Your Answer
True
[image: image686.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image687.png]

 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
[image: image688.png]

 Multiple Choice Single Answer
 Question
Deciding on the number of intermediaries to be employed by a producer is called:
 Correct Answer
Intensity distribution
 Your Answer
Integral distribution
[image: image689.png]

 Match The Following
Question
Correct Answer
Your Answer
Ballast business
Fit well but low opportunities
Fit well but low opportunities
Gap analysis
Difference between desired and projected performance
Some fit and some misfit
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
[image: image690.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Clothing , Maruti 800 Car
[image: image691.png]

 Multiple Choice Single Answer
 Question
What is Exclusive Assortment?
 Correct Answer
Carrying the line of only one manufacturer
 Your Answer
Carrying many unrelated product lines
[image: image692.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Value
[image: image693.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Advertising agents
[image: image694.png]

 Multiple Choice Single Answer
 Question
Government units that purchase or rent goods for carrying out main functions of government is called
 Correct Answer
Government Market
 Your Answer
Reseller Market
[image: image695.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Direct
[image: image696.png]

 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
[image: image697.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Remind , Persuade , Inform
[image: image698.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Decrease in buying power , Buyer preferences
[image: image699.png]

 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Monopolist
[image: image700.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image701.png]

 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Pure oligoply
[image: image702.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Possession
[image: image703.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image704.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
[image: image705.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
[image: image706.png]

 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
[image: image707.png]

 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
[image: image708.png]

 Multiple Choice Multiple Answer
 Question
What are the stages in new product development ?
 Correct Answer
Idea screening , Market testing , Commercialisation
 Your Answer
Idea screening , Market testing , Commercialisation
[image: image709.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image710.png]

 Match The Following
Question
Correct Answer
Your Answer
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Buying power
Geographic variables
City, Region
City, Region
[image: image711.png]

 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
[image: image712.png]

 Select The Blank
 Question
Major reason for success for new product is ________ product.
 Correct Answer
Superior
 Your Answer
Superior
[image: image713.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Profit maximisation
[image: image714.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image715.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image716.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image717.png]

 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
[image: image718.png]

 Multiple Choice Multiple Answer
 Question
The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.
 Correct Answer
Sales management , Advertising
 Your Answer
Sales management , Advertising
[image: image719.png]

 True/False
 Question
Diversification strategy involves diversifying away from their original core businesses
 Correct Answer
True
 Your Answer
False
[image: image720.png]

 Multiple Choice Single Answer
 Question
What is diversification?
 Correct Answer
New product-New market
 Your Answer
New product-Existing market
[image: image721.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development , Marketing strategy development
[image: image722.png]

 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
[image: image723.png]

 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
[image: image724.png]

 Multiple Choice Single Answer
 Question
Members of this class neither possess family status nor unusual wealth but their primary concern is career
 Correct Answer
Upper-Middle
 Your Answer
Upper-Middle
[image: image725.png]

 Multiple Choice Single Answer
 Question
It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.
 Correct Answer
Demand elasticity
 Your Answer
Demand elasticity
[image: image726.png]

 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
[image: image727.png]

 True/False
 Question
"The customer is always right" is the spirit of marketing concept.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

[image: image728.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image729.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image730.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image731.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image732.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image733.png]

 Multiple Choice Multiple Answer
 Question
The reseller's assortment influences it's
 Correct Answer
Marketing mix , Customer mix , Supplier mix
 Your Answer
Marketing mix , Customer mix , Buyer mix
[image: image734.png]

 Select The Blank
 Question
Specific ________ emerge from broad stratefgies
 Correct Answer
Tactics
 Your Answer
Objectives
[image: image735.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
New product-New market
[image: image736.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic
[image: image737.png]

 Select The Blank
 Question
There are more number of substitutes for ________ products.
 Correct Answer
Multi use
 Your Answer
Multi use
[image: image738.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image739.png]

 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources
[image: image740.png]

 Select The Blank
 Question
Competition tends to focus on ________ as a product moves through its life cycle.
 Correct Answer
Price
 Your Answer
Quality
[image: image741.png]

 Select The Blank
 Question
The onus of advertising, pricing and sales promotion policies is put on ________ distribution.
 Correct Answer
Exclusive
 Your Answer
Integral
[image: image742.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image743.png]

 True/False
 Question
Market foreacsts are available from sources like government
 Correct Answer
False
 Your Answer
True
[image: image744.png]

 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Customer , Middlemen , Warehouse operators
[image: image745.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image746.png]

 Multiple Choice Single Answer
 Question
Manufacturers offering variety of price promotions to their middlemen is called
 Correct Answer
Trade promotion
 Your Answer
Trade-in allowance
[image: image747.png]

 Select The Blank
 Question
Total cost is the sum of ________ + Variable cost.
 Correct Answer
Fixed cost
 Your Answer
Fixed cost
[image: image748.png]

 Multiple Choice Multiple Answer
 Question
Money is invested by way of
 Correct Answer
Debt , Equity
 Your Answer
Risk , Equity
[image: image749.png]

 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
[image: image750.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image751.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Intensive distribution.
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image752.png]

 True/False
 Question
Logistics is an area of potentially high cost saving and improves customer satisfaction.
 Correct Answer
True
 Your Answer
True
[image: image753.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image754.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image755.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image756.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image757.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image758.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image759.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image760.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image761.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image762.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image763.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image764.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image765.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image766.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image767.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image768.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True
[image: image769.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Late adopters , Laggards
[image: image770.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
True
[image: image771.png]

 Multiple Choice Single Answer
 Question
This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations
 Correct Answer
Time Series Analysis
 Your Answer
Time Series Analysis
[image: image772.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image773.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
True
[image: image774.png]

 Multiple Choice Single Answer
 Question
To serve a market segment profitably means
 Correct Answer
Sales revenue generated is more than cost of marketing effort
 Your Answer
Sales revenue generated is more than cost of marketing effort
[image: image775.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation
[image: image776.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It is used to forecast future values such as sales revenue etc
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
Tests hypothesis about the relationship between dependent variables

	

Bottom of Form

	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image777.png]

 Multiple Choice Single Answer
 Question

A superior product is priced at

 Correct Answer

Above market level

 Your Answer

Above market level

[image: image778.png]

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power , Decrease in buying power , Buyer preferences

[image: image779.png]

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

False

[image: image780.png]

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers buy smaller quantities

[image: image781.png]

 Multiple Choice Single Answer
 Question

This forecasting method is based on the opinion of company's officers

 Correct Answer

Executive Judgement

 Your Answer

Executive Judgement

[image: image782.png]

 Select The Blank
 Question

________ research involves using past experiences to find solutions to marketing problems

 Correct Answer

Historical

 Your Answer

Historical

[image: image783.png]

 Multiple Choice Single Answer
 Question

This approach estimates sales potential of a territory by estimating the number of units of a product category that a buyer buys from all suppliers multiplied by the number of potential buyers in that territory

 Correct Answer

Buildup approach

 Your Answer

Build down approach

[image: image784.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image785.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image786.png]

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Industrial user

[image: image787.png]

 Multiple Choice Multiple Answer
 Question

When is demand price elastic?

 Correct Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

[image: image788.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image789.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image790.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price granted to channel members for performing marketing functions

 Correct Answer

Trade discount

 Your Answer

Trade discount

[image: image791.png]

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

[image: image792.png]

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

[image: image793.png]

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Natural resources

[image: image794.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image795.png]

 Select The Blank
 Question

________ method is suitable for products with a stable demand pattern

 Correct Answer

Simple trend analysis

 Your Answer

Simple trend analysis

[image: image796.png]

 Select The Blank
 Question

________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer

Publicity

 Your Answer

Public relations

[image: image797.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales volume

[image: image798.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image799.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

[image: image800.png]

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Labour

[image: image801.png]

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

[image: image802.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Sales volume

[image: image803.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image804.png]

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

[image: image805.png]

 Multiple Choice Single Answer
 Question

It is an approach to cost reduction in which components are studied to determine if they can be made by cheaper methods of production

 Correct Answer

Product Value Analysis

 Your Answer

Cost Value Analysis

[image: image806.png]

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Money

[image: image807.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

[image: image808.png]

 Multiple Choice Single Answer
 Question

Product classification is based on

 Correct Answer

Buyer behaviour

 Your Answer

Quality difference

[image: image809.png]

 True/False
 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image810.png]

 Multiple Choice Single Answer
 Question

General Electric Matrix is divided into how many cells

 Correct Answer

9

 Your Answer

9

[image: image811.png]

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Effect on price due to change in quantity demanded and revenue

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

[image: image812.png]

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

True

[image: image813.png]

 Multiple Choice Single Answer
 Question

In which stage of product life cycle , reference group influence is strong in product and brand choice

 Correct Answer

Growth

 Your Answer

Maturity

[image: image814.png]

 Multiple Choice Multiple Answer
 Question

The external sources of Primary data are :

 Correct Answer

Retailer , Wholesaler , Libraries

 Your Answer

Retailer , Wholesaler

[image: image815.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Optimisation cost

[image: image816.png]

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Reinforcement

[image: image817.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales promotion , Advertising

[image: image818.png]

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Target market

[image: image819.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Time series analysis

[image: image820.png]

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Input and output , Process and feedback

[image: image821.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image822.png]

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Pure oligopoly

Only one seller and no competition permitted legally

Monopoly

Pure monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Monopolistic

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Oligopoly

[image: image823.png]

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Late adopters

Top of Form

[image: image824.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image825.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image826.png]

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance

[image: image827.png]

 Multiple Choice Single Answer
 Question

What is diversification?

 Correct Answer

New product-New market

 Your Answer

New product-New market

[image: image828.png]

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

[image: image829.png]

 Select The Blank
 Question

________ is a delivery of standard of living to society

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image830.png]

 Multiple Choice Single Answer
 Question

This discount is offered to customers to encourage them to remain loyal buyers

 Correct Answer

Quantity discount

 Your Answer

Quantity discount

[image: image831.png]

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Industrial user

[image: image832.png]

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image833.png]

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Money

[image: image834.png]

 Multiple Choice Single Answer
 Question

This strategic posture plays a leadership role in establishing how the industry operates

 Correct Answer

Shapers

 Your Answer

Adapters

[image: image835.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image836.png]

 Select The Blank
 Question

Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer

Planning

 Your Answer

Planning

[image: image837.png]

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power , Decrease in buying power , Buyer preferences

[image: image838.png]

 Multiple Choice Multiple Answer
 Question

Characteristics for effective market segmentation are:

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Dependable , Measurable

[image: image839.png]

 True/False
 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image840.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

Low

[image: image841.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

[image: image842.png]

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Staffing

[image: image843.png]

 Multiple Choice Single Answer
 Question

It is is the data which has been converted to a useful form for decision making

 Correct Answer

Information

 Your Answer

Information

[image: image844.png]

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image845.png]

 Multiple Choice Multiple Answer
 Question

What are psychogenetic needs

 Correct Answer

Belonging , Recognition

 Your Answer

Belonging , Recognition

[image: image846.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image847.png]

 Select The Blank
 Question

________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer

Underemployment

 Your Answer

Unemployment

[image: image848.png]

 True/False
 Question

In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer

True

 Your Answer

True

[image: image849.png]

 Select The Blank
 Question

________ is a descriptive thought that a person holds about something

 Correct Answer

Belief

 Your Answer

Attitude

[image: image850.png]

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

[image: image851.png]

 True/False
 Question

Each product and brand has a status symbol potential

 Correct Answer

True

 Your Answer

True

[image: image852.png]

 Multiple Choice Single Answer
 Question

It helps an organisation to cope with future by setting objectives and making strategies to achieve them

 Correct Answer

Planning

 Your Answer

Planning

[image: image853.png]

 Multiple Choice Single Answer
 Question

The organisation focusses attention on one market segment and develops one marketing mix for that segment.This is known as :

 Correct Answer

Concentration

 Your Answer

Concentration

[image: image854.png]

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

[image: image855.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Systems

[image: image856.png]

 Match The Following
Question

Correct Answer

Your Answer

Ballast business

Fit well but low opportunities

Fit well but low opportunities

Gap analysis

Difference between desired and projected performance

Difference between desired and projected performance

Corporate parenting

Managing SBU's by a corporate

Managing SBU's by a corporate

Heartland business

Give the highest priority

Give the highest priority

[image: image857.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image858.png]

 Multiple Choice Multiple Answer
 Question

Conditions for a Successful Communication are :

 Correct Answer

Sender transmits message , Receiver receives message

 Your Answer

Sender transmits message , Receiver receives message , Message has meaning

[image: image859.png]

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

[image: image860.png]

 True/False
 Question

Macro environment is composed of the major forces that pose opportunities and create threat for the Co.

 Correct Answer

True

 Your Answer

False

[image: image861.png]

 True/False
 Question

Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer

False

 Your Answer

False

[image: image862.png]

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

[image: image863.png]

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

[image: image864.png]

 Multiple Choice Multiple Answer
 Question

Types of strategic business units are :

 Correct Answer

Stars , Cash cows , Question marks

 Your Answer

Stars , Cash cows , Question marks , Goats

[image: image865.png]

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

[image: image866.png]

 Multiple Choice Single Answer
 Question

Minimum number of segments in a multi segment strategy:

 Correct Answer

2

 Your Answer

2

[image: image867.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image868.png]

 Multiple Choice Single Answer
 Question

Here the organisation acquires the operations of one or more other organisations on the same level.

 Correct Answer

Horizontal integration

 Your Answer

Horizontal integration

[image: image869.png]

 Match The Following
Question

Correct Answer

Your Answer

This refers to the number of product items within each product line.

Product depth

Product depth

This includes all product item's a company offers.

Product mix

Product mix

This is a group of products that are related.

Product line.

Product line.

This is the total number of product lines.

Product breadth

Product breadth

[image: image870.png]

 Multiple Choice Single Answer
 Question

Source credibility is :

 Correct Answer

Receiver's perception regarding belief on sender.

 Your Answer

Receiver's perception regarding belief on sender.

[image: image871.png]

 Multiple Choice Multiple Answer
 Question

Business is rated on which dimensions

 Correct Answer

Market attractiveness , Business strength

 Your Answer

Market attractiveness , Business strength , Profit margin , Competition level

[image: image872.png]

 Select The Blank
 Question

________ is a part of the company that has a separate mission and objectives

 Correct Answer

SBU

 Your Answer

SBU

	

Bottom of Form

Top of Form

[image: image873.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image874.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image875.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image876.png]

 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance
[image: image877.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
False
[image: image878.png]

 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
[image: image879.png]

 True/False
 Question
Consumer behaviour is easy to understand in familiar country like India for Indians.
 Correct Answer
False
 Your Answer
True
[image: image880.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image881.png]

 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
[image: image882.png]

 Multiple Choice Single Answer
 Question
Deciding on the number of intermediaries to be employed by a producer is called:
 Correct Answer
Intensity distribution
 Your Answer
Integral distribution
[image: image883.png]

 Match The Following
Question
Correct Answer
Your Answer
Ballast business
Fit well but low opportunities
Fit well but low opportunities
Gap analysis
Difference between desired and projected performance
Some fit and some misfit
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
[image: image884.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Clothing , Maruti 800 Car
[image: image885.png]

 Multiple Choice Single Answer
 Question
What is Exclusive Assortment?
 Correct Answer
Carrying the line of only one manufacturer
 Your Answer
Carrying many unrelated product lines
[image: image886.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Value
[image: image887.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Advertising agents
[image: image888.png]

 Multiple Choice Single Answer
 Question
Government units that purchase or rent goods for carrying out main functions of government is called
 Correct Answer
Government Market
 Your Answer
Reseller Market
[image: image889.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Direct
[image: image890.png]

 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
[image: image891.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Remind , Persuade , Inform
[image: image892.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Decrease in buying power , Buyer preferences
[image: image893.png]

 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Monopolist
[image: image894.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image895.png]

 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Pure oligoply
[image: image896.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Possession
[image: image897.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image898.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
[image: image899.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
[image: image900.png]

 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
[image: image901.png]

 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
[image: image902.png]

 Multiple Choice Multiple Answer
 Question
What are the stages in new product development ?
 Correct Answer
Idea screening , Market testing , Commercialisation
 Your Answer
Idea screening , Market testing , Commercialisation
[image: image903.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image904.png]

 Match The Following
Question
Correct Answer
Your Answer
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Buying power
Geographic variables
City, Region
City, Region
[image: image905.png]

 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
[image: image906.png]

 Select The Blank
 Question
Major reason for success for new product is ________ product.
 Correct Answer
Superior
 Your Answer
Superior
[image: image907.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Profit maximisation
[image: image908.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image909.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image910.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image911.png]

 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
[image: image912.png]

 Multiple Choice Multiple Answer
 Question
The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.
 Correct Answer
Sales management , Advertising
 Your Answer
Sales management , Advertising
[image: image913.png]

 True/False
 Question
Diversification strategy involves diversifying away from their original core businesses
 Correct Answer
True
 Your Answer
False
[image: image914.png]

 Multiple Choice Single Answer
 Question
What is diversification?
 Correct Answer
New product-New market
 Your Answer
New product-Existing market
[image: image915.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development , Marketing strategy development
[image: image916.png]

 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
[image: image917.png]

 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
[image: image918.png]

 Multiple Choice Single Answer
 Question
Members of this class neither possess family status nor unusual wealth but their primary concern is career
 Correct Answer
Upper-Middle
 Your Answer
Upper-Middle
[image: image919.png]

 Multiple Choice Single Answer
 Question
It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.
 Correct Answer
Demand elasticity
 Your Answer
Demand elasticity
[image: image920.png]

 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
[image: image921.png]

 True/False
 Question
"The customer is always right" is the spirit of marketing concept.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

Top of Form

	MM assgn:1: Azim

	 Multiple Choice Single Answer
 Question

When the quantity bought remains steady regardless of change in price, it is called

 Correct Answer

Price inelastic

 Your Answer

Price inelastic

 Multiple Choice Single Answer
 Question

Members of this group have attained a position through exceptional ability in their profession or business

 Correct Answer

Lower-Upper

 Your Answer

Upper-Middle

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Total cost

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

 True/False
 Question

Communicating with middlemen requires information which is different to the information required in communicating with the final buyers.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer

Middlemen

 Your Answer

Middlemen

 Multiple Choice Multiple Answer
 Question

Senses in our body are

 Correct Answer

Taste , Touch , See

 Your Answer

Taste , Touch , See

 True/False
 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying a product family in depth, drawing on many producer's output

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying the line of only one manufacturer

Open bid

Contract awarded to lowest bidder

Contract awarded to lowest bidder

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Variable cost , Fixed cost

 Your Answer

Fixed cost , Variable cost , Marginal cost

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , One distribution and promotion strategy

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist

 Your Answer

Pure monopolist

 Multiple Choice Single Answer
 Question

It is that element of a plan that specifies what is to be accomplished

 Correct Answer

Objectives

 Your Answer

Objectives

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales management , Advertising

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

True

 Multiple Choice Single Answer
 Question

Maximum number of new product ideas come from

 Correct Answer

Internal sources

 Your Answer

Customers

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

 Multiple Choice Single Answer
 Question

A centralised inventory means

 Correct Answer

Fast delivery to customers

 Your Answer

Fast delivery to customers

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

Macro

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Multiple Choice Single Answer
 Question

One mass market served with one basic product throughout is called:

 Correct Answer

Market aggregation

 Your Answer

Market segmentation

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Pure competition

Only one seller and no competition permitted legally

Monopoly

Monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Oligopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Monopolistic

 True/False
 Question

The life cycle of product category is the shortest.

 Correct Answer

False

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Maturity

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Services

 Multiple Choice Single Answer
 Question

Competition develops in which stage of Product life cycle?

 Correct Answer

Maturity

 Your Answer

Maturity

 Select The Blank
 Question

________ guides the development of advertisements and personal sales presentations.

 Correct Answer

AIDA

 Your Answer

AIDA

 Multiple Choice Single Answer
 Question

New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Growth

 Multiple Choice Single Answer
 Question

What is the most important promotion activity required in Industrial buying process

 Correct Answer

Personal selling

 Your Answer

Sales promotion

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Marketing concept has application only in profit oriented businesses.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

 Multiple Choice Single Answer
 Question

It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer

Target Marketing

 Your Answer

Target Marketing

 Select The Blank
 Question

________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer

Oligopoly

 Your Answer

Oligopoly

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

 True/False
 Question

Image building pricing objective reduces the price war among competitor.

 Correct Answer

True

 Your Answer

True

 Select The Blank

 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

Bottom of Form

Top of Form

	MM assgn:2: Shagun

	

 Multiple Choice Single Answer
 Question

It is the process of identifying smaller markets within a larger market.

 Correct Answer

Segmentation

 Your Answer

Segmentation

 True/False
 Question

Psychogenetic needs are intense enough to motivate a person to act immediately

 Correct Answer

False

 Your Answer

True

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Possession

 Match The Following
Question

Correct Answer

Your Answer

Correlation method

Historical data

Historical data

Market forecast

Industry trade associations

Market potential

Economic forecast

Government

Industry trade associations

Sales forecast

Sales volume

Sales potential

 Multiple Choice Single Answer
 Question

It sets a sales performance standard against which actual sales results can be compared with potential sales

 Correct Answer

Sales forecast

 Your Answer

Sales forecast

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

 True/False
 Question

Demand is highly elastic for industrial goods

 Correct Answer

False

 Your Answer

True

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Profit

 Multiple Choice Single Answer
 Question

Recession stage in business cycle is also called

 Correct Answer

Slowdown

 Your Answer

Slowdown

 Select The Blank
 Question

Customer's changing wants and their behaviour can be better understood in ________ distribution.

 Correct Answer

Direct

 Your Answer

Horizontal

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Integrates manufacturing with business strategy

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Quantity discrepancy for a convenience product in a marketing channel is adjusted by:

 Correct Answer

Retailer

 Your Answer

Retailer

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Plans

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Product development , Marketing strategy development

 True/False
 Question

Formal planning provides clearer performance standards.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Price

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Technology , Machine , Capital

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

Safety stock available with a company is 200 units and seasonal stock is 150 units. The usage rate of the product is 5 units/day and lead time is of 10 days. Calculate the basic stock.

 Correct Answer

400 units

 Your Answer

400 units

 Select The Blank
 Question

________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer

Factor

 Your Answer

Age

 True/False
 Question

The key to successful new product introduction lies in a systems approach.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

False

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Industrial

 Multiple Choice Multiple Answer
 Question

Senses in our body are

 Correct Answer

Taste , Touch , See

 Your Answer

Taste , Touch , See

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist

 Your Answer

Monopolist

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 Multiple Choice Single Answer
 Question

The input to 'Stimulus Response Model' is

 Correct Answer

Stimuli

 Your Answer

Stimuli

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Each party is capable of communication and delivery , Atleast two parties , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Multiple Choice Multiple Answer
 Question

For a low involvement regular purchase product, consumer goes through what all stages of buying process

 Correct Answer

Need recognition , Purchase decision

 Your Answer

Need recognition , Information research , Evaluation of alternatives

 Multiple Choice Single Answer
 Question

" How much to order " is also called as

 Correct Answer

Basic stock

 Your Answer

Safety stock

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Monopolistic

Only one seller and no competition permitted legally

Monopoly

Monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Oligopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Pure competition

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , Number of pricing strategies , Inventory and distribution costs are high

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Technology , Social class , Culture

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , It ignores non price competition , It is useful for new products

 Multiple Choice Single Answer
 Question

The tool that a sender uses to reach to the receiver is called:

 Correct Answer

Message

 Your Answer

Message

 Multiple Choice Single Answer
 Question

This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments

 Correct Answer

Reserve the right to play

 Your Answer

Shapers

 Multiple Choice Single Answer
 Question

Lead time for a product is 10 days and usage rate is 6 units/day. Reorder point will be …

 Correct Answer

60 units

 Your Answer

60 units

 Multiple Choice Single Answer
 Question

What is diversification?

 Correct Answer

New product-New market

 Your Answer

Existing product-New market

 Multiple Choice Multiple Answer
 Question

Ways to make people do trial purchases?

 Correct Answer

Coupon offers , Discounts , Samples

 Your Answer

Good packaging , Discounts , Samples

 True/False
 Question

Staffing function applies to all company levels irrespective of levels of hierarchy

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

The culture of a company is conveyed through

 Correct Answer

Rites , Myths , Rituals

 Your Answer

Rites , Rituals , Style

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Simple trend analysis

Bottom of Form

Top of Form

	MM assgn:3: Shagun

	 Match The Following
Question

Correct Answer

Your Answer

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

Customer is the focal point in

Marketing

Selling

 Select The Blank
 Question

Major reason for success for new product is ________ product.

 Correct Answer

Superior

 Your Answer

Low priced

 Multiple Choice Single Answer
 Question

This involves developing two or more market strategies for two or more market segments

 Correct Answer

Multi-segmentation

 Your Answer

Segmentation

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Mechanised and automated , Quality control is tough

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Consumer behaviour is easy to understand in familiar country like India for Indians.

 Correct Answer

False

 Your Answer

True

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Michael Porter's model for Industry Analysis

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Input and output , Objectives , Profits

 Multiple Choice Single Answer
 Question

Minimum number of segments in a multi segment strategy:

 Correct Answer

2

 Your Answer

3

 Multiple Choice Single Answer
 Question

"Law of demand" is

 Correct Answer

More units of product are demanded at lower price

 Your Answer

More units of product are demanded at lower price

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Standardisation

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Weight

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Statistical quality control

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Middlemen , Warehouse operators

 Select The Blank
 Question

________ is a delivery of standard of living to society

 Correct Answer

Marketing

 Your Answer

Values

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Push money allowance , Promotional allowance , Damaged goods allowance

 True/False
 Question

The demand for a specific brand within a product category is called selective demand.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power , Decrease in buying power , Buyer preferences

 True/False
 Question

Marketing concept has application only in profit oriented businesses.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

Competition develops in which stage of Product life cycle?

 Correct Answer

Maturity

 Your Answer

Growth

 True/False
 Question

Each product and brand has a status symbol potential

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Increase in industry's sales , Induce acceptance of new product , To keep promotional expenses low

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Consumer market

 Multiple Choice Single Answer
 Question

The producer works closely with middlemen to ensure total satisfaction of the buyer.

 Correct Answer

Indirect channel

 Your Answer

Indirect channel

 Multiple Choice Single Answer
 Question

It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

 Correct Answer

Discounts

 Your Answer

Discounts

 True/False
 Question

Diversification strategy involves diversifying away from their original core businesses

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Variable pricing

 Multiple Choice Single Answer
 Question

When the quantity bought remains steady regardless of change in price, it is called

 Correct Answer

Price inelastic

 Your Answer

Break even point

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Emergency

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Test marketing

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Marketing

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Recurrent data system(RDS)

 Multiple Choice Multiple Answer
 Question

When is demand price elastic?

 Correct Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 True/False
 Question

Marketing channels move products from customers to manufacturer.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

This distribution is necessary for most shopping and speciality goods.

 Correct Answer

Selective

 Your Answer

Intensive

 Match The Following
Question

Correct Answer

Your Answer

Objectives

What is to be accomplished

What is to be accomplished

Strategies

How to achieve objectives

How to achieve objectives

Policies

Constraints that limits the alternatives available

Middle Management

Strategic organisational planning

Top Management

Top Management

 True/False
 Question

Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer

False

 Your Answer

False

 Select The Blank
 Question

Low value but bulky products move through________ channels.

 Correct Answer

Short

 Your Answer

Long

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

Bottom of Form

Top of Form

	MM assgn:4: Shagun

	 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Optimization cost

 Multiple Choice Multiple Answer
 Question

Disadvantages of Primary data are:

 Correct Answer

Cost factor, Time factor

 Your Answer

Credibility, Relevance, Time factor

 Select The Blank
 Question

For ________ items, reseller reorders goods when inventory gets low

 Correct Answer

Standard

 Your Answer

New

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Transfer , Exchange

 Multiple Choice Single Answer
 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Brokerage allowance

 True/False
 Question

Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

An organisational assessment uncovers________

 Correct Answer

Weaknesses

 Your Answer

Weaknesses

 Multiple Choice Single Answer
 Question

In this market, organisation acquires goods for the purpose of renting to others at profit

 Correct Answer

Reseller Market

 Your Answer

Reseller Market

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

True

 True/False
 Question

In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

A in AIDA stands for :

 Correct Answer

Awareness

 Your Answer

Awareness

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Drives , Response

 Select The Blank
 Question

Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer

Middlemen

 Your Answer

Middlemen

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

 Match The Following
Question

Correct Answer

Your Answer

Cash discount

Given for paying promptly

Given for paying promptly

Trade discount

Reduction in list price to channel menbers

Reduction in list price to channel menbers

Cumulative quantity discount

Discount percetage increases as the quantity purchased increases

Applies to multiple orders

Non-cumulative quantity discount

Applies to a single order

Applies to a single order

 Multiple Choice Single Answer
 Question

Depression stage in business cycle is also called

 Correct Answer

Bust

 Your Answer

Bust

 Select The Blank
 Question

Advertising, packaging etc. are the elements in ________ mix.

 Correct Answer

Promotion

 Your Answer

Promotion

 Multiple Choice Multiple Answer
 Question

Major role of promotion is to :

 Correct Answer

Inform , Remind , Persuade

 Your Answer

Inform , Force , Persuade

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Manufacturer

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

 Multiple Choice Single Answer
 Question

Maximum number of new product ideas come from

 Correct Answer

Internal sources

 Your Answer

Customers

 Multiple Choice Multiple Answer
 Question

When is demand inelastic?

 Correct Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

 Your Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase , Price do not remain steady

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Multiple Choice Single Answer
 Question

The most common criteria for classifying products is based on

 Correct Answer

Buyer behaviour

 Your Answer

Price difference

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

 Multiple Choice Multiple Answer
 Question

The various variations of Negotiated contract are

 Correct Answer

Cost plus pricing , Fixed price , Fixed price and incentive

 Your Answer

Cost plus pricing , Fixed price and incentive

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Conditions for a Successful Communication are :

 Correct Answer

Sender transmits message , Receiver receives message

 Your Answer

Sender transmits message , Receiver receives message , Message has meaning

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Debt , Risk , Equity

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 True/False
 Question

Logistics is an area of potentially high cost saving and improves customer satisfaction.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Costs

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

One price policy

 Multiple Choice Single Answer
 Question

Recovery stage in business cycle is also called

 Correct Answer

Upswing

 Your Answer

Upswing

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Odd , Leader

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing , Cement

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Intensive

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Pricing strategies change over the life cycle of the product

 Correct Answer

True

 Your Answer

False

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Effect on price due to change in quantity demanded and revenue

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

 True/False
 Question

Product, place and promotion elements in the marketing mix are viewed as cost factors.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Disinflation

Bottom of Form

Top of Form

	MM assgn:5: Grace

	 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

The culture of a company is conveyed through

 Correct Answer

Rites , Myths , Rituals

 Your Answer

Rites , Myths , Rituals

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Profit

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales promotion , Advertising

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

False

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Market fallacy

 Multiple Choice Single Answer
 Question

This allows a marketer to adjust the actual price a customer pays for new product without reducing it's list price

 Correct Answer

Trade-in allowance

 Your Answer

Trade-in allowance

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

Few stars , More dogs

 Your Answer

More dogs , Few stars

 Multiple Choice Multiple Answer
 Question

For a low involvement regular purchase product, consumer goes through what all stages of buying process

 Correct Answer

Need recognition , Purchase decision

 Your Answer

Need recognition , Purchase decision

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying the line of only one manufacturer

Open bid

Contract awarded to lowest bidder

Contract awarded to lowest bidder

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying a product family in depth, drawing on many producer's output

 Multiple Choice Single Answer
 Question

"Image building" objectives are common in which type of market structure?

 Correct Answer

Oligopoly

 Your Answer

Competition

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Reinforcement

 True/False
 Question

Companies have strenghts in a number of areas but their key strength are few in number

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

" When to order" is called

 Correct Answer

Re-order point

 Your Answer

Re-order point

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Maturity

 Multiple Choice Single Answer
 Question

These are the elements of a plan that specify how objectives are to be achieved

 Correct Answer

Strategies

 Your Answer

Strategies

 Multiple Choice Single Answer
 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Product

 Multiple Choice Single Answer
 Question

It indicates the degree of differentiation

 Correct Answer

Structure

 Your Answer

Culture

 Multiple Choice Multiple Answer
 Question

What are psychogenetic needs

 Correct Answer

Belonging , Recognition

 Your Answer

Belonging , Recognition

 Select The Blank
 Question

________ guides the development of advertisements and personal sales presentations.

 Correct Answer

AIDA

 Your Answer

AIDA

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Complexity , Compatability with society

 Multiple Choice Single Answer
 Question

It is a reduction in list price granted to channel members for performing marketing functions

 Correct Answer

Trade discount

 Your Answer

Trade discount

 Select The Blank
 Question

Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer

Marketing

 Your Answer

Marketing

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Government market

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

 Multiple Choice Multiple Answer
 Question

Disadvantages of Primary data are :

 Correct Answer

Cost factor , Time factor

 Your Answer

Cost factor , Time factor , Credibility

 Multiple Choice Single Answer
 Question

Members of this class neither possess family status nor unusual wealth but their primary concern is career

 Correct Answer

Upper-Middle

 Your Answer

Upper-Middle

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

 True/False
 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

It limits the alternatives that a decision maker takes in a given situation

 Correct Answer

Policy

 Your Answer

Policy

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Fixed cost , Variable cost

 Multiple Choice Single Answer
 Question

Government units that purchase or rent goods for carrying out main functions of government is called

 Correct Answer

Government Market

 Your Answer

Government Market

 Select The Blank
 Question

________ is a descriptive thought that a person holds about something

 Correct Answer

Belief

 Your Answer

Belief

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

 Multiple Choice Single Answer
 Question

It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer

Target Marketing

 Your Answer

Target Marketing

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Awareness

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

False

Bottom of Form

Top of Form

	MM assgn:6: Senthil

	 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance
 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
False
 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 True/False
 Question
Consumer behaviour is easy to understand in familiar country like India for Indians.
 Correct Answer
False
 Your Answer
True
 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Deciding on the number of intermediaries to be employed by a producer is called:
 Correct Answer
Intensity distribution
 Your Answer
Integral distribution
 Match The Following
Question
Correct Answer
Your Answer
Ballast business
Fit well but low opportunities
Fit well but low opportunities
Gap analysis
Difference between desired and projected performance
Some fit and some misfit
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Clothing , Maruti 800 Car
 Multiple Choice Single Answer
 Question
What is Exclusive Assortment?
 Correct Answer
Carrying the line of only one manufacturer
 Your Answer
Carrying many unrelated product lines
 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Value
 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Advertising agents
 Multiple Choice Single Answer
 Question
Government units that purchase or rent goods for carrying out main functions of government is called
 Correct Answer
Government Market
 Your Answer
Reseller Market
 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Direct
 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Remind , Persuade , Inform
 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Decrease in buying power , Buyer preferences
 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Monopolist
 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Pure oligoply
 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Possession
 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
 Multiple Choice Multiple Answer
 Question
What are the stages in new product development ?
 Correct Answer
Idea screening , Market testing , Commercialisation
 Your Answer
Idea screening , Market testing , Commercialisation
 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
 Match The Following
Question
Correct Answer
Your Answer
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Buying power
Geographic variables
City, Region
City, Region
 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
Major reason for success for new product is ________ product.
 Correct Answer
Superior
 Your Answer
Superior
 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Profit maximisation
 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.
 Correct Answer
Sales management , Advertising
 Your Answer
Sales management , Advertising
 True/False
 Question
Diversification strategy involves diversifying away from their original core businesses
 Correct Answer
True
 Your Answer
False
 Multiple Choice Single Answer
 Question
What is diversification?
 Correct Answer
New product-New market
 Your Answer
New product-Existing market
 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development , Marketing strategy development
 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
 Multiple Choice Single Answer
 Question
Members of this class neither possess family status nor unusual wealth but their primary concern is career
 Correct Answer
Upper-Middle
 Your Answer
Upper-Middle
 Multiple Choice Single Answer
 Question
It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.
 Correct Answer
Demand elasticity
 Your Answer
Demand elasticity
 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
 True/False
 Question
"The customer is always right" is the spirit of marketing concept.
 Correct Answer
True
 Your Answer
True

Bottom of Form

	MM assgn:7: Sushant

Multiple Choice Single Answer

 Question D in AIDA stands for :

 Correct Answer Desire

 Your Answer Demand

 Multiple Choice Multiple Answer

 Question Senses in our body are

 Correct Answer Taste , Touch , See

 Your Answer Taste , Touch , See

 True/False

 Question Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer True

 Your Answer True

 True/False

 Question Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer Sales management , Advertising

 Your Answer Pricing , Sales promotion , Sales management , Advertising

 True/False

 Question "To increase the market share of our product" .Is it a well defined objective?

 Correct Answer False

 Your Answer True

 Multiple Choice Single Answer

 Question It indicates the degree of differentiation

 Correct Answer Structure

 Your Answer Status

 Multiple Choice Multiple Answer

 Question Product characteristics that influence channel selection are

 Correct Answer Complexity , Perishability , Weight

 Your Answer Complexity , Perishability , Buyer wants for a specific product

 Multiple Choice Single Answer

 Question It concentrates on organisation design and work flow

 Correct Answer Flotilla

 Your Answer Systems approach

 Multiple Choice Multiple Answer

 Question Key concepts of systems view of management includes

 Correct Answer Optimisation concept , Total cost concept , Cost trade-off concept

 Your Answer Optimisation concept , Total cost concept , Cost trade-off concept , Inventory carrying cost concept

 Multiple Choice Multiple Answer

 Question Characteristics of Effective segmentation

 Correct Answer Actionable , Measurable , Accessible

 Your Answer Actionable , Measurable , Reciprocal , Accessible

 Multiple Choice Multiple Answer

 Question Criteria for choosing distribution channels are :

 Correct Answer Market coverage , Control , Costs

 Your Answer Market coverage , Control , Costs , Buyer characteristics

 Multiple Choice Multiple Answer

 Question These are the characteristics of services

 Correct Answer Sold on basis of benefits , Quality control is tough

 Your Answer Sold on basis of benefits , Mechanised and automated , Quality control is tough

 Match The Following

Question Correct Answer Your Answer

Customer is the focal point in Marketing Marketing

Tangible sources Capital, machines,raw material Capital, machines,raw material

Intangible sources Information, time and technology Information, time and technology

Consumer to producer Backward communication Forward communication

 Select The Blank

 Question ________ concept increases the efficiency of economic system

 Correct Answer Marketing

 Your Answer Marketing

 True/False

 Question Product concept testing through physical presentation increase the reliability of test.

 Correct Answer True

 Your Answer True

 True/False

 Question The demand for necessities tends to be more price elastic than the demand for luxury products.

 Correct Answer False

 Your Answer True

 Select The Blank

 Question Specific ________ emerge from broad stratefgies

 Correct Answer Tactics

 Your Answer Plans

 Multiple Choice Multiple Answer

 Question When is demand price elastic?

 Correct Answer Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer Price cut causes revenue to increase , Price cut causes revenue to decrease , Price rise causes revenue to decrease , Price rise causes revenue to increase

 Multiple Choice Single Answer

 Question What is product concept?

 Correct Answer Detailed version of idea stated in consumer terms

 Your Answer Consumer's perception of an actual product

 Multiple Choice Single Answer

 Question A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer Diet coke

 Your Answer Diet coke

 Multiple Choice Multiple Answer

 Question The culture of a company is conveyed through

 Correct Answer Rites , Myths , Rituals

 Your Answer Rites , Myths , Rituals , Style

 True/False

 Question Marketing and production costs are high in multi-segment strategy

 Correct Answer True

 Your Answer True

 Select The Blank

 Question The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer Exclusive

 Your Answer Exclusive

 Select The Blank

 Question The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer Total cost

 Your Answer Fixed cost

 Multiple Choice Single Answer

 Question It is his duty to analyse and convert data to information

 Correct Answer Researcher

 Your Answer Marketing Manager

 Select The Blank

 Question Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer Middlemen

 Your Answer Advertising agents

 Multiple Choice Single Answer

 Question Production creates which type of utility

 Correct Answer Form

 Your Answer Possession

 True/False

 Question A company's pricing objectives are influenced by time and circumstances

 Correct Answer True

 Your Answer True

 Select The Blank

 Question ________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer Marketing

 Your Answer Marketing

 Select The Blank

 Question Messages are made of ________

 Correct Answer Symbols

 Your Answer Words

 Select The Blank

 Question The research objectives are stated as ________ to be tested

 Correct Answer Hypothesis

 Your Answer Data

 True/False

 Question Boston consultance group Matrix focusses on future business.

 Correct Answer False

 Your Answer True

 True/False

 Question Storage helps firms balance supply and demand.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question This strategic posture takes the current industry structure and its future evolution as given and then react to the opportunities the market offers

 Correct Answer Adapters

 Your Answer Options

 Multiple Choice Multiple Answer

 Question Conditions for a Successful Communication are :

 Correct Answer Sender transmits message , Receiver receives message

 Your Answer Sender transmits message , Receiver receives message , Message has meaning

 Multiple Choice Single Answer

 Question 4p's of of Marketing should be considered in conjunction with

 Correct Answer 4C's

 Your Answer 4C's

 Multiple Choice Single Answer

 Question When the quantity bought remains steady regardless of change in price, it is called

 Correct Answer Price inelastic

 Your Answer Price elastic

 Multiple Choice Multiple Answer

 Question Marketing channels for consumer products is longer because

 Correct Answer Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer Number of consumers are more , Consumers are geographically concentrated , Consumers buy smaller quantities

 Multiple Choice Single Answer

 Question " How much to order " is also called as

 Correct Answer Basic stock

 Your Answer Re-order point

 True/False

 Question Firms that lack promotional capabilities rely on middlemen.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question The greatest amount of satisfaction comes from which utility

 Correct Answer Possession

 Your Answer Possession

 Multiple Choice Multiple Answer

 Question What are psychogenetic needs

 Correct Answer Belonging , Recognition

 Your Answer Belonging , Recognition

 Select The Blank

 Question ________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer Publicity

 Your Answer Public relations

 Select The Blank

 Question ________ is seen as an integral process that converts materials into goods

 Correct Answer Systems

 Your Answer Statistical quality control

 Select The Blank

 Question ________ measures actual sales and not intentions to buy

 Correct Answer Market tests

 Your Answer Correlation method

	MM assgn:8: Sushant

 Select The Blank

 Question Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer Impulse

 Your Answer Impulse

 Select The Blank

 Question In production era, demand is ________ than supply

 Correct Answer Greater

 Your Answer Greater

 Select The Blank

 Question The factor of satisfaction and ________ motives are consistent in society

 Correct Answer Profit

 Your Answer Exchange

 Select The Blank

 Question Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer Planning

 Your Answer Planning

 True/False

 Question Marketing concept provides a balance to the exchange process within the social system

 Correct Answer True

 Your Answer True

 Select The Blank

 Question Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer Price

 Your Answer Quality

 Multiple Choice Single Answer

 Question In which phase of production era, the producer and consumer are the same ?

 Correct Answer Subsistence

 Your Answer Early production for marketing

 Select The Blank

 Question Customers are brand,style and type conscious when buying ________ products.

 Correct Answer Special

 Your Answer Special

 Multiple Choice Single Answer

 Question Major components of marketing mix are :

 Correct Answer Product

 Your Answer Product

 Multiple Choice Single Answer

 Question Here the organisation acquires the operations of one or more other organisations on the same level.

 Correct Answer Horizontal integration

 Your Answer Vertical integration

 Select The Blank

 Question Product means the ________ and services the company offers the target market.

 Correct Answer Goods

 Your Answer Quality

 True/False

 Question Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question Aspects of political environment are :

 Correct Answer Form of government adopted , Media and pressure groups , Government stability

 Your Answer Form of government adopted , Government stability

 Multiple Choice Single Answer

 Question The tool used for decision making in 'A range of futures' scenario is

 Correct Answer Technology forecasting

 Your Answer Technology forecasting

 Select The Blank

 Question ________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer Selective

 Your Answer Selective

 True/False

 Question Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question This distribution limits intermediaries to one per given territory.

 Correct Answer Exclusive

 Your Answer Exclusive

 Select The Blank

 Question ________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer Factor

 Your Answer Age

 Select The Blank

 Question ________ can price it's product without any regard to competitor.

 Correct Answer Pure monopolist

 Your Answer Monopolist

 Select The Blank

 Question Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer Marketing

 Your Answer Marketing

 Multiple Choice Single Answer

 Question Who provides time and place utility?

 Correct Answer Intermediary

 Your Answer Supplier

 Multiple Choice Single Answer

 Question It is an approach to cost reduction in which components are studied to determine if they can be made by cheaper methods of production

 Correct Answer Product Value Analysis

 Your Answer Profit Value Analysis

 Multiple Choice Multiple Answer

 Question Market segmentation can be done on the basis of following factors

 Correct Answer Psychographic , Demographic , Geographic

 Your Answer Psychographic , Demographic , Geographic

 True/False

 Question Group influence is weak both in product and brand choice in Decline stage of Product life cycle

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer Control mechanism , Departmentalisation

 Your Answer Forecasting , Departmentalisation , Specialisation

 Multiple Choice Single Answer

 Question The input to 'Stimulus Response Model' is

 Correct Answer Stimuli

 Your Answer Price

 Multiple Choice Multiple Answer

 Question Features of Question Marks?

 Correct Answer High growth , Low share SBUs

 Your Answer Low growth , Low share SBUs

 Multiple Choice Multiple Answer

 Question Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer Geographic , Demographic

 Your Answer Demographic , Behavioural

 Multiple Choice Single Answer

 Question New product forms and brands enter in which stage of product life cycle?

 Correct Answer Growth

 Your Answer Decline

 Multiple Choice Single Answer

 Question " When to order" is called

 Correct Answer Re-order point

 Your Answer Re-order point

 True/False

 Question Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer False

 Your Answer True

 Multiple Choice Single Answer

 Question It is the relative difficulty in understanding or using the product

 Correct Answer Complexity

 Your Answer Compatability

 Multiple Choice Multiple Answer

 Question Drawbacks of Survey of Buyer's intention method are

 Correct Answer Exposure , Not accurate , Time consuming

 Your Answer Not accurate , Time consuming , Sales may be inflated or deflated by sales team

 True/False

 Question Distribution costs are low when intermediaries are used in the channel.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question It identifies opportunities for and threats to the organisation

 Correct Answer Environmental assessment

 Your Answer Opportunities assessment

 True/False

 Question A drive is a need that sufficiently presses a person to act

 Correct Answer True

 Your Answer True

 Multiple Choice Multiple Answer

 Question Characteristics of mass market strategy are :

 Correct Answer One market mix for target market , One distribution and promotion strategy

 Your Answer One market mix for target market , Number of pricing strategies , One distribution and promotion strategy , Inventory and distribution costs are high

 Match The Following

Question Correct Answer Your Answer

 Feedback Communication from receiver to sender A means by which source communicates the message

 Encoding Putting meaning to symbols conveyed as messages Communication from receiver to sender

 Decoding Interpreting the message by receiver Interpreting the message by receiver

 Noise It interferes with communication process It interferes with communication process

 Multiple Choice Multiple Answer

 Question Concept of marketing includes study of

 Correct Answer Transaction , Transfer , Exchange

 Your Answer Transaction , Reciprocation , Exchange

 True/False

 Question Warehouses are needed when supply sources and markets are located close by.

 Correct Answer False

 Your Answer False

 True/False

 Question The key to successful new product introduction lies in a systems approach.

 Correct Answer True

 Your Answer True

 Match The Following

Question Correct Answer Your Answer

Biogenetic needs Hunger, Thirst Hunger, Thirst

 Actual self concept How person views himself Stimulus

 Others self concept How the person thinks others see him How the person thinks others see him

 Personality Deference, Autonomy Esteem, Recognition

 True/False

 Question Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer True

 Your Answer True

 Multiple Choice Single Answer

 Question Advantage of multi-variate segmentation is :

 Correct Answer More information about available people

 Your Answer Sales potential increases

 Multiple Choice Multiple Answer

 Question Types of strategic business units are :

 Correct Answer Stars , Cash cows , Question marks

 Your Answer Stars , Cash cows , Question marks

 Multiple Choice Multiple Answer

 Question Commercial sources have following sources

 Correct Answer Advertising , Packaging , Sales persons

 Your Answer Advertising , Mass media , Sales persons

 Multiple Choice Multiple Answer

 Question Learning consists of

 Correct Answer Cues , Drives , Response

 Your Answer Cues , Drives , Response

Top of Form

	MM assgn:9: Parmeet

	 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

 Multiple Choice Multiple Answer
 Question

The culture of a company is conveyed through

 Correct Answer

Rites , Myths , Rituals

 Your Answer

Rites , Myths , Rituals

 Select The Blank
 Question

________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer

Underemployment

 Your Answer

Underemployment

 Multiple Choice Multiple Answer
 Question

When is demand inelastic?

 Correct Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

 Your Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase , Price remains steady

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

 True/False
 Question

Demand for industrial goods fluctuate more than consumer demand

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

It is is the data which has been converted to a useful form for decision making

 Correct Answer

Information

 Your Answer

Information

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Exchange

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , Limited market coverage

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 Select The Blank
 Question

________ is a modern plant consisting of modules centered around a stage in the production process

 Correct Answer

Flotilla concept

 Your Answer

Flotilla concept

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

 Multiple Choice Single Answer
 Question

What is Market development?

 Correct Answer

Existing product-New market

 Your Answer

New product-New market

 Multiple Choice Single Answer
 Question

It identifies opportunities for and threats to the organisation

 Correct Answer

Environmental assessment

 Your Answer

Environmental assessment

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Systems

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Traditional

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Commercialisation , Product development

 Multiple Choice Single Answer
 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Product

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Money

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Maturity

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Consumer behaviour is easy to understand in familiar country like India for Indians.

 Correct Answer

False

 Your Answer

False

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Optimisation

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Multiple Choice Single Answer
 Question

These groups tend to informal behavoiur and there is continuous interaction among people

 Correct Answer

Primary

 Your Answer

Membership

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , One distribution and promotion strategy

 Multiple Choice Single Answer
 Question

Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :

 Correct Answer

Chocolates

 Your Answer

Chocolates

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Price

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Departmentalisation , Specialisation

 True/False
 Question

Product variety marketing presents different choices to set the companys' product apart from competitors.

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Price cut causes revenue to increase

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

 Multiple Choice Single Answer
 Question

Doctor's services in an emergency are called which type of products?

 Correct Answer

Unsought

 Your Answer

Unsought

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

 Multiple Choice Single Answer
 Question

General Electric Matrix is divided into how many cells

 Correct Answer

9

 Your Answer

9

 Multiple Choice Single Answer
 Question

This involves developing two or more market strategies for two or more market segments

 Correct Answer

Multi-segmentation

 Your Answer

Multi-segmentation

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

Bottom of Form

[image: image922.png]

Top of Form

	MM assgn:10: Parmeet

	 Multiple Choice Single Answer
 Question

Government units that purchase or rent goods for carrying out main functions of government is called

 Correct Answer

Government Market

 Your Answer

Government Market

 Multiple Choice Single Answer
 Question

Feedback is fastest in which of the following channels:

 Correct Answer

Personal selling

 Your Answer

Personal selling

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 True/False
 Question

Pricing strategies change over the life cycle of the product

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ is a delivery of standard of living to society

 Correct Answer

Marketing

 Your Answer

Marketing

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Odd , Leader

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power

 Multiple Choice Single Answer
 Question

This distribution is necessary for most shopping and speciality goods.

 Correct Answer

Selective

 Your Answer

Selective

 True/False
 Question

Gross margin is operating expenses + net profit.

 Correct Answer

True

 Your Answer

False

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Advantage of multi-variate segmentation is :

 Correct Answer

More information about available people

 Your Answer

Sales potential increases

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Debt , Equity

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

 Multiple Choice Single Answer
 Question

"Law of demand" is

 Correct Answer

More units of product are demanded at lower price

 Your Answer

More units of product are demanded at lower price

 True/False
 Question

The demand for a specific brand within a product category is called selective demand.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Profit

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Laggards

 Multiple Choice Single Answer
 Question

What involves review of projected sales, costs and profits.

 Correct Answer

Business analysis

 Your Answer

Business analysis

 True/False
 Question

Marketing concept has application only in profit oriented businesses.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Objectives , Process and feedback

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

One price policy

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Marketing

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

 Multiple Choice Multiple Answer
 Question

For a low involvement regular purchase product, consumer goes through what all stages of buying process

 Correct Answer

Need recognition , Purchase decision

 Your Answer

Need recognition , Purchase decision

 Match The Following
Question

Correct Answer

Your Answer

Strategic organisational planning

Top Management

Top Management

Objectives

What is to be accomplished

What is to be accomplished

Strategies

How to achieve objectives

Top Management

Policies

Constraints that limits the alternatives available

Constraints that limits the alternatives available

 True/False
 Question

Marketing channels move products from customers to manufacturer.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Fixed

 Multiple Choice Multiple Answer
 Question

Aspects of political environment are :

 Correct Answer

Form of government adopted , Media and pressure groups , Government stability

 Your Answer

Form of government adopted , Government stability

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

 Match The Following
Question

Correct Answer

Your Answer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying the line of only one manufacturer

Open bid

Contract awarded to lowest bidder

Contract awarded to lowest bidder

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying a product family in depth, drawing on many producer's output

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Competition

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Correlation method , Market tests

 Select The Blank
 Question

________ are difficult to change

 Correct Answer

Attitudes

 Your Answer

Attitudes

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing , Cement

 Multiple Choice Single Answer
 Question

The traditional approach towards uncertainity is

 Correct Answer

Binary

 Your Answer

Binary

 Multiple Choice Single Answer
 Question

This approach estimates sales potential of a territory by estimating the number of units of a product category that a buyer buys from all suppliers multiplied by the number of potential buyers in that territory

 Correct Answer

Buildup approach

 Your Answer

Buildup approach

 Multiple Choice Single Answer
 Question

These are moves that will pay off irrespective of what happens in the future

 Correct Answer

No-regret moves

 Your Answer

No-regret moves

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Flotilla

 Multiple Choice Single Answer
 Question

Mission statements for marketing oriented organisation are framed in terms of :

 Correct Answer

Customer want satisfaction

 Your Answer

Customer want satisfaction

 Multiple Choice Multiple Answer

 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Government market

Bottom of Form

[image: image923.png]

Top of Form

[image: image924.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image925.wmf]

Browser Name: M

	MM assgn:11: Parmeet

	 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

 Multiple Choice Single Answer
 Question

" How much to order " is also called as

 Correct Answer

Basic stock

 Your Answer

Basic stock

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Industrial user

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

 True/False
 Question

Services can be stored in inventory.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

False

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

 Multiple Choice Single Answer
 Question

Deciding on the number of intermediaries to be employed by a producer is called:

 Correct Answer

Intensity distribution

 Your Answer

Intensity distribution

 Multiple Choice Single Answer
 Question

Competition develops in which stage of Product life cycle?

 Correct Answer

Maturity

 Your Answer

Growth

 True/False
 Question

In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

The producer works closely with middlemen to ensure total satisfaction of the buyer.

 Correct Answer

Indirect channel

 Your Answer

Indirect channel

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Services , Emergency

 Multiple Choice Multiple Answer
 Question

Conditions for a Successful Communication are :

 Correct Answer

Sender transmits message , Receiver receives message

 Your Answer

Sender transmits message , Receiver receives message

 Multiple Choice Single Answer
 Question

The most common criteria for classifying products is based on

 Correct Answer

Buyer behaviour

 Your Answer

Buyer behaviour

 Multiple Choice Single Answer
 Question

This data is collected to deal with a special problem

 Correct Answer

Non-recurrent data

 Your Answer

Primary data

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

 Multiple Choice Single Answer
 Question

Profits are negative in which stage of product life cycle?

 Correct Answer

Introductory

 Your Answer

Decline

 True/False
 Question

Style of a company are the patterns of actions taken by members of top management over a period of time

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

High

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Increase in industry's sales , Induce acceptance of new product

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

 Multiple Choice Single Answer
 Question

Which is the products that potential customers do not know about it or they do not want yet.

 Correct Answer

Unsought

 Your Answer

Unsought

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Fixed cost , Variable cost

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

 True/False
 Question

Boston consultance group Matrix focusses on future business.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Research and planning , Forecasting

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Stay out

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology , Experimental

 Select The Blank
 Question

Advertising, packaging etc. are the elements in ________ mix.

 Correct Answer

Promotion

 Your Answer

Promotion

 True/False
 Question

"To increase the market share of our product" .Is it a well defined objective?

 Correct Answer

False

 Your Answer

False

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Consumer's perception of an actual product

 Multiple Choice Single Answer
 Question

New products enter the market and old customers make repeat purchase during which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Growth

 Multiple Choice Multiple Answer
 Question

Business is rated on which dimensions

 Correct Answer

Market attractiveness , Business strength

 Your Answer

Market attractiveness , Business strength

 Multiple Choice Single Answer
 Question

Marketer has no control over setting the price in which type of market structure?

 Correct Answer

Competition

 Your Answer

Competition

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

True

 Multiple Choice Single Answer
 Question

It appraises the organisation's capacity to respond to these opportunities and threats

 Correct Answer

Organisational assessment

 Your Answer

Organisational assessment

 Select The Blank
 Question

For ________ items, reseller reorders goods when inventory gets low

 Correct Answer

Standard

 Your Answer

Standard

 Multiple Choice Single Answer
 Question

Depression stage in business cycle is also called

 Correct Answer

Bust

 Your Answer

Bust

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Brand loyalty, Type of usage

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Social class, Buying power

Geographic variables

City, Region

City, Region

 Multiple Choice Multiple Answer
 Question

Types of strategic business units are :

 Correct Answer

Stars , Cash cows , Question marks

 Your Answer

Stars , Cash cows , Question marks

Bottom of Form

[image: image926.png]

Top of Form

	MM assgn:12: Parmeet

	 Select The Blank
 Question

________ is an important tool for planning and controlling the firm’s activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand, supply and product's market price

Pure competition

Pure competition

Only one seller and no competition permitted legally

Monopoly

Pure monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Oligopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Monopoly

 Multiple Choice Multiple Answer
 Question

Criteria for choosing distribution channels are :

 Correct Answer

Market coverage , Control , Costs

 Your Answer

Market coverage , Costs , Buyer characteristics

 Multiple Choice Single Answer
 Question

These are the elements of a plan that specify how objectives are to be achieved

 Correct Answer

Strategies

 Your Answer

Strategies

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Promotion

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Less dogs , Few stars

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Capital , Technology , Machine

 True/False
 Question

Psychogenetic needs are intense enough to motivate a person to act immediately

 Correct Answer

False

 Your Answer

False

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

False

 True/False
 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Routinely collected data

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Electricity , Telephone , Labour

 Multiple Choice Single Answer
 Question

Put the stages of adoption process in order

 Correct Answer

Awareness, interest, evaluation, trial, adoption

 Your Answer

Awareness, interest, evaluation, trial, adoption

 True/False
 Question

In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

It is a reduction in list price granted to channel members for performing marketing functions

 Correct Answer

Trade discount

 Your Answer

Trade discount

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Data

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

One thing of value , There is time and place of agreement , Agreed upon conditions

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Multiple Choice Single Answer
 Question

It appraises the organisation's capacity to respond to these opportunities and threats

 Correct Answer

Organisational assessment

 Your Answer

Situation assessment

 True/False
 Question

Marketing strategies are developed to support broad marketing objectives

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Push money allowance , Cash rebates , Promotional allowance

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Recurrent data system(RDS)

 Select The Blank
 Question

Modern Accounting uses ________ as a unit of measure

 Correct Answer

Time

 Your Answer

Time

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

External

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Exclusive

 Multiple Choice Multiple Answer
 Question

The culture of a company is conveyed through

 Correct Answer

Rites , Myths , Rituals

 Your Answer

Rites , Rituals , Style

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Forecasting , Control mechanism , Specialisation

 Multiple Choice Single Answer
 Question

Groups having a direct influence on a person are called

 Correct Answer

Membership groups

 Your Answer

Reference groups

 Multiple Choice Single Answer
 Question

" When to order" is called

 Correct Answer

Re-order point

 Your Answer

EOQ

 Multiple Choice Single Answer
 Question

This approach estimates sales potential of a territory by estimating the number of units of a product category that a buyer buys from all suppliers multiplied by the number of potential buyers in that territory

 Correct Answer

Buildup approach

 Your Answer

Breakup approach

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Inflation

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

 Select The Blank
 Question

Messages are made of ________

 Correct Answer

Symbols

 Your Answer

Symbols

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Brand loyalty, Type of usage

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Social class, Lifestyle

Geographic variables

City, Region

City, Region

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Selective

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Technology , Social class , Culture

 True/False
 Question

The life cycle of product category is the shortest.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

Interpersonal communication is between:

 Correct Answer

Source and receiver

 Your Answer

Source and receiver

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Increase in industry's sales , Induce acceptance of new product , Gain initial distribution

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Consumer

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

False

Bottom of Form

Top of Form

	MM assgn:13: Parmeet

	 Multiple Choice Multiple Answer
 Question
Limitations of Traditional cost accounting are
 Correct Answer
Assumes factory as an isolated entity, It measures only the cost of producing
 Your Answer
Assumes factory as an isolated entity, It measures only the cost of producing
 Multiple Choice Multiple Answer
 Question
Drawbacks of Survey of Buyer's intention method are
 Correct Answer
Exposure , Not accurate , Time consuming
 Your Answer
Not accurate , Time consuming
 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
 Multiple Choice Multiple Answer
 Question
Total cost includes :
 Correct Answer
Fixed cost , Variable cost
 Your Answer
Fixed cost , Variable cost
 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce external uncertainity arising out of human behaviour
 Correct Answer
Research and planning , Forecasting
 Your Answer
Research and planning , Forecasting , Division of labour
 Multiple Choice Multiple Answer
 Question
The basic goals in introductory stage are
 Correct Answer
Induce acceptance of new product , Gain initial distribution
 Your Answer
Induce acceptance of new product , Gain initial distribution
 Select The Blank
 Question
________ product is sold for use in producing other goods or services
 Correct Answer
Industrial
 Your Answer
Industrial
 Select The Blank
 Question
________ concept increases the efficiency of economic system
 Correct Answer
Marketing
 Your Answer
Marketing
 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic
 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Laggards
 Select The Blank
 Question
Satisfying ________ reduces tension
 Correct Answer
Need
 Your Answer
Need
 Multiple Choice Multiple Answer
 Question
The various variations of Negotiated contract are
 Correct Answer
Cost plus pricing , Fixed price , Fixed price and incentive
 Your Answer
Cost plus pricing , Fixed price , Fixed price and incentive
 Select The Blank
 Question
________ is seen as an integral process that converts materials into goods
 Correct Answer
Systems
 Your Answer
Statistical quality control
 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Middlemen
 Match The Following
Question
Correct Answer
Your Answer
Customer is the focal point in
Marketing
Marketing
Tangible sources
Capital, machines,raw material
Capital, machines,raw material
Intangible sources
Information, time and technology
Information, time and technology
Consumer to producer
Backward communication
Backward communication
 True/False
 Question
Demand for industrial goods fluctuate more than consumer demand
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Culture , Social class
 Your Answer
Social class , Culture
 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Marketing
 Match The Following
Question
Correct Answer
Your Answer
This refers to the number of product items within each product line.
Product depth
Product depth
This includes all product item's a company offers.
Product mix
Product mix
This is a group of products that are related.
Product line.
Product line.
This is the total number of product lines.
Product breadth
Product breadth
 Multiple Choice Single Answer
 Question
Marketer tries to seek what kind of response from the other party?
 Correct Answer
Behavioural
 Your Answer
Tangible
 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 True/False
 Question
Macro environment is composed of the major forces that pose opportunities and create threat for the Co.
 Correct Answer
True
 Your Answer
True
 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Groups having a direct influence on a person are called
 Correct Answer
Membership groups
 Your Answer
Membership groups
 True/False
 Question
The greater the number of substitutes for a product, the less price elastic is its demand.
 Correct Answer
False
 Your Answer
True
 Select The Blank
 Question
There are more number of substitutes for ________ products.
 Correct Answer
Multi use
 Your Answer
Shopping
 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Major components of marketing mix are :
 Correct Answer
Product
 Your Answer
Product
 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
 Multiple Choice Single Answer
 Question
It is the process of selecting people for company positions and developing skills and abilities for assignments in the company
 Correct Answer
Staffing
 Your Answer
Staffing
 Select The Blank
 Question
________ eliminates the risk of losing customer's goodwill
 Correct Answer
One price policy
 Your Answer
One price policy
 Multiple Choice Single Answer
 Question
This strategic posture plays a leadership role in establishing how the industry operates
 Correct Answer
Shapers
 Your Answer
Shapers
 True/False
 Question
Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.
 Correct Answer
False
 Your Answer
True
 Select The Blank
 Question
________ directs the flow of goods and services from the producer to the ultimate consumer
 Correct Answer
Marketing
 Your Answer
Marketing
 Multiple Choice Single Answer
 Question
Marketer has no control over setting the price in which type of market structure?
 Correct Answer
Competition
 Your Answer
Competition
 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 True/False
 Question
The demand for necessities tends to be more price elastic than the demand for luxury products.
 Correct Answer
False
 Your Answer
False
 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
 Multiple Choice Single Answer
 Question
It provides a way to bring in the people dimension in macro company analysis without using psychological models of human behaviour
 Correct Answer
Culture
 Your Answer
Duty
 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro

Bottom of Form

Top of Form

	MM assgn:14: Parmeet

	 Multiple Choice Multiple Answer
 Question
Product characteristics that influence channel selection are
 Correct Answer
Weight, Complexity, Perishability
 Your Answer
Complexity, Perishability
 Multiple Choice Multiple Answer
 Question
Conditions for a Successful Communication are :
 Correct Answer
Sender transmits message , Receiver receives message
 Your Answer
Sender transmits message , Receiver receives message , Message has meaning
 True/False
 Question
Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.
 Correct Answer
Total cost
 Your Answer
Total cost
 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
 Multiple Choice Single Answer
 Question
These groups tend to informal behavoiur and there is continuous interaction among people
 Correct Answer
Primary
 Your Answer
Primary
 Multiple Choice Single Answer
 Question
To avoid price competition, Marketer will set which of the following price?
 Correct Answer
At market level
 Your Answer
Below market level
 True/False
 Question
Staffing function applies to all company levels irrespective of levels of hierarchy
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
This data is originated by original research through observation/ enquiry
 Correct Answer
Primary data
 Your Answer
Primary data
 True/False
 Question
Boston consultance group Matrix focusses on future business.
 Correct Answer
False
 Your Answer
False
 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
The research objectives are stated as ________ to be tested
 Correct Answer
Hypothesis
 Your Answer
Hypothesis
 True/False
 Question
Publicity is news carried in the mass media about a firm and its products, policies or actions.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
 Select The Blank
 Question
The factor of satisfaction and ________ motives are consistent in society
 Correct Answer
Profit
 Your Answer
Profit
 Select The Blank
 Question
________ is a delivery of standard of living to society
 Correct Answer
Marketing
 Your Answer
Marketing
 Match The Following
Question
Correct Answer
Your Answer
Air-freight
It is the best quality type of transportation available.
It is the best quality type of transportation available.
Inventory carrying cost
It increases as the quantity ordered increases.
It increases as the quantity ordered increases.
Order processing cost
It decreases as the quantity ordered increases.
It decreases as the quantity ordered increases.
Pipe-line
It is used to transport petroleum products to refineries.
It is used to transport petroleum products to refineries.
 Multiple Choice Multiple Answer
 Question
Characteristics for effective market segmentation are:
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Accessible , Actionable , Measurable
 Select The Blank
 Question
Concentration on that segment of market which has the maximum number of people is called ________
 Correct Answer
Market fallacy
 Your Answer
Target market
 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Attitude
 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Select The Blank
 Question
Modern Accounting uses ________ as a unit of measure
 Correct Answer
Time
 Your Answer
Time
 Match The Following
Question
Correct Answer
Your Answer
Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
Pure competition
Pure competition
Only one seller and no competition permitted legally
Monopoly
Monopoly
Few sellers but account for bulk of industry's sales
Oligopoly
Oligopoly
Many sellers and buyers and each seller's offering is somewhat different than others
Monopolistic
Monopolistic
 Multiple Choice Multiple Answer
 Question
Types of psychological pricing are
 Correct Answer
Prestige , Leader
 Your Answer
Prestige , Odd , Leader
 Select The Blank
 Question
Product, price, place and promotion are the 4p's of ________ mix
 Correct Answer
Marketing
 Your Answer
Marketing
 Multiple Choice Single Answer
 Question
Higher the perceived quality of the product, higher will be the perceived price. Such products are called:
 Correct Answer
Prestige
 Your Answer
Prestige
 Multiple Choice Multiple Answer
 Question
Market segmentation can be done on the basis of following factors
 Correct Answer
Psychographic , Demographic , Geographic
 Your Answer
Psychographic , Demographic , Geographic
 Select The Blank
 Question
Toffees and chocolates, magazines etc are examples of ________ products
 Correct Answer
Impulse
 Your Answer
Impulse
 Multiple Choice Multiple Answer
 Question
Adoption rate will be higher and faster if the product has
 Correct Answer
Lower price , Greater utility , Compatability with society
 Your Answer
Greater utility , Compatability with society
 Select The Blank
 Question
In production era , demand is ________ than supply
 Correct Answer
Greater
 Your Answer
Greater
 Select The Blank
 Question
Messages are made of ________
 Correct Answer
Symbols
 Your Answer
Symbols
 Multiple Choice Multiple Answer
 Question
Shorter distribution channel results in
 Correct Answer
Reduced costs , Limited market coverage
 Your Answer
Reduced costs , Limited market coverage
 Multiple Choice Multiple Answer
 Question
When is demand inelastic?
 Correct Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
 Your Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
 Multiple Choice Single Answer
 Question
This involves developing two or more market strategies for two or more market segments
 Correct Answer
Multi-segmentation
 Your Answer
Multi-segmentation
 Multiple Choice Single Answer
 Question
Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :
 Correct Answer
Chocolates
 Your Answer
Chocolates
 Multiple Choice Multiple Answer
 Question
Advantages of Zone pricing
 Correct Answer
It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices
 Your Answer
It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices
 Select The Blank
 Question
________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.
 Correct Answer
Underemployment
 Your Answer
Underemployment
 Multiple Choice Single Answer
 Question
An example of Want is :
 Correct Answer
Continental food
 Your Answer
Continental food
 Multiple Choice Multiple Answer
 Question
Characteristics of Effective segmentation
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
 True/False
 Question
Experimental research involves obtaining data from respondents in person, mail or by phone
 Correct Answer
False
 Your Answer
False
 True/False
 Question
A drive is a need that sufficiently presses a person to act
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Systems approach
 Multiple Choice Single Answer
 Question
The tool that a sender uses to reach to the receiver is called:
 Correct Answer
Message
 Your Answer
Message
 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Exchange
 Multiple Choice Multiple Answer
 Question
The tangible inputs in a business are
 Correct Answer
Capital , Machine , Time
 Your Answer
Capital , Machine
 True/False
 Question
Product, place and promotion elements in the marketing mix are viewed as cost factors.
 Correct Answer
True
 Your Answer
False

Bottom of Form

Top of Form

	MM assgn:15: Parmeet

	 Multiple Choice Multiple Answer
 Question
Concept of marketing includes study of
 Correct Answer
Exchange, Transaction, Transfer
 Your Answer
Exchange, Transaction, Transfer
 True/False
 Question
Indirect channels for industrial products are longer than consumer product channels.
 Correct Answer
False
 Your Answer
False
 Multiple Choice Single Answer
 Question
This distribution is necessary for most shopping and speciality goods.
 Correct Answer
Selective
 Your Answer
Selective
 Multiple Choice Single Answer
 Question
Higher the perceived quality of the product, higher will be the perceived price. Such products are called:
 Correct Answer
Prestige
 Your Answer
Prestige
 Select The Blank
 Question
________ product is sold for use in producing other goods or services
 Correct Answer
Industrial
 Your Answer
Industrial
 True/False
 Question
The cultural environment shows long term trends towards a hedonistic society.
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
 Select The Blank
 Question
________ is a part of the company that has a separate mission and objectives
 Correct Answer
SBU
 Your Answer
SBU
 Multiple Choice Multiple Answer
 Question
The participants in a communication process are :
 Correct Answer
Source , Recipient
 Your Answer
Source , Recipient
 Multiple Choice Multiple Answer
 Question
The micro-environment consists of following components:
 Correct Answer
Marketing intermediaries , Customers , Competitors
 Your Answer
Marketing intermediaries , Customers , Competitors
 Multiple Choice Multiple Answer
 Question
A business is a system consisting of following elements
 Correct Answer
Input and output , Objectives , Process and feedback
 Your Answer
Input and output , Objectives , Process and feedback
 Match The Following
Question
Correct Answer
Your Answer
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Lifestyle
Geographic variables
City, Region
City, Region
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Middlemen , Warehouse operators
 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Reinforcement
 Multiple Choice Multiple Answer
 Question
Forecasting methods for existing products are
 Correct Answer
Simple trend analysis , Time series analysis , Correlation method
 Your Answer
Simple trend analysis , Time series analysis , Correlation method
 Select The Blank
 Question
________ is a delivery of standard of living to society
 Correct Answer
Marketing
 Your Answer
Marketing
 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
 Multiple Choice Multiple Answer
 Question
Product characteristics that influence channel selection are
 Correct Answer
Complexity , Perishability , Weight
 Your Answer
Complexity , Perishability , Weight
 True/False
 Question
Staffing function applies to all company levels irrespective of levels of hierarchy
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
Few large buyers do maximum purchasing in ________
 Correct Answer
Industrial market
 Your Answer
Industrial market
 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
 Multiple Choice Single Answer
 Question
This method is more accurate for short term forecasts
 Correct Answer
Simple Trend Analysis
 Your Answer
Simple Trend Analysis
 True/False
 Question
Change in company structure from divisional to matrix also mean changes in the systems in various degrees
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
More ________ is involved in sales to industrial buyers than consumers
 Correct Answer
Money
 Your Answer
Money
 Multiple Choice Single Answer
 Question
Groups having a direct influence on a person are called
 Correct Answer
Membership groups
 Your Answer
Membership groups
 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
 True/False
 Question
Storage helps firms balance supply and demand.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
 True/False
 Question
Demand for industrial goods fluctuate more than consumer demand
 Correct Answer
True
 Your Answer
True
 Match The Following
Question
Correct Answer
Your Answer
Trade discount
Reduction in list price to channel menbers
Reduction in list price to channel menbers
Cumulative quantity discount
Discount percetage increases as the quantity purchased increases
Discount percetage increases as the quantity purchased increases
Non-cumulative quantity discount
Applies to a single order
Applies to a single order
Cash discount
Given for paying promptly
Given for paying promptly
 Multiple Choice Multiple Answer
 Question
What is Statistical Quality Control(SQC)
 Correct Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur
 Your Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Integrates manufacturing with business strategy
 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
These are moves that will pay off irrespective of what happens in the future
 Correct Answer
No-regret moves
 Your Answer
No-regret moves
 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
 Multiple Choice Multiple Answer
 Question
The culture of a company is conveyed through
 Correct Answer
Rites , Myths , Rituals
 Your Answer
Rites , Myths , Rituals
 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
 True/False
 Question
Product concept testing through physical presentation increase the reliability of test.
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
________ routinely performs all functions on recurrent, internal and external data
 Correct Answer
Recurrent data system(RDS)
 Your Answer
Recurrent data system(RDS)
 True/False
 Question
Marketing involves a backward communication from consumer to producer
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
Which is the products that potential customers do not know about it or they do not want yet.
 Correct Answer
Unsought
 Your Answer
Unsought
 Select The Blank
 Question
Satisfying ________ reduces tension
 Correct Answer
Need
 Your Answer
Need
 Multiple Choice Single Answer
 Question
Doctor's services in an emergency are called which type of products?
 Correct Answer
Unsought
 Your Answer
Unsought
 Multiple Choice Single Answer
 Question
Product classification is based on
 Correct Answer
Buyer behaviour
 Your Answer
Buyer behaviour
 Multiple Choice Multiple Answer
 Question
What are fixed costs?
 Correct Answer
Office rent , Insurance , Generator back up
 Your Answer
Office rent , Insurance , Generator back up
 Select The Blank
 Question
In production era , demand is ________ than supply
 Correct Answer
Greater
 Your Answer
Greater

Bottom of Form

Top of Form

	MM assgn:16: Parmeet

	 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Buyer preferences , Population , Increase in buying power

 Select The Blank
 Question

Product means the ________ and services the company offers the target market.

 Correct Answer

Goods

 Your Answer

Goods

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

It is is the data which has been converted to a useful form for decision making

 Correct Answer

Information

 Your Answer

Information

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

 Multiple Choice Single Answer
 Question

It is the starting place for relating an organisation to its environment

 Correct Answer

Situation assessment

 Your Answer

Situation assessment

 Multiple Choice Single Answer
 Question

This portfolio involves major capital investments which will result in either large pay offs or large losses

 Correct Answer

Big bets

 Your Answer

Big bets

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Interpreting the message by receiver

Noise

It interferes with communication process

It interferes with communication process

Feedback

Communication from receiver to sender

Communication from receiver to sender

 Multiple Choice Single Answer
 Question

The input to 'Stimulus Response Model' is

 Correct Answer

Stimuli

 Your Answer

Decision

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Advantage of multi-variate segmentation is :

 Correct Answer

More information about available people

 Your Answer

Sales potential increases

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Supplier mix , Marketing mix , Customer mix

 Match The Following
Question

Correct Answer

Your Answer

Inventory carrying cost

It increases as the quantity ordered increases.

It increases as the quantity ordered increases.

Order processing cost

It decreases as the quantity ordered increases.

It decreases as the quantity ordered increases.

Pipe-line

It is used to transport petroleum products to refineries.

It is used to transport petroleum products to refineries.

Air-freight

It is the best quality type of transportation available.

It is the best quality type of transportation available.

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Intensive

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Compatability with society , Lower price , Greater utility

 Your Answer

Lower price , Greater utility , Compatability with society

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Buyer wants for a specific product

 Multiple Choice Single Answer
 Question

Organisations that acquire goods and services that are sold/rented and supplied to others

 Correct Answer

Industrial Market

 Your Answer

Industrial Market

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

 Select The Blank
 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Aggregation

 Multiple Choice Single Answer
 Question

Members of this group have attained a position through exceptional ability in their profession or business

 Correct Answer

Lower-Upper

 Your Answer

Middle class

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Flotilla

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Drives , Response

 Multiple Choice Single Answer
 Question

What involves review of projected sales, costs and profits.

 Correct Answer

Business analysis

 Your Answer

Business analysis

 True/False
 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Laggards

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

False

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

 Select The Blank
 Question

For ________ items, reseller reorders goods when inventory gets low

 Correct Answer

Standard

 Your Answer

Standard

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Industrial

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

Bottom of Form

Top of Form

	MM assgn:17: Raj

	 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
 Select The Blank
 Question
Product, price, place and promotion are the 4p's of ________ mix
 Correct Answer
Marketing
 Your Answer
Marketing
 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Exchange
 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Select The Blank
 Question
________cost accounting measures the cost of producing and ignores the cost of non-producing
 Correct Answer
Traditional
 Your Answer
Traditional
 Multiple Choice Multiple Answer
 Question
Criteria for choosing distribution channels are :
 Correct Answer
Market coverage , Control , Costs
 Your Answer
Market coverage , Control , Costs
 Select The Blank
 Question
________ is an important tool for planning and controlling the firm'a activities
 Correct Answer
Sales Forecast
 Your Answer
Sales Forecast
 Multiple Choice Single Answer
 Question
Product classification is based on
 Correct Answer
Buyer behaviour
 Your Answer
Buyer behaviour
 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
 True/False
 Question
Warehouses are needed when supply sources and markets are located close by.
 Correct Answer
False
 Your Answer
False
 True/False
 Question
Communicating with middlemen requires information which is different to the information required in communicating with the final buyers.
 Correct Answer
True
 Your Answer
True
 True/False
 Question
Changes in company structure also necessitates changes in the systems in various degrees
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
Characteristics of Effective segmentation
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce external uncertainity arising out of human behaviour
 Correct Answer
Research and planning , Forecasting
 Your Answer
Research and planning , Forecasting
 Multiple Choice Single Answer
 Question
Interpersonal communication is between:
 Correct Answer
Source and receiver
 Your Answer
Source and receiver
 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
 Multiple Choice Single Answer
 Question
The most common criteria for classifying products is based on
 Correct Answer
Buyer behaviour
 Your Answer
Buyer behaviour
 True/False
 Question
Marketing concept has application only in profit oriented businesses.
 Correct Answer
False
 Your Answer
False
 Multiple Choice Multiple Answer
 Question
Ways to make people do trial purchases?
 Correct Answer
Coupon offers , Discounts , Samples
 Your Answer
Discounts , Samples , Coupon offers
 True/False
 Question
Storage helps firms balance supply and demand.
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Inform , Remind
 Multiple Choice Multiple Answer
 Question
Features of Question Marks?
 Correct Answer
High growth , Low share SBUs
 Your Answer
High growth , High share SBUs
 Select The Blank
 Question
________ concept increases the efficiency of economic system
 Correct Answer
Marketing
 Your Answer
Marketing
 Multiple Choice Single Answer
 Question
An example of Want is :
 Correct Answer
Continental food
 Your Answer
Continental food
 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
 Multiple Choice Single Answer
 Question
Which is the shortest marketing channel for an industrial product?
 Correct Answer
Producer--->Industrial user
 Your Answer
Producer--->Industrial user
 True/False
 Question
Logistics is an area of potentially high cost saving and improves customer satisfaction.
 Correct Answer
True
 Your Answer
True
 True/False
 Question
Buyers are geographically concentrated in the consumer market.
 Correct Answer
False
 Your Answer
False
 True/False
 Question
Systems are formal and informal rules and regulations that complements the company structure
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
 Match The Following
Question
Correct Answer
Your Answer
Gap analysis
Difference between desired and projected performance
Difference between desired and projected performance
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
Ballast business
Fit well but low opportunities
Fit well but low opportunities
 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
 Multiple Choice Single Answer
 Question
This portfolio involves major capital investments which will result in either large pay offs or large losses
 Correct Answer
Big bets
 Your Answer
Big bets
 Multiple Choice Multiple Answer
 Question
Characteristics for effective market segmentation are:
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
 True/False
 Question
The demand for necessities tends to be more price elastic than the demand for luxury products.
 Correct Answer
False
 Your Answer
False
 Select The Blank
 Question
Customers are brand,style and type conscious when buying ________ products.
 Correct Answer
Special
 Your Answer
Special
 Match The Following
Question
Correct Answer
Your Answer
Inventory carrying cost
It increases as the quantity ordered increases.
It increases as the quantity ordered increases.
Order processing cost
It decreases as the quantity ordered increases.
It decreases as the quantity ordered increases.
Pipe-line
It is used to transport petroleum products to refineries.
It is used to transport petroleum products to refineries.
Air-freight
It is the best quality type of transportation available.
It is the best quality type of transportation available.
 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce internal uncertainity arising out of human behaviour
 Correct Answer
Control mechanism , Departmentalisation
 Your Answer
Control mechanism , Departmentalisation
 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
 Multiple Choice Multiple Answer
 Question
The micro-environment consists of following components:
 Correct Answer
Marketing intermediaries , Customers , Competitors
 Your Answer
Marketing intermediaries , Customers , Competitors
 Select The Blank
 Question
The factor of satisfaction and ________ motives are consistent in society
 Correct Answer
Profit
 Your Answer
Profit
 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
 Multiple Choice Single Answer
 Question
Marketer tries to seek what kind of response from the other party?
 Correct Answer
Behavioural
 Your Answer
Behavioural
 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
 Multiple Choice Single Answer
 Question
What is Recurrent data?
 Correct Answer
Routinely collected data
 Your Answer
Routinely collected data

Bottom of Form

Top of Form

	MM assgn:18: Raviraj

	 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

True

 True/False
 Question

Staffing function applies to all company levels irrespective of levels of hierarchy

 Correct Answer

True

 Your Answer

False

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Not accurate , Time consuming , Sales may be inflated or deflated by sales team

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

External environment of the company , Marketing intermediaries , Customers

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Homogeneous

 Select The Blank
 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

 Multiple Choice Single Answer
 Question

These items are directly bought by industrial buyers from producers rather than the middlemen

 Correct Answer

Expensive

 Your Answer

Durables

 Multiple Choice Multiple Answer
 Question

For a low involvement regular purchase product, consumer goes through what all stages of buying process

 Correct Answer

Need recognition , Purchase decision

 Your Answer

Need recognition , Purchase decision

 Multiple Choice Single Answer
 Question

What is product development?

 Correct Answer

New product-Existing market

 Your Answer

New product-Existing market

 Multiple Choice Single Answer
 Question

It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer

Marketing channel

 Your Answer

Distribution

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

In which stage of product life cycle , reference group influence is strong in product and brand choice

 Correct Answer

Growth

 Your Answer

Introductory

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

 Multiple Choice Multiple Answer
 Question

When is demand inelastic?

 Correct Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

 Your Answer

Price rise causes revenue to increase , Price do not remain steady , Price cut causes revenue to decrease

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Variable

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Data collected for a special problem

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Sales persons

 Multiple Choice Multiple Answer
 Question

Ways to make people do trial purchases?

 Correct Answer

Coupon offers , Discounts , Samples

 Your Answer

Coupon offers , Discounts , Samples

 Multiple Choice Single Answer
 Question

Profits are negative in which stage of product life cycle?

 Correct Answer

Introductory

 Your Answer

Introductory

 Select The Blank
 Question

Customer's changing wants and their behaviour can be better understood in ________ distribution.

 Correct Answer

Direct

 Your Answer

Vertical

 Multiple Choice Single Answer
 Question

Product classification is based on

 Correct Answer

Buyer behaviour

 Your Answer

Buyer behaviour

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

 Multiple Choice Single Answer
 Question

Here the organisation acquires the operations of one or more other organisations on the same level.

 Correct Answer

Horizontal integration

 Your Answer

Horizontal integration

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Communication from receiver to sender

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Interpreting the message by receiver

Noise

It interferes with communication process

It interferes with communication process

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

A superior product is priced at

 Correct Answer

Above market level

 Your Answer

Above market level

 Select The Blank
 Question

________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer

Publicity

 Your Answer

Personal selling

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Formal

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Response , Discrimination

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

True

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Single Answer
 Question

It is an approach to cost reduction in which components are studied to determine if they can be made by cheaper methods of production

 Correct Answer

Product Value Analysis

 Your Answer

Product Value Analysis

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Transfer , Exchange

 Select The Blank
 Question

Modern Accounting uses ________ as a unit of measure

 Correct Answer

Time

 Your Answer

Time

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Induce acceptance of new product , Gain initial distribution

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

False

 True/False
 Question

Group influence is weak both in product and brand choice in Decline stage of Product life cycle

 Correct Answer

True

 Your Answer

True

Bottom of Form

Top of Form

	MM assgn:19: Raviraj

	 Select The Blank
 Question

________ planning determines the number , location and ownership of warehouses.

 Correct Answer

Warehouse

 Your Answer

Logistics

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Sales volume

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

Leader pricing

 Match The Following
Question

Correct Answer

Your Answer

Air-freight

It is the best quality type of transportation available.

The advantage is low cost for heavy and bulky commodities that have relatively a low value in relation to weight.

Inventory carrying cost

It increases as the quantity ordered increases.

The advantage is speed and flexibility in carrying small loads.

Order processing cost

It decreases as the quantity ordered increases.

It decreases as the quantity ordered increases.

Pipe-line

It is used to transport petroleum products to refineries.

It is used to transport petroleum products to refineries.

 Multiple Choice Multiple Answer
 Question

Conditions for a Successful Communication are :

 Correct Answer

Sender transmits message , Receiver receives message

 Your Answer

Receiver receives message , Message has meaning

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Test marketing

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Market differentiation

 Multiple Choice Single Answer
 Question

Feedback is fastest in which of the following channels:

 Correct Answer

Personal selling

 Your Answer

Newspaper

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

False

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Non-recurrent data system(NDS)

 Multiple Choice Single Answer
 Question

Profits are negative in which stage of product life cycle?

 Correct Answer

Introductory

 Your Answer

Introductory

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Unsought

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable

 Multiple Choice Single Answer
 Question

Recession stage in business cycle is also called

 Correct Answer

Slowdown

 Your Answer

Slowdown

 Multiple Choice Single Answer
 Question

This strategic posture plays a leadership role in establishing how the industry operates

 Correct Answer

Shapers

 Your Answer

Adapters

 Multiple Choice Single Answer
 Question

Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :

 Correct Answer

Chocolates

 Your Answer

Iron pipes

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

False

 Match The Following
Question

Correct Answer

Your Answer

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Contract awarded to lowest bidder

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying a product family in depth, drawing on many producer's output

Open bid

Contract awarded to lowest bidder

Carrying many unrelated product lines

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

 Multiple Choice Single Answer
 Question

In which stage of product life cycle , reference group influence is strong in product and brand choice

 Correct Answer

Growth

 Your Answer

Introductory

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Mass media

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Customer mix

 Select The Blank
 Question

________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer

Oligopoly

 Your Answer

Monopoly

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Geographic , Psychographic , Behavioural

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Transfer

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

One thing of value , Two things of value

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

High costs , High market coverage

 Select The Blank
 Question

________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer

Publicity

 Your Answer

Personal selling

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Production

 Multiple Choice Single Answer
 Question

General Electric Matrix is divided into how many cells

 Correct Answer

9

 Your Answer

4

 Multiple Choice Multiple Answer
 Question

The various variations of Negotiated contract are

 Correct Answer

Cost plus pricing , Fixed price , Fixed price and incentive

 Your Answer

Cost plus pricing , Variable Price

 Multiple Choice Single Answer
 Question

It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer

Target Marketing

 Your Answer

Target Marketing

 Multiple Choice Single Answer
 Question

In this market, organisation acquires goods for the purpose of renting to others at profit

 Correct Answer

Reseller Market

 Your Answer

Industrial Market

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

EOQ

 Select The Blank
 Question

________ are difficult to change

 Correct Answer

Attitudes

 Your Answer

Beliefs

 Multiple Choice Multiple Answer
 Question

Characteristics for effective market segmentation are:

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Dependable , Actionable , Measurable

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies impact of any change on performance

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

False

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Transfer

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

False

 Select The Blank
 Question

________ method is suitable for products with a stable demand pattern

 Correct Answer

Simple trend analysis

 Your Answer

Market tests

 Multiple Choice Single Answer
 Question

The traditional approach towards uncertainity is

 Correct Answer

Binary

 Your Answer

Unitary

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

False

 True/False
 Question

In negotiated contracts, the bid selected by buyer is not necessarily the lowest

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

False

Bottom of Form

Top of Form

	MM assgn:20: Raviraj

	 True/False
 Question

Marketing channels move products from customers to manufacturer.

 Correct Answer

False

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , Number of pricing strategies , One distribution and promotion strategy

 Multiple Choice Single Answer
 Question

The input to 'Stimulus Response Model' is

 Correct Answer

Stimuli

 Your Answer

Stimuli

 Multiple Choice Multiple Answer
 Question

Harveststrategy is used for

 Correct Answer

Dogs , Question marks

 Your Answer

Dogs , Question marks , Stars

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Introductory

 True/False
 Question

Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer

True

 Your Answer

False

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Price cut causes revenue to increase

Law of demand

More units are demanded at lower price

Effect on price due to change in quantity demanded and revenue

Change in demand

More or less units are bought despite no change in price

Price cut causes revenue to decrease

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Management Information system

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Equal

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

 Select The Blank
 Question

Low value but bulky products move through________ channels.

 Correct Answer

Short

 Your Answer

Direct

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Simple trend analysis

 True/False
 Question

Companies have strenghts in a number of areas but their key strength are few in number

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Forward communication

Consumer to producer

Backward communication

Information, time and technology

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market segmentation , Market positioning , Marketing mix

 Multiple Choice Single Answer
 Question

It is the process of influencing one's behaviour by sharing ideas, feelings and information.

 Correct Answer

Communication

 Your Answer

Promotion

 Multiple Choice Single Answer
 Question

To serve a market segment profitably means

 Correct Answer

Sales revenue generated is more than cost of marketing effort

 Your Answer

Sales revenue generated is more than cost of marketing effort

 Select The Blank
 Question

Major reason for success for new product is ________ product.

 Correct Answer

Superior

 Your Answer

Well advertised

 Select The Blank
 Question

Product means the ________ and services the company offers the target market.

 Correct Answer

Goods

 Your Answer

Quality

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Structure

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Opportunities

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

True

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Advantages of Zone pricing

 Correct Answer

It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices

 Your Answer

Distant buyers pay less than the actual cost of shipping , Buyer pays the entire freight charges assuming the risks in transportation , It is used for products whose freight cost is large in relation to product's value

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

 True/False
 Question

High level of public scrutiny tends to make Govt. decisions slow.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Commercialisation , Product development

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Corporate affairs

 True/False
 Question

The greater the number of substitutes for a product, the less price elastic is its demand.

 Correct Answer

False

 Your Answer

True

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist

 Your Answer

Monopolist

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Culture , Government policy

 Select The Blank
 Question

________ is a part of the company that has a separate mission and objectives

 Correct Answer

SBU

 Your Answer

SBU

 Multiple Choice Single Answer
 Question

This involves developing two or more market strategies for two or more market segments

 Correct Answer

Multi-segmentation

 Your Answer

Concentration

 Multiple Choice Single Answer
 Question

It is that element of a plan that specifies what is to be accomplished

 Correct Answer

Objectives

 Your Answer

Planning

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Cement

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Generated from within the firm

 Multiple Choice Single Answer
 Question

The tool used for future decision making in 'True Ambiguity' scenario is

 Correct Answer

Non-linear dynamic model

 Your Answer

Option valuation model

 Multiple Choice Single Answer
 Question

It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.

 Correct Answer

Demand elasticity

 Your Answer

Law of demand

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Technology , Machine , Time

 Multiple Choice Single Answer
 Question

Mr "X" has recently been chucked out from his job and is now searching for a new one.His unemployment is called

 Correct Answer

Functional

 Your Answer

Structural

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues, Drives, Response

 Your Answer

Cues, Drives, Discrimination

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity, Market and sales potential is based on economic forecast, Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Market and sales potential is based on economic forecast, Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales, Economic forecasts are available from industry trade associations

Bottom of Form

Top of Form

	MM assgn:21: Raviraj

	 Match The Following
Question

Correct Answer

Your Answer

This refers to the number of product items within each product line.

Product depth

Product depth

This includes all product item's a company offers.

Product mix

Product mix

This is a group of products that are related.

Product line.

Product line.

This is the total number of product lines.

Product breadth

Product breadth

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Statistical quality control

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Marketing

 Select The Blank
 Question

________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.

 Correct Answer

Product

 Your Answer

Product mix

 Multiple Choice Multiple Answer
 Question

When is demand inelastic?

 Correct Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

 Your Answer

Price cut causes revenue to decrease

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Correlation method

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , It is useful for new products

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Tangible

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Competitive bidding

 Multiple Choice Single Answer
 Question

It is the process of identifying smaller markets within a larger market.

 Correct Answer

Segmentation

 Your Answer

Segmentation

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Safety

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Time

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Made to order

 Multiple Choice Single Answer
 Question

The producer works closely with middlemen to ensure total satisfaction of the buyer.

 Correct Answer

Indirect channel

 Your Answer

Vertical dimension

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , Inventory and distribution costs are high

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Exchange

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Push money allowance , Promotional allowance

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Manufacturer

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

One price policy

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Drives , Response

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

It measures only the cost of producing , It uses time as a unit of measure , Savings are in terms of time saved

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers are geographically concentrated , Consumers buy smaller quantities

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

Ways to make people do trial purchases?

 Correct Answer

Coupon offers , Discounts , Samples

 Your Answer

Coupon offers , Samples

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Convenience

 Select The Blank
 Question

________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer

Oligopoly

 Your Answer

Oligopoly

 True/False
 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer

Underemployment

 Your Answer

Underemployment

 Multiple Choice Single Answer
 Question

This distribution limits intermediaries to one per given territory.

 Correct Answer

Exclusive

 Your Answer

Exclusive

 True/False
 Question

Consumer needs are matched with the company capabilities and goals in marketing process.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

 Select The Blank
 Question

________ research involves using past experiences to find solutions to marketing problems

 Correct Answer

Historical

 Your Answer

Historical

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

False

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Communication from receiver to sender

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Consumers are selective in choosing messages they receive

Noise

It interferes with communication process

It interferes with communication process

 Multiple Choice Single Answer
 Question

Product classification is based on

 Correct Answer

Buyer behaviour

 Your Answer

Buyer behaviour

 Multiple Choice Single Answer
 Question

Doctor's services in an emergency are called which type of products?

 Correct Answer

Unsought

 Your Answer

Speciality

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Marketing mix , Customer mix

Bottom of Form

Top of Form

	MM assgn:22: Raviraj

	 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Consumer's perception of an actual product

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , Limited market coverage

 True/False
 Question

Psychogenetic needs are intense enough to motivate a person to act immediately

 Correct Answer

False

 Your Answer

True

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Demand is highly elastic for industrial goods

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

 Multiple Choice Single Answer
 Question

The tool used for future decision making in 'True Ambiguity' scenario is

 Correct Answer

Non-linear dynamic model

 Your Answer

Non-linear dynamic model

 True/False
 Question

Gross margin is operating expenses + net profit.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

 Select The Blank
 Question

________ is a delivery of standard of living to society

 Correct Answer

Marketing

 Your Answer

Values

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

False

 True/False
 Question

The life cycle of product category is the shortest.

 Correct Answer

False

 Your Answer

False

 True/False
 Question

Inndustrial goods are sold to end-users for personal consumption.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Effect on price due to change in quantity demanded and revenue

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Sales persons

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 Multiple Choice Single Answer
 Question

Members of this group perform unskilled work and are poorly paid. They fall near the poverty line

 Correct Answer

Upper-Lower

 Your Answer

Upper-Lower

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Time series analysis , Correlation method

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

 Multiple Choice Multiple Answer
 Question

Harveststrategy is used for

 Correct Answer

Dogs , Question marks

 Your Answer

Dogs , Question marks

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

 Multiple Choice Single Answer
 Question

Members of this group are average white and blue collar workers who aim for better living

 Correct Answer

Middle class

 Your Answer

Upper-Middle

 Match The Following
Question

Correct Answer

Your Answer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying the line of only one manufacturer

Open bid

Contract awarded to lowest bidder

Contract awarded to lowest bidder

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying a product family in depth, drawing on many producer's output

 Multiple Choice Multiple Answer
 Question

Market means:

 Correct Answer

People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy

 Your Answer

People with desires , People with willingness to buy , People with willingness and ability to buy

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price elastic

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

 Select The Blank
 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 True/False
 Question

Image building pricing objective reduces the price war among competitor.

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

 Multiple Choice Single Answer
 Question

Profits are negative in which stage of product life cycle?

 Correct Answer

Introductory

 Your Answer

Introductory

 True/False

 Question

Product, place and promotion elements in the marketing mix are viewed as cost factors.

 Correct Answer

True

 Your Answer

True

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Standardisation

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

Bottom of Form

Top of Form 1

	MM assgn:23: Raviraj

	Multiple Choice Single Answer

	Question
	It concentrates on organisation design and work flow

	Correct Answer
	Flotilla

	Your Answer
	Flotilla

	Multiple Choice Multiple Answer

	Question
	Types of psychological pricing are

	Correct Answer
	Prestige , Leader

	Your Answer
	Prestige , Odd , Leader

	Multiple Choice Single Answer

	Question
	The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

	Correct Answer
	Price elastic

	Your Answer
	Price elastic

	Select The Blank

	Question
	Buyer's response in ________ method may not be applicable in other markets

	Correct Answer
	Market tests

	Your Answer
	Simple trend analysis

	Multiple Choice Multiple Answer

	Question
	Uses of Market research are:

	Correct Answer
	Advertising effectiveness , Sales forecasting , Identifying market trends

	Your Answer
	Sales forecasting , Identifying market trends , MIS formation

	Multiple Choice Multiple Answer

	Question
	Major role of promotion is to :

	Correct Answer
	Inform , Remind , Persuade

	Your Answer
	Inform , Remind , Persuade

	True/False

	Question
	"The customer is always right" is the spirit of marketing concept.

	Correct Answer
	True

	Your Answer
	True

	True/False

	Question
	The life cycle of product category is the shortest.

	Correct Answer
	False

	Your Answer
	False

	Multiple Choice Multiple Answer

	Question
	Characteristics of Effective segmentation

	Correct Answer
	Actionable , Measurable , Accessible

	Your Answer
	Actionable , Measurable , Accessible

	Multiple Choice Multiple Answer

	Question
	The culture of a company is conveyed through

	Correct Answer
	Rites , Myths , Rituals

	Your Answer
	Rites , Rituals , Style

	Multiple Choice Single Answer

	Question
	It sets a sales performance standard against which actual sales results can be compared with potential sales

	Correct Answer
	Sales forecast

	Your Answer
	Sales forecast

	True/False

	Question
	Consumption is shaped by the stage of family life cycle

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	What is Statistical Quality Control(SQC)

	Correct Answer
	Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

	Your Answer
	Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

	Select The Blank

	Question
	Low value but bulky products move through________ channels.

	Correct Answer
	Short

	Your Answer
	Indirect

	Multiple Choice Single Answer

	Question
	D in AIDA stands for :

	Correct Answer
	Desire

	Your Answer
	Desire

	Multiple Choice Single Answer

	Question
	Put the stages of adoption process in order

	Correct Answer
	Awareness, interest, evaluation, trial, adoption

	Your Answer
	Awareness, interest, evaluation, trial, adoption

	Multiple Choice Single Answer

	Question
	What involves review of projected sales, costs and profits.

	Correct Answer
	Business analysis

	Your Answer
	Business analysis

	Select The Blank

	Question
	________ directs the flow of goods and services from the producer to the ultimate consumer

	Correct Answer
	Marketing

	Your Answer
	Marketing

	Select The Blank

	Question
	________ routinely performs all functions on recurrent, internal and external data

	Correct Answer
	Recurrent data system(RDS)

	Your Answer
	Recurrent data system(RDS)

	Select The Blank

	Question
	Japan's major productivity gains are the results of social changes brought about by ________

	Correct Answer
	Statistical quality control

	Your Answer
	Michael Porter's model for Industry Analysis

	Match The Following

	Question
	Correct Answer
	Your Answer

	Ballast business
	Fit well but low opportunities
	Some fit and some misfit

	Gap analysis
	Difference between desired and projected performance
	Managing SBU's by a corporate

	Corporate parenting
	Managing SBU's by a corporate
	Give the highest priority

	Heartland business
	Give the highest priority
	Difference between desired and projected performance

	Select The Blank

	Question
	________ is a descriptive thought that a person holds about something

	Correct Answer
	Belief

	Your Answer
	Belief

	True/False

	Question
	Companies have strenghts in a number of areas but their key strength are few in number

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	Factors affecting demand of a product?

	Correct Answer
	Population , Increase in buying power

	Your Answer
	Population , Increase in buying power , Buyer preferences

	Multiple Choice Single Answer

	Question
	Members of this group perform unskilled work and are poorly paid. They fall near the poverty line

	Correct Answer
	Upper-Lower

	Your Answer
	Lower-Upper

	Multiple Choice Multiple Answer

	Question
	The various variations of Negotiated contract are

	Correct Answer
	Cost plus pricing , Fixed price , Fixed price and incentive

	Your Answer
	Cost plus pricing , Variable Price , Fixed price and incentive

	Multiple Choice Single Answer

	Question
	It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

	Correct Answer
	Discounts

	Your Answer
	Discounts

	Multiple Choice Multiple Answer

	Question
	These products move through short channels:

	Correct Answer
	Eggs, Bread , Clothing , Cement

	Your Answer
	Eggs, Bread

	True/False

	Question
	Each product and brand has a status symbol potential

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	The micro-environment consists of following components:

	Correct Answer
	Marketing intermediaries , Customers , Competitors

	Your Answer
	Marketing intermediaries , Customers , Competitors

	Multiple Choice Multiple Answer

	Question
	What are the stages in new product development ?

	Correct Answer
	Idea screening , Market testing , Commercialisation

	Your Answer
	Idea screening , Market testing , Commercialisation

	Multiple Choice Single Answer

	Question
	4p's of of Marketing should be considered in conjunction with

	Correct Answer
	4C's

	Your Answer
	4C's

	Multiple Choice Multiple Answer

	Question
	Product characteristics that influence channel selection are

	Correct Answer
	Complexity , Perishability , Weight

	Your Answer
	Perishability

	Select The Blank

	Question
	For ________ items, reseller reorders goods when inventory gets low

	Correct Answer
	Standard

	Your Answer
	Standard

	Match The Following

	Question
	Correct Answer
	Your Answer

	Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
	Pure competition
	Pure competition

	Only one seller and no competition permitted legally
	Monopoly
	Pure monopoly

	Few sellers but account for bulk of industry's sales
	Oligopoly
	Oligopoly

	Many sellers and buyers and each seller's offering is somewhat different than others
	Monopolistic
	Monopolistic

	Multiple Choice Single Answer

	Question
	It refers to formal and informal rules, regulations and procedures that complements the company structure

	Correct Answer
	Systems

	Your Answer
	Systems

	True/False

	Question
	Experimental research involves obtaining data from respondents in person, mail or by phone

	Correct Answer
	False

	Your Answer
	True

	Multiple Choice Single Answer

	Question
	To avoid price competition, Marketer will set which of the following price?

	Correct Answer
	At market level

	Your Answer
	At market level

	Select The Blank

	Question
	Product means the ________ and services the company offers the target market.

	Correct Answer
	Goods

	Your Answer
	Goods

	True/False

	Question
	Group influence is weak both in product and brand choice in Decline stage of Product life cycle

	Correct Answer
	True

	Your Answer
	False

	Select The Blank

	Question
	The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

	Correct Answer
	Exclusive

	Your Answer
	Integral

	Select The Blank

	Question
	________ guides the development of advertisements and personal sales presentations.

	Correct Answer
	AIDA

	Your Answer
	AIDA

	True/False

	Question
	Marketing involves a backward communication from consumer to producer

	Correct Answer
	True

	Your Answer
	True

	True/False

	Question
	Publicity is news carried in the mass media about a firm and its products, policies or actions.

	Correct Answer
	True

	Your Answer
	True

	Select The Blank

	Question
	________ is a modern plant consisting of modules centered around a stage in the production process

	Correct Answer
	Flotilla concept

	Your Answer
	General Electric Model

	Multiple Choice Single Answer

	Question
	Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

	Correct Answer
	Retailer

	Your Answer
	Retailer

	True/False

	Question
	In negotiated contracts, the bid selected by buyer is not necessarily the lowest

	Correct Answer
	True

	Your Answer
	True

Bottom of Form 1

Top of Form 1

	MM assgn:23: Raviraj

	Multiple Choice Single Answer

	Question
	It concentrates on organisation design and work flow

	Correct Answer
	Flotilla

	Your Answer
	Flotilla

	Multiple Choice Multiple Answer

	Question
	Types of psychological pricing are

	Correct Answer
	Prestige , Leader

	Your Answer
	Prestige , Odd , Leader

	Multiple Choice Single Answer

	Question
	The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

	Correct Answer
	Price elastic

	Your Answer
	Price elastic

	Select The Blank

	Question
	Buyer's response in ________ method may not be applicable in other markets

	Correct Answer
	Market tests

	Your Answer
	Simple trend analysis

	Multiple Choice Multiple Answer

	Question
	Uses of Market research are:

	Correct Answer
	Advertising effectiveness , Sales forecasting , Identifying market trends

	Your Answer
	Sales forecasting , Identifying market trends , MIS formation

	Multiple Choice Multiple Answer

	Question
	Major role of promotion is to :

	Correct Answer
	Inform , Remind , Persuade

	Your Answer
	Inform , Remind , Persuade

	True/False

	Question
	"The customer is always right" is the spirit of marketing concept.

	Correct Answer
	True

	Your Answer
	True

	True/False

	Question
	The life cycle of product category is the shortest.

	Correct Answer
	False

	Your Answer
	False

	Multiple Choice Multiple Answer

	Question
	Characteristics of Effective segmentation

	Correct Answer
	Actionable , Measurable , Accessible

	Your Answer
	Actionable , Measurable , Accessible

	Multiple Choice Multiple Answer

	Question
	The culture of a company is conveyed through

	Correct Answer
	Rites , Myths , Rituals

	Your Answer
	Rites , Rituals , Style

	Multiple Choice Single Answer

	Question
	It sets a sales performance standard against which actual sales results can be compared with potential sales

	Correct Answer
	Sales forecast

	Your Answer
	Sales forecast

	True/False

	Question
	Consumption is shaped by the stage of family life cycle

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	What is Statistical Quality Control(SQC)

	Correct Answer
	Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

	Your Answer
	Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

	Select The Blank

	Question
	Low value but bulky products move through________ channels.

	Correct Answer
	Short

	Your Answer
	Indirect

	Multiple Choice Single Answer

	Question
	D in AIDA stands for :

	Correct Answer
	Desire

	Your Answer
	Desire

	Multiple Choice Single Answer

	Question
	Put the stages of adoption process in order

	Correct Answer
	Awareness, interest, evaluation, trial, adoption

	Your Answer
	Awareness, interest, evaluation, trial, adoption

	Multiple Choice Single Answer

	Question
	What involves review of projected sales, costs and profits.

	Correct Answer
	Business analysis

	Your Answer
	Business analysis

	Select The Blank

	Question
	________ directs the flow of goods and services from the producer to the ultimate consumer

	Correct Answer
	Marketing

	Your Answer
	Marketing

	Select The Blank

	Question
	________ routinely performs all functions on recurrent, internal and external data

	Correct Answer
	Recurrent data system(RDS)

	Your Answer
	Recurrent data system(RDS)

	Select The Blank

	Question
	Japan's major productivity gains are the results of social changes brought about by ________

	Correct Answer
	Statistical quality control

	Your Answer
	Michael Porter's model for Industry Analysis

	Match The Following

	Question
	Correct Answer
	Your Answer

	Ballast business
	Fit well but low opportunities
	Some fit and some misfit

	Gap analysis
	Difference between desired and projected performance
	Managing SBU's by a corporate

	Corporate parenting
	Managing SBU's by a corporate
	Give the highest priority

	Heartland business
	Give the highest priority
	Difference between desired and projected performance

	Select The Blank

	Question
	________ is a descriptive thought that a person holds about something

	Correct Answer
	Belief

	Your Answer
	Belief

	True/False

	Question
	Companies have strenghts in a number of areas but their key strength are few in number

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	Factors affecting demand of a product?

	Correct Answer
	Population , Increase in buying power

	Your Answer
	Population , Increase in buying power , Buyer preferences

	Multiple Choice Single Answer

	Question
	Members of this group perform unskilled work and are poorly paid. They fall near the poverty line

	Correct Answer
	Upper-Lower

	Your Answer
	Lower-Upper

	Multiple Choice Multiple Answer

	Question
	The various variations of Negotiated contract are

	Correct Answer
	Cost plus pricing , Fixed price , Fixed price and incentive

	Your Answer
	Cost plus pricing , Variable Price , Fixed price and incentive

	Multiple Choice Single Answer

	Question
	It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

	Correct Answer
	Discounts

	Your Answer
	Discounts

	Multiple Choice Multiple Answer

	Question
	These products move through short channels:

	Correct Answer
	Eggs, Bread , Clothing , Cement

	Your Answer
	Eggs, Bread

	True/False

	Question
	Each product and brand has a status symbol potential

	Correct Answer
	True

	Your Answer
	True

	Multiple Choice Multiple Answer

	Question
	The micro-environment consists of following components:

	Correct Answer
	Marketing intermediaries , Customers , Competitors

	Your Answer
	Marketing intermediaries , Customers , Competitors

	Multiple Choice Multiple Answer

	Question
	What are the stages in new product development ?

	Correct Answer
	Idea screening , Market testing , Commercialisation

	Your Answer
	Idea screening , Market testing , Commercialisation

	Multiple Choice Single Answer

	Question
	4p's of of Marketing should be considered in conjunction with

	Correct Answer
	4C's

	Your Answer
	4C's

	Multiple Choice Multiple Answer

	Question
	Product characteristics that influence channel selection are

	Correct Answer
	Complexity , Perishability , Weight

	Your Answer
	Perishability

	Select The Blank

	Question
	For ________ items, reseller reorders goods when inventory gets low

	Correct Answer
	Standard

	Your Answer
	Standard

	Match The Following

	Question
	Correct Answer
	Your Answer

	Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
	Pure competition
	Pure competition

	Only one seller and no competition permitted legally
	Monopoly
	Pure monopoly

	Few sellers but account for bulk of industry's sales
	Oligopoly
	Oligopoly

	Many sellers and buyers and each seller's offering is somewhat different than others
	Monopolistic
	Monopolistic

	Multiple Choice Single Answer

	Question
	It refers to formal and informal rules, regulations and procedures that complements the company structure

	Correct Answer
	Systems

	Your Answer
	Systems

	True/False

	Question
	Experimental research involves obtaining data from respondents in person, mail or by phone

	Correct Answer
	False

	Your Answer
	True

	Multiple Choice Single Answer

	Question
	To avoid price competition, Marketer will set which of the following price?

	Correct Answer
	At market level

	Your Answer
	At market level

	Select The Blank

	Question
	Product means the ________ and services the company offers the target market.

	Correct Answer
	Goods

	Your Answer
	Goods

	True/False

	Question
	Group influence is weak both in product and brand choice in Decline stage of Product life cycle

	Correct Answer
	True

	Your Answer
	False

	Select The Blank

	Question
	The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

	Correct Answer
	Exclusive

	Your Answer
	Integral

	Select The Blank

	Question
	________ guides the development of advertisements and personal sales presentations.

	Correct Answer
	AIDA

	Your Answer
	AIDA

	True/False

	Question
	Marketing involves a backward communication from consumer to producer

	Correct Answer
	True

	Your Answer
	True

	True/False

	Question
	Publicity is news carried in the mass media about a firm and its products, policies or actions.

	Correct Answer
	True

	Your Answer
	True

	Select The Blank

	Question
	________ is a modern plant consisting of modules centered around a stage in the production process

	Correct Answer
	Flotilla concept

	Your Answer
	General Electric Model

	Multiple Choice Single Answer

	Question
	Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

	Correct Answer
	Retailer

	Your Answer
	Retailer

	True/False

	Question
	In negotiated contracts, the bid selected by buyer is not necessarily the lowest

	Correct Answer
	True

	Your Answer
	True

Bottom of Form 1

Top of Form

	MM assgn :Petrina

	[image: image927.png]

 Match The Following
Question
Correct Answer
Your Answer
Strategic organisational planning
Top Management
Top Management
Objectives
What is to be accomplished
What is to be accomplished
Strategies
How to achieve objectives
How to achieve objectives
Policies
Constraints that limits the alternatives available
Constraints that limits the alternatives available
[image: image928.png]

 Multiple Choice Single Answer
 Question
Quantity discrepancy for a convenience product in a marketing channel is adjusted by :
 Correct Answer
Retailer
 Your Answer
Retailer
[image: image929.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image930.png]

 Multiple Choice Single Answer
 Question
Safety stock available with a company is 200 units and seasonal stock is 150 units. The usage rate of the product is 5 units/day and lead time is of 10 days. Calculate the basic stock.
 Correct Answer
400 units
 Your Answer
400 units
[image: image931.png]

 Multiple Choice Single Answer
 Question
The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called
 Correct Answer
Price elastic
 Your Answer
Price elastic
[image: image932.png]

 Match The Following
Question
Correct Answer
Your Answer
This refers to the number of product items within each product line.
Product depth
Product depth
This includes all product item's a company offers.
Product mix
Product mix
This is a group of products that are related.
Product line.
Product line.
This is the total number of product lines.
Product breadth
Product breadth
[image: image933.png]

 True/False
 Question
Pricing strategies change over the life cycle of the product
 Correct Answer
True
 Your Answer
True
[image: image934.png]

 Multiple Choice Single Answer
 Question
Recovery stage in business cycle is also called
 Correct Answer
Upswing
 Your Answer
Upswing
[image: image935.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image936.png]

 Select The Blank
 Question
________ identifies the impact of any change on performance
 Correct Answer
Statistical quality control
 Your Answer
Statistical quality control
[image: image937.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
False
[image: image938.png]

 True/False
 Question
Warehouses are needed when supply sources and markets are located close by.
 Correct Answer
False
 Your Answer
False
[image: image939.png]

 Multiple Choice Multiple Answer
 Question
For exchange to take place, which conditions must be satisfied ?
 Correct Answer
Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party
 Your Answer
Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party
[image: image940.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Laggards
[image: image941.png]

 Select The Blank
 Question
________ of physical distribution activities increases it's productivity as well as of manufacturer.
 Correct Answer
Automation
 Your Answer
Automation
[image: image942.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology
[image: image943.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Goods
[image: image944.png]

 True/False
 Question
Executive judgement technique may be used to supplement other techniques
 Correct Answer
True
 Your Answer
True
[image: image945.png]

 Multiple Choice Single Answer
 Question
Major components of marketing mix are :
 Correct Answer
Product
 Your Answer
Product
[image: image946.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
[image: image947.png]

 Multiple Choice Multiple Answer
 Question
Types of strategic business units are :
 Correct Answer
Stars , Cash cows , Question marks
 Your Answer
Stars , Cash cows , Question marks
[image: image948.png]

 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Middlemen , Warehouse operators
[image: image949.png]

 True/False
 Question
A drive is a need that sufficiently presses a person to act
 Correct Answer
True
 Your Answer
True
[image: image950.png]

 Multiple Choice Single Answer
 Question
The frequency at which a product is used is called ?
 Correct Answer
Usage rate
 Your Answer
Usage rate
[image: image951.png]

 Select The Blank
 Question
Advertising, packaging etc. are the elements in ________ mix.
 Correct Answer
Promotion
 Your Answer
Promotion
[image: image952.png]

 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
[image: image953.png]

 Multiple Choice Multiple Answer
 Question
When is demand inelastic?
 Correct Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
 Your Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
[image: image954.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
[image: image955.png]

 Multiple Choice Multiple Answer
 Question
Learning consists of
 Correct Answer
Cues , Drives , Response
 Your Answer
Cues , Drives , Response
[image: image956.png]

 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Pure monopolist
[image: image957.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image958.png]

 Multiple Choice Single Answer
 Question
What is product concept?
 Correct Answer
Detailed version of idea stated in consumer terms
 Your Answer
Detailed version of idea stated in consumer terms
[image: image959.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image960.png]

 Select The Blank
 Question
The demand for a product is ________ when price cut causes revenue to increase.
 Correct Answer
Price elastic
 Your Answer
Price elastic
[image: image961.png]

 Multiple Choice Multiple Answer
 Question
Ways to make people do trial purchases?
 Correct Answer
Coupon offers , Discounts , Samples
 Your Answer
Coupon offers , Discounts , Samples
[image: image962.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image963.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image964.png]

 Select The Blank
 Question
________ allowance is used to communicate about the values of the product and special event
 Correct Answer
Promotion
 Your Answer
Promotion
[image: image965.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Target return
[image: image966.png]

 Multiple Choice Single Answer
 Question
It indicates the degree of differentiation
 Correct Answer
Structure
 Your Answer
Structure
[image: image967.png]

 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
[image: image968.png]

 Select The Blank
 Question
________ is some characteristic of people in the market that helps in dividing it.
 Correct Answer
Factor
 Your Answer
Factor
[image: image969.png]

 Multiple Choice Single Answer
 Question
Interpersonal communication is between:
 Correct Answer
Source and receiver
 Your Answer
Source and receiver
[image: image970.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True
[image: image971.png]

 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
[image: image972.png]

 Multiple Choice Multiple Answer
 Question
Key concepts of systems view of management includes
 Correct Answer
Optimisation concept , Total cost concept , Cost trade-off concept
 Your Answer
Optimisation concept , Total cost concept , Cost trade-off concept
[image: image973.png]

 Select The Blank
 Question
Market ________ is more prevalent than Mass marketing
 Correct Answer
Segmentation
 Your Answer
Segmentation

Bottom of Form

Top of Form

	MM assgn :26: GS Kumars

	[image: image974.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image975.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image976.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image977.png]

 Multiple Choice Multiple Answer
 Question
The reseller's assortment influences it's
 Correct Answer
Marketing mix , Customer mix , Supplier mix
 Your Answer
Marketing mix , Customer mix , Buyer mix
[image: image978.png]

 Select The Blank
 Question
Specific ________ emerge from broad stratefgies
 Correct Answer
Tactics
 Your Answer
Objectives
[image: image979.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
New product-New market
[image: image980.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic
[image: image981.png]

 Select The Blank
 Question
There are more number of substitutes for ________ products.
 Correct Answer
Multi use
 Your Answer
Multi use
[image: image982.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image983.png]

 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources
[image: image984.png]

 Select The Blank
 Question
Competition tends to focus on ________ as a product moves through its life cycle.
 Correct Answer
Price
 Your Answer
Quality
[image: image985.png]

 Select The Blank
 Question
The onus of advertising, pricing and sales promotion policies is put on ________ distribution.
 Correct Answer
Exclusive
 Your Answer
Integral
[image: image986.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image987.png]

 True/False
 Question
Market foreacsts are available from sources like government
 Correct Answer
False
 Your Answer
True
[image: image988.png]

 Multiple Choice Multiple Answer
 Question
Physical distribution management includes
 Correct Answer
Manufacturer , Middlemen , Warehouse operators
 Your Answer
Manufacturer , Customer , Middlemen , Warehouse operators
[image: image989.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image990.png]

 Multiple Choice Single Answer
 Question
Manufacturers offering variety of price promotions to their middlemen is called
 Correct Answer
Trade promotion
 Your Answer
Trade-in allowance
[image: image991.png]

 Select The Blank
 Question
Total cost is the sum of ________ + Variable cost.
 Correct Answer
Fixed cost
 Your Answer
Fixed cost
[image: image992.png]

 Multiple Choice Multiple Answer
 Question
Money is invested by way of
 Correct Answer
Debt , Equity
 Your Answer
Risk , Equity
[image: image993.png]

 Select The Blank
 Question
________ describes a person's favourable or unfavourable action tendencies towards object
 Correct Answer
Attitudes
 Your Answer
Attitudes
[image: image994.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image995.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Intensive distribution.
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image996.png]

 True/False
 Question
Logistics is an area of potentially high cost saving and improves customer satisfaction.
 Correct Answer
True
 Your Answer
True
[image: image997.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image998.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image999.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image1000.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image1001.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image1002.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image1003.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image1004.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image1005.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image1006.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image1007.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image1008.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image1009.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image1010.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image1011.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image1012.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True
[image: image1013.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters , Late adopters , Laggards
[image: image1014.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
True
[image: image1015.png]

 Multiple Choice Single Answer
 Question
This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations
 Correct Answer
Time Series Analysis
 Your Answer
Time Series Analysis
[image: image1016.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image1017.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
True
[image: image1018.png]

 Multiple Choice Single Answer
 Question
To serve a market segment profitably means
 Correct Answer
Sales revenue generated is more than cost of marketing effort
 Your Answer
Sales revenue generated is more than cost of marketing effort
[image: image1019.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation
[image: image1020.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It is used to forecast future values such as sales revenue etc
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
Tests hypothesis about the relationship between dependent variables

Bottom of Form

Top of Form

	MM assgn :27: GS Kumars

	[image: image1021.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image1022.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image1023.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image1024.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image1025.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image1026.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image1027.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image1028.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image1029.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image1030.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image1031.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image1032.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image1033.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image1034.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image1035.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image1036.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

Bottom of Form

Top of Form

	MM assgn:28: GS Kumars

	[image: image1037.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image1038.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Statistical quality control

[image: image1039.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

[image: image1040.png]

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Marketing mix , Customer mix , Buyer mix

[image: image1041.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Objectives

[image: image1042.png]

 Multiple Choice Single Answer
 Question

What is Market development?

 Correct Answer

Existing product-New market

 Your Answer

New product-New market

[image: image1043.png]

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Demographic

[image: image1044.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

[image: image1045.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image1046.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image1047.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Quality

[image: image1048.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image1049.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

[image: image1050.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

True

[image: image1051.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Customer , Middlemen , Warehouse operators

[image: image1052.png]

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

True

[image: image1053.png]

 Multiple Choice Single Answer
 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Trade-in allowance

[image: image1054.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image1055.png]

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Risk , Equity

[image: image1056.png]

 Select The Blank
 Question

________ describes a person's favourable or unfavourable action tendencies towards object

 Correct Answer

Attitudes

 Your Answer

Attitudes

[image: image1057.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image1058.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image1059.png]

 True/False
 Question

Logistics is an area of potentially high cost saving and improves customer satisfaction.

 Correct Answer

True

 Your Answer

True

[image: image1060.png]

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Inflation

[image: image1061.png]

 True/False
 Question

In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price

 Correct Answer

False

 Your Answer

True

[image: image1062.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image1063.png]

 Multiple Choice Single Answer
 Question

This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments

 Correct Answer

Reserve the right to play

 Your Answer

Reserve the right to play

[image: image1064.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image1065.png]

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Introductory

[image: image1066.png]

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Cues

[image: image1067.png]

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

[image: image1068.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Technology , Social class , Culture

[image: image1069.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Mass media

[image: image1070.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image1071.png]

 Multiple Choice Single Answer
 Question

Product should be considered from the point of view of

 Correct Answer

Customer

 Your Answer

Customer

[image: image1072.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Reseller market , Industrial market , Government market

[image: image1073.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology , Predictive , Experimental

[image: image1074.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image1075.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

True

[image: image1076.png]

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Late adopters , Laggards

[image: image1077.png]

 True/False
 Question

Secondary data is cheaper and faster to collect than primary data

 Correct Answer

True

 Your Answer

True

[image: image1078.png]

 Multiple Choice Single Answer
 Question

This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations

 Correct Answer

Time Series Analysis

 Your Answer

Time Series Analysis

[image: image1079.png]

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

[image: image1080.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

True

[image: image1081.png]

 Multiple Choice Single Answer
 Question

To serve a market segment profitably means

 Correct Answer

Sales revenue generated is more than cost of marketing effort

 Your Answer

Sales revenue generated is more than cost of marketing effort

[image: image1082.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends , MIS formation

[image: image1083.png]

 Match The Following
Question

Correct Answer

Your Answer

Motivational research

It analyses consumer motives

It is used to forecast future values such as sales revenue etc

Historical research

Uses past experiences to find solutions

Uses past experiences to find solutions

Survey research

Obtains data from respondents in person

Obtains data from respondents in person

Experimental research

One factor is constant and holding other factors

Tests hypothesis about the relationship between dependent variables

Bottom of Form

Top of Form

	MM assgn :29: GS Kumars

	[image: image1084.png]

 True/False
 Question
A channel's length is also called as horizontal dimension.
 Correct Answer
False
 Your Answer
False
[image: image1085.png]

 Multiple Choice Single Answer
 Question
It concentrates on organisation design and work flow
 Correct Answer
Flotilla
 Your Answer
Statistical quality control
[image: image1086.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image1087.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
Reserve the right to play
[image: image1088.png]

 Multiple Choice Single Answer
 Question
As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called
 Correct Answer
Law of diminishing marginal utility
 Your Answer
Law of diminishing marginal utility
[image: image1089.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image1090.png]

 Select The Blank
 Question
________ leads to generalisation where similar stimulus generate the same kind of response
 Correct Answer
Reinforcement
 Your Answer
Cues
[image: image1091.png]

 True/False
 Question
Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.
 Correct Answer
True
 Your Answer
True
[image: image1092.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Technology , Social class , Culture
[image: image1093.png]

 Multiple Choice Multiple Answer
 Question
Commercial sources have following sources
 Correct Answer
Advertising , Packaging , Sales persons
 Your Answer
Advertising , Packaging , Mass media
[image: image1094.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image1095.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image1096.png]

 Multiple Choice Multiple Answer
 Question
Types of Organisational Market
 Correct Answer
Reseller market , Industrial market , Government market
 Your Answer
Reseller market , Industrial market , Government market
[image: image1097.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Function , Methodology
 Your Answer
Function , Methodology , Predictive , Experimental
[image: image1098.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image1099.png]

 True/False
 Question
"Idea screening" stage reduces the number of ideas based on company's criteria.
 Correct Answer
True
 Your Answer
True

Bottom of Form

Top of Form

[image: image1100.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1101.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image1102.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image1103.png]

 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance
[image: image1104.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
False
[image: image1105.png]

 Multiple Choice Multiple Answer
 Question
What is break down approach
 Correct Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
 Your Answer
Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales
[image: image1106.png]

 True/False
 Question
Consumer behaviour is easy to understand in familiar country like India for Indians.
 Correct Answer
False
 Your Answer
True
[image: image1107.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image1108.png]

 True/False
 Question
The demand for a specific brand within a product category is called selective demand.
 Correct Answer
True
 Your Answer
True
[image: image1109.png]

 Multiple Choice Single Answer
 Question
Deciding on the number of intermediaries to be employed by a producer is called:
 Correct Answer
Intensity distribution
 Your Answer
Integral distribution
[image: image1110.png]

 Match The Following
Question
Correct Answer
Your Answer
Ballast business
Fit well but low opportunities
Fit well but low opportunities
Gap analysis
Difference between desired and projected performance
Some fit and some misfit
Corporate parenting
Managing SBU's by a corporate
Managing SBU's by a corporate
Heartland business
Give the highest priority
Give the highest priority
[image: image1111.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Clothing , Maruti 800 Car
[image: image1112.png]

 Multiple Choice Single Answer
 Question
What is Exclusive Assortment?
 Correct Answer
Carrying the line of only one manufacturer
 Your Answer
Carrying many unrelated product lines
[image: image1113.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Value
[image: image1114.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Advertising agents
[image: image1115.png]

 Multiple Choice Single Answer
 Question
Government units that purchase or rent goods for carrying out main functions of government is called
 Correct Answer
Government Market
 Your Answer
Reseller Market
[image: image1116.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Direct
[image: image1117.png]

 True/False
 Question
Consumer needs are matched with the company capabilities and goals in marketing process.
 Correct Answer
True
 Your Answer
True
[image: image1118.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Remind , Persuade , Inform
[image: image1119.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Decrease in buying power , Buyer preferences
[image: image1120.png]

 Select The Blank
 Question
________ can price it's product without any regard to competitor.
 Correct Answer
Pure monopolist
 Your Answer
Monopolist
[image: image1121.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image1122.png]

 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Pure oligoply
[image: image1123.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Possession
[image: image1124.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image1125.png]

 Multiple Choice Multiple Answer
 Question
Socio-cultural environment consists of
 Correct Answer
Social class , Culture
 Your Answer
Social class , Culture
[image: image1126.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
True
[image: image1127.png]

 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
[image: image1128.png]

 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
[image: image1129.png]

 Multiple Choice Multiple Answer
 Question
What are the stages in new product development ?
 Correct Answer
Idea screening , Market testing , Commercialisation
 Your Answer
Idea screening , Market testing , Commercialisation
[image: image1130.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image1131.png]

 Match The Following
Question
Correct Answer
Your Answer
Product related consumer characteristics
Brand loyalty, Type of usage
Brand loyalty, Type of usage
Demographic
Age, Sex
Age, Sex
Psychographic
Social class, Lifestyle
Social class, Buying power
Geographic variables
City, Region
City, Region
[image: image1132.png]

 True/False
 Question
A company's pricing objectives are influenced by time and circumstances
 Correct Answer
True
 Your Answer
True
[image: image1133.png]

 Select The Blank
 Question
Major reason for success for new product is ________ product.
 Correct Answer
Superior
 Your Answer
Superior
[image: image1134.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Profit maximisation
[image: image1135.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image1136.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Quality control is tough
[image: image1137.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image1138.png]

 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
[image: image1139.png]

 Multiple Choice Multiple Answer
 Question
The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.
 Correct Answer
Sales management , Advertising
 Your Answer
Sales management , Advertising
[image: image1140.png]

 True/False
 Question
Diversification strategy involves diversifying away from their original core businesses
 Correct Answer
True
 Your Answer
False
[image: image1141.png]

 Multiple Choice Single Answer
 Question
What is diversification?
 Correct Answer
New product-New market
 Your Answer
New product-Existing market
[image: image1142.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development , Marketing strategy development
[image: image1143.png]

 Multiple Choice Multiple Answer
 Question
Total cost concept includes
 Correct Answer
Damaged goods , Inventory obsolescence , Transportation
 Your Answer
Damaged goods , Inventory obsolescence , Transportation
[image: image1144.png]

 Multiple Choice Single Answer
 Question
These are the elements of a plan that specify how objectives are to be achieved
 Correct Answer
Strategies
 Your Answer
Strategies
[image: image1145.png]

 Multiple Choice Single Answer
 Question
Members of this class neither possess family status nor unusual wealth but their primary concern is career
 Correct Answer
Upper-Middle
 Your Answer
Upper-Middle
[image: image1146.png]

 Multiple Choice Single Answer
 Question
It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.
 Correct Answer
Demand elasticity
 Your Answer
Demand elasticity
[image: image1147.png]

 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
[image: image1148.png]

 True/False
 Question
"The customer is always right" is the spirit of marketing concept.
 Correct Answer
True
 Your Answer
True

	

Bottom of Form

	MM assgn :30: Deepak

	True/False

	 Question
	Marketing concept provides a balance to the exchange process within the social system

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1149.png]

	

	 Multiple Choice Single Answer

	 Question
	These items are directly bought by industrial buyers from producers rather than the middlemen

	 Correct Answer
	Expensive

	 Your Answer
	Speciality

	[image: image1150.png]

	

	 Select The Blank

	 Question
	________ is a broad plan of action for using an organisation's resources to accomplish a objective

	 Correct Answer
	Strategy

	 Your Answer
	Strategy

	[image: image1151.png]

	

	 Multiple Choice Multiple Answer

	 Question
	What is break down approach

	 Correct Answer
	Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

	 Your Answer
	Sales potential varies with country's general level of economic activity , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales , Economic forecasts are available from industry trade associations

	[image: image1152.png]

	

	 True/False

	 Question
	Marketing concept has application only in profit oriented businesses.

	 Correct Answer
	False

	 Your Answer
	False

	[image: image1153.png]

	

	 True/False

	 Question
	Diversification strategy involves diversifying away from their original core businesses

	 Correct Answer
	True

	 Your Answer
	False

	[image: image1154.png]

	

	 Multiple Choice Single Answer

	 Question
	A diet conscious person after playing football is thirsty. He opts for :-

	 Correct Answer
	Diet coke

	 Your Answer
	Diet coke

	[image: image1155.png]

	

	 Multiple Choice Multiple Answer

	 Question
	The participants in a communication process are :

	 Correct Answer
	Source , Recipient

	 Your Answer
	Source , Marketer , Recipient

	[image: image1156.png]

	

	 Multiple Choice Single Answer

	 Question
	These groups tend to informal behavoiur and there is continuous interaction among people

	 Correct Answer
	Primary

	 Your Answer
	Reference

	[image: image1157.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Types of psychological pricing are

	 Correct Answer
	Prestige , Leader

	 Your Answer
	Prestige , Variable , Odd , Leader

	[image: image1158.png]

	

	 Multiple Choice Single Answer

	 Question
	Which is the shortest marketing channel for an industrial product?

	 Correct Answer
	Producer--->Industrial user

	 Your Answer
	Producer--->Industrial user

	[image: image1159.png]

	

	 Select The Blank

	 Question
	The demand for a product is ________ when price cut causes revenue to increase.

	 Correct Answer
	Price elastic

	 Your Answer
	Price elastic

	[image: image1160.png]

	

	 Multiple Choice Single Answer

	 Question
	What is product development?

	 Correct Answer
	New product-Existing market

	 Your Answer
	Existing product-New market

	[image: image1161.png]

	

	 Select The Blank

	 Question
	Module of Flotilla strikes an optimum balance of ________ and flexibility

	 Correct Answer
	Standardisation

	 Your Answer
	Opportunities

	[image: image1162.png]

	

	 Multiple Choice Single Answer

	 Question
	The tool used for decision making in ' The alternate futures ' scenario is

	 Correct Answer
	Option Valuation model

	 Your Answer
	Scenario planning

	[image: image1163.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Drawbacks of Survey of Buyer's intention method are

	 Correct Answer
	Exposure , Not accurate , Time consuming

	 Your Answer
	Time consuming , Sales may be inflated or deflated by sales team

	[image: image1164.png]

	

	 Select The Blank

	 Question
	________ identifies the impact of any change on performance

	 Correct Answer
	Statistical quality control

	 Your Answer
	Flotilla concept

	[image: image1165.png]

	

	 True/False

	 Question
	Secondary data is cheaper and faster to collect than primary data

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1166.png]

	

	 Multiple Choice Single Answer

	 Question
	This data is originated by original research through observation/ enquiry

	 Correct Answer
	Primary data

	 Your Answer
	Primary data

	[image: image1167.png]

	

	 True/False

	 Question
	Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1168.png]

	

	 Multiple Choice Multiple Answer

	 Question
	What is Marginal cost?

	 Correct Answer
	The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

	 Your Answer
	The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

	[image: image1169.png]

	

	 Select The Blank

	 Question
	________ are difficult to change

	 Correct Answer
	Attitudes

	 Your Answer
	Habits

	[image: image1170.png]

	

	 Multiple Choice Single Answer

	 Question
	What is Market Penetration?

	 Correct Answer
	Existing product-Existing market

	 Your Answer
	New product-Existing market

	[image: image1171.png]

	

	 True/False

	 Question
	Product variety marketing presents different choices to set the companys' product apart from competitors.

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1172.png]

	

	 Select The Blank

	 Question
	The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

	 Correct Answer
	Exclusive

	 Your Answer
	Intensive

	[image: image1173.png]

	

	 True/False

	 Question
	Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1174.png]

	

	 Match The Following

	Question
Correct Answer
Your Answer

	Air-freight
It is the best quality type of transportation available.
The advantage is speed and flexibility in carrying small loads.

	Inventory carrying cost
It increases as the quantity ordered increases.
It is the best quality type of transportation available.

	Order processing cost
It decreases as the quantity ordered increases.
It decreases as the quantity ordered increases.

	Pipe-line
It is used to transport petroleum products to refineries.
The advantage is low cost for heavy and bulky commodities that have relatively a low value in relation to weight.

	[image: image1175.png]

	

	 Match The Following

	Question
Correct Answer
Your Answer

	Customer is the focal point in
Marketing
Marketing

	Tangible sources
Capital, machines,raw material
Capital, machines,raw material

	Intangible sources
Information, time and technology
Information, time and technology

	Consumer to producer
Backward communication
Backward communication

	[image: image1176.png]

	

	 True/False

	 Question
	Demand for industrial goods fluctuate more than consumer demand

	 Correct Answer
	True

	 Your Answer
	False

	[image: image1177.png]

	

	 True/False

	 Question
	Demand is highly elastic for industrial goods

	 Correct Answer
	False

	 Your Answer
	False

	[image: image1178.png]

	

	 Select The Blank

	 Question
	Low value but bulky products move through________ channels.

	 Correct Answer
	Short

	 Your Answer
	Short

	[image: image1179.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Senses in our body are

	 Correct Answer
	Taste , Touch , See

	 Your Answer
	Taste , Ear , Touch , See

	[image: image1180.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Research design is classified as :

	 Correct Answer
	Function , Methodology

	 Your Answer
	Function , Methodology , Predictive , Experimental

	[image: image1181.png]

	

	 Multiple Choice Multiple Answer

	 Question
	For exchange to take place, which conditions must be satisfied ?

	 Correct Answer
	Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

	 Your Answer
	Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

	[image: image1182.png]

	

	 Multiple Choice Multiple Answer

	 Question
	The tangible inputs in a business are

	 Correct Answer
	Capital , Machine , Time

	 Your Answer
	Capital , Machine

	[image: image1183.png]

	

	 Select The Blank

	 Question
	________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.

	 Correct Answer
	Product

	 Your Answer
	Market mix

	[image: image1184.png]

	

	 Multiple Choice Single Answer

	 Question
	What is Recurrent data?

	 Correct Answer
	Routinely collected data

	 Your Answer
	Routinely collected data

	[image: image1185.png]

	

	 Select The Blank

	 Question
	Specific ________ emerge from broad stratefgies

	 Correct Answer
	Tactics

	 Your Answer
	Objectives

	[image: image1186.png]

	

	 Select The Blank

	 Question
	________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

	 Correct Answer
	Underemployment

	 Your Answer
	Underemployment

	[image: image1187.png]

	

	 Select The Blank

	 Question
	________ allowance is used to communicate about the values of the product and special event

	 Correct Answer
	Promotion

	 Your Answer
	Promotion

	[image: image1188.png]

	

	 Multiple Choice Single Answer

	 Question
	It is an approach to cost reduction in which components are studied to determine if they can be made by cheaper methods of production

	 Correct Answer
	Product Value Analysis

	 Your Answer
	Cost Value Analysis

	[image: image1189.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Advantages of Zone pricing

	 Correct Answer
	It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices

	 Your Answer
	Distant buyers pay less than the actual cost of shipping , It is used for products whose freight cost is large in relation to product's value , Buyers in different areas pay different delivered prices

	[image: image1190.png]

	

	 Multiple Choice Single Answer

	 Question
	Mission statements for marketing oriented organisation are framed in terms of :

	 Correct Answer
	Customer want satisfaction

	 Your Answer
	Profitability

	[image: image1191.png]

	

	 Multiple Choice Multiple Answer

	 Question
	A transaction takes place when

	 Correct Answer
	There is time and place of agreement , Two things of value , Agreed upon conditions

	 Your Answer
	One thing of value , There is time and place of agreement , Agreed upon conditions

	[image: image1192.png]

	

	 True/False

	 Question
	A company's pricing objectives are influenced by time and circumstances

	 Correct Answer
	True

	 Your Answer
	True

	[image: image1193.png]

	

	 Multiple Choice Single Answer

	 Question
	Lead time for a product is 10 days and usage rate is 6 units/day. Reorder point will be …

	 Correct Answer
	60 units

	 Your Answer
	1.5 units

	[image: image1194.png]

	

	 Multiple Choice Multiple Answer

	 Question
	Shorter distribution channel results in

	 Correct Answer
	Reduced costs , Limited market coverage

	 Your Answer
	Reduced costs , Limited market coverage

Top of Form

	MM assgn :31: Gaurav

	 True/False
 Question
Gross margin is operating expenses + net profit.
 Correct Answer
True
 Your Answer
True
[image: image1195.png]

 Multiple Choice Multiple Answer
 Question
Types of strategic business units are :
 Correct Answer
Stars , Cash cows , Question marks
 Your Answer
Stars , Cash cows , Question marks
[image: image1196.png]

 Multiple Choice Multiple Answer
 Question
Conditions for a Successful Communication are :
 Correct Answer
Sender transmits message , Receiver receives message
 Your Answer
Sender transmits message , Receiver receives message , Message has meaning
[image: image1197.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
[image: image1198.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image1199.png]

 Multiple Choice Multiple Answer
 Question
Characteristics of Effective segmentation
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
[image: image1200.png]

 Select The Blank
 Question
Customers are brand,style and type conscious when buying ________ products.
 Correct Answer
Special
 Your Answer
Special
[image: image1201.png]

 Select The Blank
 Question
________ guides the development of advertisements and personal sales presentations.
 Correct Answer
AIDA
 Your Answer
Advertising
[image: image1202.png]

 Select The Blank
 Question
________ is a part of the company that has a separate mission and objectives
 Correct Answer
SBU
 Your Answer
SBU
[image: image1203.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Mechanised and automated , Quality control is tough
[image: image1204.png]

 Multiple Choice Single Answer
 Question
Which is the products that potential customers do not know about it or they do not want yet.
 Correct Answer
Unsought
 Your Answer
Unsought
[image: image1205.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
False
[image: image1206.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image1207.png]

 Multiple Choice Single Answer
 Question
This method is more accurate for short term forecasts
 Correct Answer
Simple Trend Analysis
 Your Answer
Simple Trend Analysis
[image: image1208.png]

 Select The Blank
 Question
________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.
 Correct Answer
Underemployment
 Your Answer
Underemployment
[image: image1209.png]

 True/False
 Question
Psychogenetic needs are intense enough to motivate a person to act immediately
 Correct Answer
False
 Your Answer
True
[image: image1210.png]

 Select The Blank
 Question
Product ________ plays a major role in distribution strategy.
 Correct Answer
Awareness
 Your Answer
Sales
[image: image1211.png]

 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
[image: image1212.png]

 Match The Following
Question
Correct Answer
Your Answer
This refers to the number of product items within each product line.
Product depth
Product depth
This includes all product item's a company offers.
Product mix
Product mix
This is a group of products that are related.
Product line.
Product line.
This is the total number of product lines.
Product breadth
Product breadth
[image: image1213.png]

 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
[image: image1214.png]

 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
[image: image1215.png]

 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Self production
[image: image1216.png]

 Multiple Choice Single Answer
 Question
An example of Want is :
 Correct Answer
Continental food
 Your Answer
Continental food
[image: image1217.png]

 Multiple Choice Single Answer
 Question
In Cost Optimisation :
 Correct Answer
Overall physical distribution costs are minimised
 Your Answer
Overall physical distribution costs are minimised
[image: image1218.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image1219.png]

 Multiple Choice Single Answer
 Question
Mission statements for marketing oriented organisation are framed in terms of :
 Correct Answer
Customer want satisfaction
 Your Answer
Profitability
[image: image1220.png]

 Select The Blank
 Question
An organisational assessment uncovers________
 Correct Answer
Weaknesses
 Your Answer
Weaknesses
[image: image1221.png]

 Multiple Choice Multiple Answer
 Question
Harveststrategy is used for
 Correct Answer
Dogs , Question marks
 Your Answer
Dogs , Question marks , Stars
[image: image1222.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
No-regret moves
[image: image1223.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
Existing product-New market
[image: image1224.png]

 Multiple Choice Single Answer
 Question
This distribution is necessary for most shopping and speciality goods.
 Correct Answer
Selective
 Your Answer
Selective
[image: image1225.png]

 Select The Blank
 Question
In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time
 Correct Answer
Variable
 Your Answer
Variable
[image: image1226.png]

 Multiple Choice Multiple Answer
 Question
What are variable costs?
 Correct Answer
Material , Labour
 Your Answer
Material , Labour
[image: image1227.png]

 True/False
 Question
Inndustrial goods are sold to end-users for personal consumption.
 Correct Answer
False
 Your Answer
False
[image: image1228.png]

 Multiple Choice Single Answer
 Question
Doctor's services in an emergency are called which type of products?
 Correct Answer
Unsought
 Your Answer
Unsought
[image: image1229.png]

 True/False
 Question
The life cycle of product category is the shortest.
 Correct Answer
False
 Your Answer
False
[image: image1230.png]

 Multiple Choice Single Answer
 Question
This involves developing two or more market strategies for two or more market segments
 Correct Answer
Multi-segmentation
 Your Answer
Multi-segmentation
[image: image1231.png]

 Multiple Choice Multiple Answer
 Question
Aspects of political environment are :
 Correct Answer
Form of government adopted , Media and pressure groups , Government stability
 Your Answer
Form of government adopted , Media and pressure groups , Government stability
[image: image1232.png]

 Multiple Choice Single Answer
 Question
What factors constitute natural environment?
 Correct Answer
Natural resources
 Your Answer
Natural resources
[image: image1233.png]

 Multiple Choice Multiple Answer
 Question
Types of psychological pricing are
 Correct Answer
Prestige , Leader
 Your Answer
Prestige , Odd , Leader
[image: image1234.png]

 Multiple Choice Multiple Answer
 Question
Marketing channels for consumer products is longer because
 Correct Answer
Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.
 Your Answer
Number of consumers are more , Consumers are geographically concentrated , Consumers buy smaller quantities
[image: image1235.png]

 Multiple Choice Multiple Answer
 Question
For exchange to take place, which conditions must be satisfied ?
 Correct Answer
Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party
 Your Answer
Atleast two parties , Each party has something that might be of value to the other party
[image: image1236.png]

 True/False
 Question
Services can be stored in inventory.
 Correct Answer
False
 Your Answer
False
[image: image1237.png]

 Multiple Choice Single Answer
 Question
It is the process of buying out the product developed by someone else
 Correct Answer
Acquisition
 Your Answer
Screening
[image: image1238.png]

 True/False
 Question
Companies have strenghts in a number of areas but their key strength are few in number
 Correct Answer
True
 Your Answer
True
[image: image1239.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image1240.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It analyses consumer motives
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
One factor is constant and holding other factors

Bottom of Form

	Registration Number:
	 200426720

	
	Name:
	 Gaurav

	
	Subject:
	 Marketing Management

	
	Assignment Status As On:
	 25/06/2005

	

	 Result for this Assignment
 Assignment Date
 25/06/2005
 Number of Correct Questions
 35
 Number of Skipped Questions
 10
 Number of Wrong Questions
 12
 Total Questions attempted
 57
 Total Marks obtained
 78 Out of 100.
 Result
 Pass

	

	

	23.
	

	[image: image1241.png]

	[image: image1242.png]

	
	 1. Gap analysis
 [image: image1243.wmf]

 1. Misfit with understanding of critical success factors[image: image1244.wmf]

105584

 2. Corporate parenting
 [image: image1245.wmf]

 2. Some fit and some misfit[image: image1246.wmf]

105583

 3. Heartland business
 [image: image1247.wmf]

 3. Difference between desired and projected performance[image: image1248.wmf]

105579

 4. Ballast business
 [image: image1249.wmf]

 4. Managing SBU's by a corporate[image: image1250.wmf]

105580

 5. Give the highest priority[image: image1251.wmf]

105581

 6. Fit well but low opportunities[image: image1252.wmf]

105582

	[image: image1253.png]

	[image: image1254.png]

	[image: image1255.png]

	

	
	[image: image1256.wmf] [image: image1257.wmf]

	39.
	

	[image: image1258.png]

	[image: image1259.png]

	
	 1. Tangible sources
 [image: image1260.wmf]

 1. Forward communication[image: image1261.wmf]

101996

 2. Intangible sources
 [image: image1262.wmf]

 2. Capital, machines,raw material[image: image1263.wmf]

101991

 3. Consumer to producer
 [image: image1264.wmf]

 3. Marketing[image: image1265.wmf]

101994

 4. Customer is the focal point in
 [image: image1266.wmf]

 4. Selling[image: image1267.wmf]

101995

 5. Backward communication[image: image1268.wmf]

101993

 6. Information, time and technology[image: image1269.wmf]

101992

	[image: image1270.png]

	[image: image1271.png]

	[image: image1272.png]

	

	
	[image: image1273.wmf] [image: image1274.wmf]

	40.
	

	[image: image1275.png]

	[image: image1276.png]

	
	 1. Inventory carrying cost
 [image: image1277.wmf]

 1. It is used to transport petroleum products to refineries.[image: image1278.wmf]

102313

 2. Order processing cost
 [image: image1279.wmf]

 2. It is the best quality type of transportation available.[image: image1280.wmf]

102314

 3. Pipe-line
 [image: image1281.wmf]

 3. It increases as the quantity ordered increases.[image: image1282.wmf]

102311

 4. Air-freight
 [image: image1283.wmf]

 4. The advantage is speed and flexibility in carrying small loads.[image: image1284.wmf]

102315

 5. It decreases as the quantity ordered increases.[image: image1285.wmf]

102312

 6. The advantage is low cost for heavy and bulky commodities that have relatively a low value in relation to weight.[image: image1286.wmf]

102316

	[image: image1287.png]

	[image: image1288.png]

	[image: image1289.png]

	

	
	[image: image1290.wmf] [image: image1291.wmf]

	41.
	

	[image: image1292.png]

	[image: image1293.png]

	
	 1. Encoding
 [image: image1294.wmf]

 1. A means by which source communicates the message[image: image1295.wmf]

102407

 2. Decoding
 [image: image1296.wmf]

 2. Interpreting the message by receiver[image: image1297.wmf]

102404

 3. Noise
 [image: image1298.wmf]

 3. Consumers are selective in choosing messages they receive[image: image1299.wmf]

102408

 4. Feedback
 [image: image1300.wmf]

 4. It interferes with communication process[image: image1301.wmf]

102405

 5. Putting meaning to symbols conveyed as messages[image: image1302.wmf]

102403

 6. Communication from receiver to sender[image: image1303.wmf]

102406

	[image: image1304.png]

	[image: image1305.png]

	[image: image1306.png]

	

	
	[image: image1307.wmf] [image: image1308.wmf]

	49.
	

	[image: image1309.png]

	[image: image1310.png]

	
	 1. Law of demand
 [image: image1311.wmf]

 1. Price cut causes revenue to decrease[image: image1312.wmf]

102538

 2. Change in demand
 [image: image1313.wmf]

 2. More or less units are bought despite no change in price[image: image1314.wmf]

102534

 3. Change in quantity demanded
 [image: image1315.wmf]

 3. Price cut causes revenue to increase[image: image1316.wmf]

102537

 4. Demand elasticity
 [image: image1317.wmf]

 4. Effect on price due to change in quantity demanded and revenue[image: image1318.wmf]

102536

 5. More units are demanded at lower price[image: image1319.wmf]

102533

 6. Increase in quantity demanded due to reduction in price[image: image1320.wmf]

102535

	[image: image1321.png]

	[image: image1322.png]

	[image: image1323.png]

	

	
	[image: image1324.wmf] [image: image1325.wmf]

	50.
	

	[image: image1326.png]

	[image: image1327.png]

	
	 1. No control over price
 [image: image1328.wmf]

 1. Unsought products[image: image1329.wmf]

102543

 2. Total control over price
 [image: image1330.wmf]

 2. Prestige products[image: image1331.wmf]

102542

 3. Direct relationship between price and quality
 [image: image1332.wmf]

 3. Monopoly[image: image1333.wmf]

102540

 4. Sensitivity to price differential
 [image: image1334.wmf]

 4. Price awareness[image: image1335.wmf]

102544

 5. Price consciousness[image: image1336.wmf]

102541

 6. Competitive environment[image: image1337.wmf]

102539

	[image: image1338.png]

	[image: image1339.png]

	[image: image1340.png]

	

	
	[image: image1341.wmf] [image: image1342.wmf]

	51.
	

	[image: image1343.png]

	[image: image1344.png]

	
	 1. Trade discount
 [image: image1345.wmf]

 1. Given for paying promptly[image: image1346.wmf]

102608

 2. Cumulative quantity discount
 [image: image1347.wmf]

 2. Discount percetage increases as the quantity purchased increases[image: image1348.wmf]

102606

 3. Non-cumulative quantity discount
 [image: image1349.wmf]

 3. Given to induce buyers to place orders in advance of need[image: image1350.wmf]

102610

 4. Cash discount
 [image: image1351.wmf]

 4. Applies to a single order[image: image1352.wmf]

102607

 5. Reduction in list price to channel menbers[image: image1353.wmf]

102605

 6. Applies to multiple orders[image: image1354.wmf]

102609

	[image: image1355.png]

	[image: image1356.png]

	[image: image1357.png]

	

	
	[image: image1358.wmf] [image: image1359.wmf]

	52.
	

	[image: image1360.png]

	[image: image1361.png]

	
	 1. Only one seller and no competition permitted legally
 [image: image1362.wmf]

 1. Oligopoly[image: image1363.wmf]

102672

 2. Few sellers but account for bulk of industry's sales
 [image: image1364.wmf]

 2. Pure oligopoly[image: image1365.wmf]

102676

 3. Many sellers and buyers and each seller's offering is somewhat different than others
 [image: image1366.wmf]

 3. Monopoly[image: image1367.wmf]

102671

 4. Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
 [image: image1368.wmf]

 4. Pure monopoly[image: image1369.wmf]

102675

 5. Pure competition[image: image1370.wmf]

102674

 6. Monopolistic[image: image1371.wmf]

102673

	[image: image1372.png]

	[image: image1373.png]

	[image: image1374.png]

	

	
	[image: image1375.wmf] [image: image1376.wmf]

[image: image1377.wmf]

1: 42:38

 [image: image1378.wmf]

 [image: image1379.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1380.wmf]

1: 42:38

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1381.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1382.wmf]

	53.
	

	[image: image1383.png]

	[image: image1384.png]

	
	 1. Objectives
 [image: image1385.wmf]

 1. Top Management[image: image1386.wmf]

102748

 2. Strategies
 [image: image1387.wmf]

 2. Middle Management[image: image1388.wmf]

102749

 3. Policies
 [image: image1389.wmf]

 3. Constraints that limits the alternatives available[image: image1390.wmf]

102747

 4. Strategic organisational planning
 [image: image1391.wmf]

 4. Lower Management[image: image1392.wmf]

102750

 5. How to achieve objectives[image: image1393.wmf]

102746

 6. What is to be accomplished[image: image1394.wmf]

102745

	[image: image1395.png]

	[image: image1396.png]

	[image: image1397.png]

	

	
	[image: image1398.wmf] [image: image1399.wmf]

	54.
	

	[image: image1400.png]

	[image: image1401.png]

	
	 1. Actual self concept
 [image: image1402.wmf]

 1. Esteem, Recognition[image: image1403.wmf]

102941

 2. Others self concept
 [image: image1404.wmf]

 2. Hunger, Thirst[image: image1405.wmf]

102940

 3. Personality
 [image: image1406.wmf]

 3. Stimulus[image: image1407.wmf]

102942

 4. Biogenetic needs
 [image: image1408.wmf]

 4. How the person thinks others see him[image: image1409.wmf]

102938

 5. How person views himself[image: image1410.wmf]

102937

 6. Deference, Autonomy[image: image1411.wmf]

102939

	[image: image1412.png]

	[image: image1413.png]

	[image: image1414.png]

	

	
	[image: image1415.wmf] [image: image1416.wmf]

[image: image1417.wmf]

1: 41:38

 [image: image1418.wmf]

 [image: image1419.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1420.wmf]

1: 41:38

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1421.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1422.wmf]

Top of Form

[image: image1423.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1424.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image1425.png]

 Multiple Choice Single Answer
 Question
What is product concept?
 Correct Answer
Detailed version of idea stated in consumer terms
 Your Answer
Stage in new product development process
[image: image1426.png]

 Select The Blank
 Question
Concentration on that segment of market which has the maximum number of people is called ________
 Correct Answer
Market fallacy
 Your Answer
Target market
[image: image1427.png]

 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce internal uncertainity arising out of human behaviour
 Correct Answer
Control mechanism , Departmentalisation
 Your Answer
Forecasting , Control mechanism , Specialisation
[image: image1428.png]

 Multiple Choice Single Answer
 Question
The traditional approach towards uncertainity is
 Correct Answer
Binary
 Your Answer
Binary
[image: image1429.png]

 Multiple Choice Multiple Answer
 Question
The culture of a company is conveyed through
 Correct Answer
Rites , Myths , Rituals
 Your Answer
Rites , Myths , Style
[image: image1430.png]

 Multiple Choice Single Answer
 Question
It is the most influential primary reference group shaping a buyer's behaviour
 Correct Answer
Family
 Your Answer
Family
[image: image1431.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters
[image: image1432.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
False
[image: image1433.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Increase in buying power , Decrease in buying power , Buyer preferences
[image: image1434.png]

 Multiple Choice Single Answer
 Question
Recovery stage in business cycle is also called
 Correct Answer
Upswing
 Your Answer
Slowdown
[image: image1435.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image1436.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Sales forecasting , Identifying market trends , MIS formation
[image: image1437.png]

 True/False
 Question
Style of a company are the patterns of actions taken by members of top management over a period of time
 Correct Answer
True
 Your Answer
True
[image: image1438.png]

 Multiple Choice Single Answer
 Question
Organisations that acquire goods and services that are sold/rented and supplied to others
 Correct Answer
Industrial Market
 Your Answer
Reseller Market
[image: image1439.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image1440.png]

 Multiple Choice Multiple Answer
 Question
When is demand inelastic?
 Correct Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
 Your Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
[image: image1441.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image1442.png]

 Multiple Choice Single Answer
 Question
The tool used for decision making in 'A range of futures' scenario is
 Correct Answer
Technology forecasting
 Your Answer
Analogies and pattern recognition
[image: image1443.png]

 True/False
 Question
Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.
 Correct Answer
True
 Your Answer
True
[image: image1444.png]

 Multiple Choice Single Answer
 Question
4p's of of Marketing should be considered in conjunction with
 Correct Answer
4C's
 Your Answer
4C's
[image: image1445.png]

 Multiple Choice Multiple Answer
 Question
Features of Question Marks?
 Correct Answer
High growth , Low share SBUs
 Your Answer
Low growth , High share SBUs
[image: image1446.png]

 Match The Following
Question
Correct Answer
Your Answer
Exclusive Assortment
Carrying the line of only one manufacturer
Carrying the line of only one manufacturer
Open bid
Contract awarded to lowest bidder
Direct negotiation with one or more companies covering project and terms
Negotiated Contract
Direct negotiation with one or more companies covering project and terms
Contract awarded to lowest bidder
Deep Assortment
Carrying a product family in depth, drawing on many producer's output
Carrying a product family in depth, drawing on many producer's output
[image: image1447.png]

 Multiple Choice Multiple Answer
 Question
Characteristics for effective market segmentation are:
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
[image: image1448.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Long
[image: image1449.png]

 Multiple Choice Single Answer
 Question
Prosperity stage in business cycle is also called
 Correct Answer
Boom
 Your Answer
Upswing
[image: image1450.png]

 Multiple Choice Multiple Answer
 Question
Learning consists of
 Correct Answer
Cues , Drives , Response
 Your Answer
Response , Discrimination
[image: image1451.png]

 True/False
 Question
Formal planning provides clearer performance standards.
 Correct Answer
True
 Your Answer
False
[image: image1452.png]

 Select The Blank
 Question
Advertising, packaging etc. are the elements in ________ mix.
 Correct Answer
Promotion
 Your Answer
Promotion
[image: image1453.png]

 True/False
 Question
Marketing channels move products from customers to manufacturer.
 Correct Answer
False
 Your Answer
False
[image: image1454.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
True
[image: image1455.png]

 Multiple Choice Multiple Answer
 Question
Market means:
 Correct Answer
People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy
 Your Answer
People with desires , People with willingness to buy , People with willingness and ability to buy
[image: image1456.png]

 Select The Blank
 Question
________ is a broad plan of action for using an organisation's resources to accomplish a objective
 Correct Answer
Strategy
 Your Answer
Mission
[image: image1457.png]

 True/False
 Question
Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.
 Correct Answer
True
 Your Answer
True
[image: image1458.png]

 Select The Blank
 Question
Few large buyers do maximum purchasing in ________
 Correct Answer
Industrial market
 Your Answer
Industrial market
[image: image1459.png]

 Select The Blank
 Question
________ is some characteristic of people in the market that helps in dividing it.
 Correct Answer
Factor
 Your Answer
Segment
[image: image1460.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Exclusive
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image1461.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic , Psychographic
[image: image1462.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image1463.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image1464.png]

 Select The Blank
 Question
________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.
 Correct Answer
Product
 Your Answer
Product mix
[image: image1465.png]

 True/False
 Question
Demand for industrial goods fluctuate more than consumer demand
 Correct Answer
True
 Your Answer
False
[image: image1466.png]

 Multiple Choice Single Answer
 Question
The output of Stimulus Response Model is
 Correct Answer
Product decision
 Your Answer
Rsponse
[image: image1467.png]

 Multiple Choice Single Answer
 Question
It is the process of influencing one's behaviour by sharing ideas, feelings and information.
 Correct Answer
Communication
 Your Answer
Promotion
[image: image1468.png]

 Multiple Choice Multiple Answer
 Question
Shorter distribution channel results in
 Correct Answer
Reduced costs , Limited market coverage
 Your Answer
Reduced costs , Limited market coverage
[image: image1469.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image1470.png]

 Select The Blank
 Question
Market ________ is more prevalent than Mass marketing
 Correct Answer
Segmentation
 Your Answer
Targeting
[image: image1471.png]

 Multiple Choice Single Answer
 Question
It is is the data which has been converted to a useful form for decision making
 Correct Answer
Information
 Your Answer
Primary data

	

Bottom of Form

Top of Form

	MM assgn :31: Gaurav

	 True/False
 Question
Gross margin is operating expenses + net profit.
 Correct Answer
True
 Your Answer
True
[image: image1472.png]

 Multiple Choice Multiple Answer
 Question
Types of strategic business units are :
 Correct Answer
Stars , Cash cows , Question marks
 Your Answer
Stars , Cash cows , Question marks
[image: image1473.png]

 Multiple Choice Multiple Answer
 Question
Conditions for a Successful Communication are :
 Correct Answer
Sender transmits message , Receiver receives message
 Your Answer
Sender transmits message , Receiver receives message , Message has meaning
[image: image1474.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
[image: image1475.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image1476.png]

 Multiple Choice Multiple Answer
 Question
Characteristics of Effective segmentation
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
[image: image1477.png]

 Select The Blank
 Question
Customers are brand,style and type conscious when buying ________ products.
 Correct Answer
Special
 Your Answer
Special
[image: image1478.png]

 Select The Blank
 Question
________ guides the development of advertisements and personal sales presentations.
 Correct Answer
AIDA
 Your Answer
Advertising
[image: image1479.png]

 Select The Blank
 Question
________ is a part of the company that has a separate mission and objectives
 Correct Answer
SBU
 Your Answer
SBU
[image: image1480.png]

 Multiple Choice Multiple Answer
 Question
These are the characteristics of services
 Correct Answer
Sold on basis of benefits , Quality control is tough
 Your Answer
Sold on basis of benefits , Mechanised and automated , Quality control is tough
[image: image1481.png]

 Multiple Choice Single Answer
 Question
Which is the products that potential customers do not know about it or they do not want yet.
 Correct Answer
Unsought
 Your Answer
Unsought
[image: image1482.png]

 True/False
 Question
Secondary data is cheaper and faster to collect than primary data
 Correct Answer
True
 Your Answer
False
[image: image1483.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image1484.png]

 Multiple Choice Single Answer
 Question
This method is more accurate for short term forecasts
 Correct Answer
Simple Trend Analysis
 Your Answer
Simple Trend Analysis
[image: image1485.png]

 Select The Blank
 Question
________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.
 Correct Answer
Underemployment
 Your Answer
Underemployment
[image: image1486.png]

 True/False
 Question
Psychogenetic needs are intense enough to motivate a person to act immediately
 Correct Answer
False
 Your Answer
True
[image: image1487.png]

 Select The Blank
 Question
Product ________ plays a major role in distribution strategy.
 Correct Answer
Awareness
 Your Answer
Sales
[image: image1488.png]

 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
[image: image1489.png]

 Match The Following
Question
Correct Answer
Your Answer
This refers to the number of product items within each product line.
Product depth
Product depth
This includes all product item's a company offers.
Product mix
Product mix
This is a group of products that are related.
Product line.
Product line.
This is the total number of product lines.
Product breadth
Product breadth
[image: image1490.png]

 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
[image: image1491.png]

 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
[image: image1492.png]

 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Self production
[image: image1493.png]

 Multiple Choice Single Answer
 Question
An example of Want is :
 Correct Answer
Continental food
 Your Answer
Continental food
[image: image1494.png]

 Multiple Choice Single Answer
 Question
In Cost Optimisation :
 Correct Answer
Overall physical distribution costs are minimised
 Your Answer
Overall physical distribution costs are minimised
[image: image1495.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image1496.png]

 Multiple Choice Single Answer
 Question
Mission statements for marketing oriented organisation are framed in terms of :
 Correct Answer
Customer want satisfaction
 Your Answer
Profitability
[image: image1497.png]

 Select The Blank
 Question
An organisational assessment uncovers________
 Correct Answer
Weaknesses
 Your Answer
Weaknesses
[image: image1498.png]

 Multiple Choice Multiple Answer
 Question
Harveststrategy is used for
 Correct Answer
Dogs , Question marks
 Your Answer
Dogs , Question marks , Stars
[image: image1499.png]

 Multiple Choice Single Answer
 Question
This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments
 Correct Answer
Reserve the right to play
 Your Answer
No-regret moves
[image: image1500.png]

 Multiple Choice Single Answer
 Question
What is Market development?
 Correct Answer
Existing product-New market
 Your Answer
Existing product-New market
[image: image1501.png]

 Multiple Choice Single Answer
 Question
This distribution is necessary for most shopping and speciality goods.
 Correct Answer
Selective
 Your Answer
Selective
[image: image1502.png]

 Select The Blank
 Question
In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time
 Correct Answer
Variable
 Your Answer
Variable
[image: image1503.png]

 Multiple Choice Multiple Answer
 Question
What are variable costs?
 Correct Answer
Material , Labour
 Your Answer
Material , Labour
[image: image1504.png]

 True/False
 Question
Inndustrial goods are sold to end-users for personal consumption.
 Correct Answer
False
 Your Answer
False
[image: image1505.png]

 Multiple Choice Single Answer
 Question
Doctor's services in an emergency are called which type of products?
 Correct Answer
Unsought
 Your Answer
Unsought
[image: image1506.png]

 True/False
 Question
The life cycle of product category is the shortest.
 Correct Answer
False
 Your Answer
False
[image: image1507.png]

 Multiple Choice Single Answer
 Question
This involves developing two or more market strategies for two or more market segments
 Correct Answer
Multi-segmentation
 Your Answer
Multi-segmentation
[image: image1508.png]

 Multiple Choice Multiple Answer
 Question
Aspects of political environment are :
 Correct Answer
Form of government adopted , Media and pressure groups , Government stability
 Your Answer
Form of government adopted , Media and pressure groups , Government stability
[image: image1509.png]

 Multiple Choice Single Answer
 Question
What factors constitute natural environment?
 Correct Answer
Natural resources
 Your Answer
Natural resources
[image: image1510.png]

 Multiple Choice Multiple Answer
 Question
Types of psychological pricing are
 Correct Answer
Prestige , Leader
 Your Answer
Prestige , Odd , Leader
[image: image1511.png]

 Multiple Choice Multiple Answer
 Question
Marketing channels for consumer products is longer because
 Correct Answer
Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.
 Your Answer
Number of consumers are more , Consumers are geographically concentrated , Consumers buy smaller quantities
[image: image1512.png]

 Multiple Choice Multiple Answer
 Question
For exchange to take place, which conditions must be satisfied ?
 Correct Answer
Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party
 Your Answer
Atleast two parties , Each party has something that might be of value to the other party
[image: image1513.png]

 True/False
 Question
Services can be stored in inventory.
 Correct Answer
False
 Your Answer
False
[image: image1514.png]

 Multiple Choice Single Answer
 Question
It is the process of buying out the product developed by someone else
 Correct Answer
Acquisition
 Your Answer
Screening
[image: image1515.png]

 True/False
 Question
Companies have strenghts in a number of areas but their key strength are few in number
 Correct Answer
True
 Your Answer
True
[image: image1516.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image1517.png]

 Match The Following
Question
Correct Answer
Your Answer
Motivational research
It analyses consumer motives
It analyses consumer motives
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
One factor is constant and holding other factors

Bottom of Form

	Registration Number:
	 200426720

	
	Name:
	 Gaurav

	
	Subject:
	 Marketing Management

	
	Assignment Status As On:
	 25/06/2005

	

	 Result for this Assignment
 Assignment Date
 25/06/2005
 Number of Correct Questions
 35
 Number of Skipped Questions
 10
 Number of Wrong Questions
 12
 Total Questions attempted
 57
 Total Marks obtained
 78 Out of 100.
 Result
 Pass

	

	

	23.
	

	[image: image1518.png]

	[image: image1519.png]

	
	 1. Gap analysis
 [image: image1520.wmf]

 1. Misfit with understanding of critical success factors[image: image1521.wmf]

105584

 2. Corporate parenting
 [image: image1522.wmf]

 2. Some fit and some misfit[image: image1523.wmf]

105583

 3. Heartland business
 [image: image1524.wmf]

 3. Difference between desired and projected performance[image: image1525.wmf]

105579

 4. Ballast business
 [image: image1526.wmf]

 4. Managing SBU's by a corporate[image: image1527.wmf]

105580

 5. Give the highest priority[image: image1528.wmf]

105581

 6. Fit well but low opportunities[image: image1529.wmf]

105582

	[image: image1530.png]

	[image: image1531.png]

	[image: image1532.png]

	

	
	[image: image1533.wmf] [image: image1534.wmf]

	39.
	

	[image: image1535.png]

	[image: image1536.png]

	
	 1. Tangible sources
 [image: image1537.wmf]

 1. Forward communication[image: image1538.wmf]

101996

 2. Intangible sources
 [image: image1539.wmf]

 2. Capital, machines,raw material[image: image1540.wmf]

101991

 3. Consumer to producer
 [image: image1541.wmf]

 3. Marketing[image: image1542.wmf]

101994

 4. Customer is the focal point in
 [image: image1543.wmf]

 4. Selling[image: image1544.wmf]

101995

 5. Backward communication[image: image1545.wmf]

101993

 6. Information, time and technology[image: image1546.wmf]

101992

	[image: image1547.png]

	[image: image1548.png]

	[image: image1549.png]

	

	
	[image: image1550.wmf] [image: image1551.wmf]

	40.
	

	[image: image1552.png]

	[image: image1553.png]

	
	 1. Inventory carrying cost
 [image: image1554.wmf]

 1. It is used to transport petroleum products to refineries.[image: image1555.wmf]

102313

 2. Order processing cost
 [image: image1556.wmf]

 2. It is the best quality type of transportation available.[image: image1557.wmf]

102314

 3. Pipe-line
 [image: image1558.wmf]

 3. It increases as the quantity ordered increases.[image: image1559.wmf]

102311

 4. Air-freight
 [image: image1560.wmf]

 4. The advantage is speed and flexibility in carrying small loads.[image: image1561.wmf]

102315

 5. It decreases as the quantity ordered increases.[image: image1562.wmf]

102312

 6. The advantage is low cost for heavy and bulky commodities that have relatively a low value in relation to weight.[image: image1563.wmf]

102316

	[image: image1564.png]

	[image: image1565.png]

	[image: image1566.png]

	

	
	[image: image1567.wmf] [image: image1568.wmf]

	41.
	

	[image: image1569.png]

	[image: image1570.png]

	
	 1. Encoding
 [image: image1571.wmf]

 1. A means by which source communicates the message[image: image1572.wmf]

102407

 2. Decoding
 [image: image1573.wmf]

 2. Interpreting the message by receiver[image: image1574.wmf]

102404

 3. Noise
 [image: image1575.wmf]

 3. Consumers are selective in choosing messages they receive[image: image1576.wmf]

102408

 4. Feedback
 [image: image1577.wmf]

 4. It interferes with communication process[image: image1578.wmf]

102405

 5. Putting meaning to symbols conveyed as messages[image: image1579.wmf]

102403

 6. Communication from receiver to sender[image: image1580.wmf]

102406

	[image: image1581.png]

	[image: image1582.png]

	[image: image1583.png]

	

	
	[image: image1584.wmf] [image: image1585.wmf]

	49.
	

	[image: image1586.png]

	[image: image1587.png]

	
	 1. Law of demand
 [image: image1588.wmf]

 1. Price cut causes revenue to decrease[image: image1589.wmf]

102538

 2. Change in demand
 [image: image1590.wmf]

 2. More or less units are bought despite no change in price[image: image1591.wmf]

102534

 3. Change in quantity demanded
 [image: image1592.wmf]

 3. Price cut causes revenue to increase[image: image1593.wmf]

102537

 4. Demand elasticity
 [image: image1594.wmf]

 4. Effect on price due to change in quantity demanded and revenue[image: image1595.wmf]

102536

 5. More units are demanded at lower price[image: image1596.wmf]

102533

 6. Increase in quantity demanded due to reduction in price[image: image1597.wmf]

102535

	[image: image1598.png]

	[image: image1599.png]

	[image: image1600.png]

	

	
	[image: image1601.wmf] [image: image1602.wmf]

	50.
	

	[image: image1603.png]

	[image: image1604.png]

	
	 1. No control over price
 [image: image1605.wmf]

 1. Unsought products[image: image1606.wmf]

102543

 2. Total control over price
 [image: image1607.wmf]

 2. Prestige products[image: image1608.wmf]

102542

 3. Direct relationship between price and quality
 [image: image1609.wmf]

 3. Monopoly[image: image1610.wmf]

102540

 4. Sensitivity to price differential
 [image: image1611.wmf]

 4. Price awareness[image: image1612.wmf]

102544

 5. Price consciousness[image: image1613.wmf]

102541

 6. Competitive environment[image: image1614.wmf]

102539

	[image: image1615.png]

	[image: image1616.png]

	[image: image1617.png]

	

	
	[image: image1618.wmf] [image: image1619.wmf]

	51.
	

	[image: image1620.png]

	[image: image1621.png]

	
	 1. Trade discount
 [image: image1622.wmf]

 1. Given for paying promptly[image: image1623.wmf]

102608

 2. Cumulative quantity discount
 [image: image1624.wmf]

 2. Discount percetage increases as the quantity purchased increases[image: image1625.wmf]

102606

 3. Non-cumulative quantity discount
 [image: image1626.wmf]

 3. Given to induce buyers to place orders in advance of need[image: image1627.wmf]

102610

 4. Cash discount
 [image: image1628.wmf]

 4. Applies to a single order[image: image1629.wmf]

102607

 5. Reduction in list price to channel menbers[image: image1630.wmf]

102605

 6. Applies to multiple orders[image: image1631.wmf]

102609

	[image: image1632.png]

	[image: image1633.png]

	[image: image1634.png]

	

	
	[image: image1635.wmf] [image: image1636.wmf]

	52.
	

	[image: image1637.png]

	[image: image1638.png]

	
	 1. Only one seller and no competition permitted legally
 [image: image1639.wmf]

 1. Oligopoly[image: image1640.wmf]

102672

 2. Few sellers but account for bulk of industry's sales
 [image: image1641.wmf]

 2. Pure oligopoly[image: image1642.wmf]

102676

 3. Many sellers and buyers and each seller's offering is somewhat different than others
 [image: image1643.wmf]

 3. Monopoly[image: image1644.wmf]

102671

 4. Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
 [image: image1645.wmf]

 4. Pure monopoly[image: image1646.wmf]

102675

 5. Pure competition[image: image1647.wmf]

102674

 6. Monopolistic[image: image1648.wmf]

102673

	[image: image1649.png]

	[image: image1650.png]

	[image: image1651.png]

	

	
	[image: image1652.wmf] [image: image1653.wmf]

[image: image1654.wmf]

1: 42:38

 [image: image1655.wmf]

 [image: image1656.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1657.wmf]

1: 42:38

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1658.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1659.wmf]

	53.
	

	[image: image1660.png]

	[image: image1661.png]

	
	 1. Objectives
 [image: image1662.wmf]

 1. Top Management[image: image1663.wmf]

102748

 2. Strategies
 [image: image1664.wmf]

 2. Middle Management[image: image1665.wmf]

102749

 3. Policies
 [image: image1666.wmf]

 3. Constraints that limits the alternatives available[image: image1667.wmf]

102747

 4. Strategic organisational planning
 [image: image1668.wmf]

 4. Lower Management[image: image1669.wmf]

102750

 5. How to achieve objectives[image: image1670.wmf]

102746

 6. What is to be accomplished[image: image1671.wmf]

102745

	[image: image1672.png]

	[image: image1673.png]

	[image: image1674.png]

	

	
	[image: image1675.wmf] [image: image1676.wmf]

	54.
	

	[image: image1677.png]

	[image: image1678.png]

	
	 1. Actual self concept
 [image: image1679.wmf]

 1. Esteem, Recognition[image: image1680.wmf]

102941

 2. Others self concept
 [image: image1681.wmf]

 2. Hunger, Thirst[image: image1682.wmf]

102940

 3. Personality
 [image: image1683.wmf]

 3. Stimulus[image: image1684.wmf]

102942

 4. Biogenetic needs
 [image: image1685.wmf]

 4. How the person thinks others see him[image: image1686.wmf]

102938

 5. How person views himself[image: image1687.wmf]

102937

 6. Deference, Autonomy[image: image1688.wmf]

102939

	[image: image1689.png]

	[image: image1690.png]

	[image: image1691.png]

	

	
	[image: image1692.wmf] [image: image1693.wmf]

[image: image1694.wmf]

1: 41:38

 [image: image1695.wmf]

 [image: image1696.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1697.wmf]

1: 41:38

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1698.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1699.wmf]

Top of Form

[image: image1700.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1701.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image1702.png]

 Multiple Choice Single Answer
 Question
What is product concept?
 Correct Answer
Detailed version of idea stated in consumer terms
 Your Answer
Stage in new product development process
[image: image1703.png]

 Select The Blank
 Question
Concentration on that segment of market which has the maximum number of people is called ________
 Correct Answer
Market fallacy
 Your Answer
Target market
[image: image1704.png]

 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce internal uncertainity arising out of human behaviour
 Correct Answer
Control mechanism , Departmentalisation
 Your Answer
Forecasting , Control mechanism , Specialisation
[image: image1705.png]

 Multiple Choice Single Answer
 Question
The traditional approach towards uncertainity is
 Correct Answer
Binary
 Your Answer
Binary
[image: image1706.png]

 Multiple Choice Multiple Answer
 Question
The culture of a company is conveyed through
 Correct Answer
Rites , Myths , Rituals
 Your Answer
Rites , Myths , Style
[image: image1707.png]

 Multiple Choice Single Answer
 Question
It is the most influential primary reference group shaping a buyer's behaviour
 Correct Answer
Family
 Your Answer
Family
[image: image1708.png]

 Multiple Choice Multiple Answer
 Question
Categories of adopters are
 Correct Answer
Innovators , Early adopters , Laggards
 Your Answer
Innovators , Early adopters
[image: image1709.png]

 True/False
 Question
"Promotion" is considered in conjunction with "Convenience" .
 Correct Answer
False
 Your Answer
False
[image: image1710.png]

 Multiple Choice Multiple Answer
 Question
Factors affecting demand of a product?
 Correct Answer
Population , Increase in buying power
 Your Answer
Increase in buying power , Decrease in buying power , Buyer preferences
[image: image1711.png]

 Multiple Choice Single Answer
 Question
Recovery stage in business cycle is also called
 Correct Answer
Upswing
 Your Answer
Slowdown
[image: image1712.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image1713.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Sales forecasting , Identifying market trends , MIS formation
[image: image1714.png]

 True/False
 Question
Style of a company are the patterns of actions taken by members of top management over a period of time
 Correct Answer
True
 Your Answer
True
[image: image1715.png]

 Multiple Choice Single Answer
 Question
Organisations that acquire goods and services that are sold/rented and supplied to others
 Correct Answer
Industrial Market
 Your Answer
Reseller Market
[image: image1716.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image1717.png]

 Multiple Choice Multiple Answer
 Question
When is demand inelastic?
 Correct Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
 Your Answer
Price cut causes revenue to decrease , Price rise causes revenue to increase
[image: image1718.png]

 True/False
 Question
In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price
 Correct Answer
False
 Your Answer
True
[image: image1719.png]

 Multiple Choice Single Answer
 Question
The tool used for decision making in 'A range of futures' scenario is
 Correct Answer
Technology forecasting
 Your Answer
Analogies and pattern recognition
[image: image1720.png]

 True/False
 Question
Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.
 Correct Answer
True
 Your Answer
True
[image: image1721.png]

 Multiple Choice Single Answer
 Question
4p's of of Marketing should be considered in conjunction with
 Correct Answer
4C's
 Your Answer
4C's
[image: image1722.png]

 Multiple Choice Multiple Answer
 Question
Features of Question Marks?
 Correct Answer
High growth , Low share SBUs
 Your Answer
Low growth , High share SBUs
[image: image1723.png]

 Match The Following
Question
Correct Answer
Your Answer
Exclusive Assortment
Carrying the line of only one manufacturer
Carrying the line of only one manufacturer
Open bid
Contract awarded to lowest bidder
Direct negotiation with one or more companies covering project and terms
Negotiated Contract
Direct negotiation with one or more companies covering project and terms
Contract awarded to lowest bidder
Deep Assortment
Carrying a product family in depth, drawing on many producer's output
Carrying a product family in depth, drawing on many producer's output
[image: image1724.png]

 Multiple Choice Multiple Answer
 Question
Characteristics for effective market segmentation are:
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
[image: image1725.png]

 Select The Blank
 Question
Low value but bulky products move through________ channels.
 Correct Answer
Short
 Your Answer
Long
[image: image1726.png]

 Multiple Choice Single Answer
 Question
Prosperity stage in business cycle is also called
 Correct Answer
Boom
 Your Answer
Upswing
[image: image1727.png]

 Multiple Choice Multiple Answer
 Question
Learning consists of
 Correct Answer
Cues , Drives , Response
 Your Answer
Response , Discrimination
[image: image1728.png]

 True/False
 Question
Formal planning provides clearer performance standards.
 Correct Answer
True
 Your Answer
False
[image: image1729.png]

 Select The Blank
 Question
Advertising, packaging etc. are the elements in ________ mix.
 Correct Answer
Promotion
 Your Answer
Promotion
[image: image1730.png]

 True/False
 Question
Marketing channels move products from customers to manufacturer.
 Correct Answer
False
 Your Answer
False
[image: image1731.png]

 True/False
 Question
Change in company's strategy gives rise to problems necessitating a new structure to be made
 Correct Answer
True
 Your Answer
True
[image: image1732.png]

 Multiple Choice Multiple Answer
 Question
Market means:
 Correct Answer
People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy
 Your Answer
People with desires , People with willingness to buy , People with willingness and ability to buy
[image: image1733.png]

 Select The Blank
 Question
________ is a broad plan of action for using an organisation's resources to accomplish a objective
 Correct Answer
Strategy
 Your Answer
Mission
[image: image1734.png]

 True/False
 Question
Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.
 Correct Answer
True
 Your Answer
True
[image: image1735.png]

 Select The Blank
 Question
Few large buyers do maximum purchasing in ________
 Correct Answer
Industrial market
 Your Answer
Industrial market
[image: image1736.png]

 Select The Blank
 Question
________ is some characteristic of people in the market that helps in dividing it.
 Correct Answer
Factor
 Your Answer
Segment
[image: image1737.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Exclusive
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image1738.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Demographic , Psychographic
[image: image1739.png]

 Multiple Choice Single Answer
 Question
Decline in buying power due to price levels rising more rapidly than income is called
 Correct Answer
Inflation
 Your Answer
Inflation
[image: image1740.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Habits
[image: image1741.png]

 Select The Blank
 Question
________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.
 Correct Answer
Product
 Your Answer
Product mix
[image: image1742.png]

 True/False
 Question
Demand for industrial goods fluctuate more than consumer demand
 Correct Answer
True
 Your Answer
False
[image: image1743.png]

 Multiple Choice Single Answer
 Question
The output of Stimulus Response Model is
 Correct Answer
Product decision
 Your Answer
Rsponse
[image: image1744.png]

 Multiple Choice Single Answer
 Question
It is the process of influencing one's behaviour by sharing ideas, feelings and information.
 Correct Answer
Communication
 Your Answer
Promotion
[image: image1745.png]

 Multiple Choice Multiple Answer
 Question
Shorter distribution channel results in
 Correct Answer
Reduced costs , Limited market coverage
 Your Answer
Reduced costs , Limited market coverage
[image: image1746.png]

 True/False
 Question
In negotiated contracts, the bid selected by buyer is not necessarily the lowest
 Correct Answer
True
 Your Answer
True
[image: image1747.png]

 Select The Blank
 Question
Market ________ is more prevalent than Mass marketing
 Correct Answer
Segmentation
 Your Answer
Targeting
[image: image1748.png]

 Multiple Choice Single Answer
 Question
It is is the data which has been converted to a useful form for decision making
 Correct Answer
Information
 Your Answer
Primary data

	

Bottom of Form

Top of Form

	MM assgn :32: Grace

	[image: image1749.png]

 Multiple Choice Single Answer
 Question

It is the most influential primary reference group shaping a buyer's behaviour

 Correct Answer

Family

 Your Answer

Family

[image: image1750.png]

 True/False
 Question

High level of public scrutiny tends to make Govt. decisions slow.

 Correct Answer

True

 Your Answer

True

[image: image1751.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

[image: image1752.png]

 Multiple Choice Single Answer
 Question

Which is the products that potential customers do not know about it or they do not want yet.

 Correct Answer

Unsought

 Your Answer

Unsought

[image: image1753.png]

 Multiple Choice Single Answer
 Question

Doctor's services in an emergency are called which type of products?

 Correct Answer

Unsought

 Your Answer

Speciality

[image: image1754.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

True

[image: image1755.png]

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

Macro

[image: image1756.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

External environment of the company , Customers , Competitors

[image: image1757.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Sales forecasting , Identifying market trends

[image: image1758.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Hypothesis

[image: image1759.png]

 True/False
 Question

The key to successful new product introduction lies in a systems approach.

 Correct Answer

True

 Your Answer

True

[image: image1760.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Recipient , Source

 Your Answer

Source , Recipient

[image: image1761.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Practicality , Opinion , Faith

[image: image1762.png]

 Multiple Choice Single Answer
 Question

Source credibility is :

 Correct Answer

Receiver's perception regarding belief on sender.

 Your Answer

Receiver's perception regarding belief on sender.

[image: image1763.png]

 Multiple Choice Single Answer
 Question

The output of Stimulus Response Model is

 Correct Answer

Product decision

 Your Answer

Product

[image: image1764.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

True

[image: image1765.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image1766.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image1767.png]

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Weight

[image: image1768.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Material , Labour

[image: image1769.png]

 Select The Blank
 Question

Advertising, packaging etc. are the elements in ________ mix.

 Correct Answer

Promotion

 Your Answer

Promotion

[image: image1770.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image1771.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Office rent , Insurance

[image: image1772.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Systems

[image: image1773.png]

 Select The Blank
 Question

________ research involves using past experiences to find solutions to marketing problems

 Correct Answer

Historical

 Your Answer

Historical

[image: image1774.png]

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

[image: image1775.png]

 Multiple Choice Single Answer
 Question

D in AIDA stands for :

 Correct Answer

Desire

 Your Answer

Desire

[image: image1776.png]

 True/False
 Question

The demand for necessities tends to be more price elastic than the demand for luxury products.

 Correct Answer

False

 Your Answer

False

[image: image1777.png]

 Match The Following
Question

Correct Answer

Your Answer

Cash discount

Given for paying promptly

Given for paying promptly

Trade discount

Reduction in list price to channel menbers

Reduction in list price to channel menbers

Cumulative quantity discount

Discount percetage increases as the quantity purchased increases

Applies to multiple orders

Non-cumulative quantity discount

Applies to a single order

Given to induce buyers to place orders in advance of need

[image: image1778.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Correlation method , Market tests

[image: image1779.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Emergency

[image: image1780.png]

 Select The Blank
 Question

________ is a part of the company that has a separate mission and objectives

 Correct Answer

SBU

 Your Answer

SBU

[image: image1781.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image1782.png]

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

[image: image1783.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image1784.png]

 True/False
 Question

Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer

False

 Your Answer

False

[image: image1785.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image1786.png]

 Multiple Choice Multiple Answer
 Question

When is demand inelastic?

 Correct Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

 Your Answer

Price cut causes revenue to decrease , Price rise causes revenue to increase

[image: image1787.png]

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image1788.png]

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Social class, Buying power

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Brand loyalty, Type of usage

Geographic variables

City, Region

City, Region

[image: image1789.png]

 Select The Blank
 Question

________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.

 Correct Answer

Product

 Your Answer

Product

[image: image1790.png]

 Multiple Choice Single Answer
 Question

Product classification is based on

 Correct Answer

Buyer behaviour

 Your Answer

Price difference

[image: image1791.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging

[image: image1792.png]

 Select The Blank
 Question

Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer

Middlemen

 Your Answer

Middlemen

[image: image1793.png]

 Multiple Choice Single Answer
 Question

Mr "X" has recently been chucked out from his job and is now searching for a new one.His unemployment is called

 Correct Answer

Functional

 Your Answer

Functional

[image: image1794.png]

 Select The Blank
 Question

An organisational assessment uncovers________

 Correct Answer

Weaknesses

 Your Answer

Weaknesses

[image: image1795.png]

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

True

Bottom of Form

MM assgn :33: Satyajit

Select The Blank

Question ________ is an important tool for planning and controlling the firm'a activities

Correct Answer Sales Forecast

Your Answer Sales Forecast

Multiple Choice Multiple Answer

Question Characteristics for effective market segmentation are:

Correct Answer Actionable , Measurable , Accessible

Your Answer Measurable , Accessible , Actionable

Multiple Choice Single Answer

Question Product classification is based on

Correct Answer Buyer behaviour

Your Answer Buyer behaviour
True/False

Question Boston consultance group Matrix focusses on future business.

Correct Answer False

Your Answer False

Multiple Choice Multiple Answer

Question Market segmentation can be done on the basis of following factors

Correct Answer Psychographic , Demographic , Geographic

Your Answer Psychographic , Demographic , Geographic

Multiple Choice Multiple Answer

Question For exchange to take place, which conditions must be satisfied ?

Correct Answer Atleast two parties , Each party is capable of communication and delivery ,

Each party has something that might be of value to the other party

Your Answer Atleast two parties , Each party is capable of communication and delivery ,

Each party has something that might be of value to the other party

Multiple Choice Multiple Answer

Question Market means:

Correct Answer People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy

Your Answer People with desires , People with willingness to buy , People with willingness and ability to buy

True/False

Question Staffing function applies to all company levels irrespective of levels of hierarchy

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question This involves combining two or more levels of a channel under one participant's control.

Correct Answer Vertical integration

Your Answer Vertical integration

Multiple Choice Single Answer

Question An example of Want is :

Correct Answer Continental food

Your Answer Continental food

Multiple Choice Multiple Answer

Question Ways to make people do trial purchases?

Correct Answer Coupon offers , Discounts , Samples

Your Answer Coupon offers , Discounts , Samples
Select The Blank
Question Japan's major productivity gains are the results of social changes brought about by ________

Correct Answer Statistical quality control

Your Answer Statistical quality control
Select The Blank

Question The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

Correct Answer Exclusive

Your Answer Exclusive
Multiple Choice Multiple Answer

Question Beliefs are based on

Correct Answer Knowledge , Opinion , Faith

Your Answer Knowledge , Opinion , Faith
True/False

Question "Idea screening" stage reduces the number of ideas based on company's criteria.

Correct Answer True

Your Answer True

Select The Blank

Question Firm's that lack promotional skills rely on ________ for promotional push.

Correct Answer Middlemen

Your Answer Middlemen
Multiple Choice Multiple Answer

Question Concept of marketing includes study of

Correct Answer Transaction , Transfer , Exchange

Your Answer Transaction , Transfer , Exchange
Multiple Choice Multiple Answer

Question Physical distribution management includes
Correct Answer Manufacturer , Middlemen , Warehouse operators

Your Answer Manufacturer , Middlemen , Warehouse operators
True/False

Question Market oriented organisation do not need to prepare a marketing mix for a product that offers few consumer benefits

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question The tool used for decision making in ' The alternate futures ' scenario is

Correct Answer Option Valuation model

Your Answer Scenario planning

Multiple Choice Single Answer

Question In which stage of product life cycle , reference group influence is strong in product and brand choice

Correct Answer Growth

Your Answer Growth

True/False

Question Diversification strategy involves diversifying away from their original core businesses

Correct Answer True

Your Answer True

Select The Blank

Question The research objectives are stated as ________ to be tested

Correct Answer Hypothesis

Your Answer Hypothesis

Multiple Choice Multiple Answer

Question Target marketing involves

Correct Answer Market targeting , Market segmentation

Your Answer Market targeting , Market segmentation , Market positioning

True/False

Question The demand for a specific brand within a product category is called selective

demand.

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question Put the stages of adoption process in order

Correct Answer Awareness, interest, evaluation, trial, adoption

Your Answer Awareness, interest, evaluation, trial, adoption

Select The Blank

Question An organisational assessment uncovers________

Correct Answer Weaknesses

Your Answer Weaknesses

Multiple Choice Single Answer

Question Marketer has no control over setting the price in which type of market

structure?

Correct Answer Competition

Your Answer Competition

Multiple Choice Single Answer

Question Organisations that acquire goods and services that are sold/rented and

supplied to others

Correct Answer Industrial Market

Your Answer Industrial Market

Multiple Choice Single Answer

Question A superior product is priced at

Correct Answer Above market level

Your Answer Price elastic

Multiple Choice Multiple Answer

Question Total cost concept includes

Correct Answer Damaged goods , Inventory obsolescence , Transportation

Your Answer Damaged goods , Inventory obsolescence , Transportation

True/False

Question Product, place and promotion elements in the marketing mix are viewed as

cost factors.

Correct Answer True

Your Answer True

True/False

Question After sales service is provided in a customer orirnted firm

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question This objective lends a firm to set a low price to force inefficient rivals out of the

industry

Correct Answer Shake out

Your Answer Price stabilisation

Select The Blank

Question ________ is a broad plan of action for using an organisation's resources to

accomplish a objective

Correct Answer Strategy

Your Answer Strategy

Multiple Choice Single Answer

Question Government units that purchase or rent goods for carrying out main functions

of government is called

Correct Answer Government Market

Your Answer Government Market

Select The Blank

Question ________ guides the development of advertisements and personal sales

presentations.

Correct Answer AIDA

Your Answer AIDA

Multiple Choice Multiple Answer

Question Limitations of Traditional cost accounting are

Correct Answer Assumes factory as an isolated entity , It measures only the cost of producing

Your Answer Assumes factory as an isolated entity , It measures only the cost of producing

True/False

Question Marketing strategies are developed to support broad marketing objectives

Correct Answer True

Your Answer True

Multiple Choice Multiple Answer

Question The reseller's assortment influences it's

Correct Answer Marketing mix , Customer mix , Supplier mix

Your Answer Marketing mix , Customer mix , Supplier mix

Select The Blank

Question The benefits of a change in process are defined in terms of ________ cost

savings

Correct Answer Labour

Your Answer Labour

True/False

Question Marketing involves a backward communication from consumer to producer

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question What involves review of projected sales, costs and profits.

Correct Answer Business analysis

Your Answer Business analysis

Select The Blank

Question ________ of physical distribution activities increases it's productivity as well

as of manufacturer.

Correct Answer Automation

Your Answer Automation

Select The Blank

Question Messages are made of ________

Correct Answer Symbols

Your Answer Symbols

MM assgn :34: Satyajit

Select The Blank

Question The cost of warehousing, transportation, inventory and handling products

together constitutes ________ concept.

Correct Answer Total cost

Your Answer Total cost

Select The Blank

Question Wholesalers and retailers help manufacturer in carrying ________ flow to final

buyers.

Correct Answer Title

Your Answer Title

Multiple Choice Multiple Answer

Question Research design is classified as :

Correct Answer Function , Methodology

Your Answer Function , Methodology

Multiple Choice Multiple Answer

Question Categories of adopters are

Correct Answer Innovators , Early adopters , Laggards

Your Answer Innovators , Laggards

Multiple Choice Single Answer

Question What is diversification?

Correct Answer New product-New market

Your Answer New product-New market

Select The Blank

Question ________ can price it's product without any regard to competitor.

Correct Answer Pure monopolist

Your Answer Pure monopolist

Select The Blank

Question ________ occurs when people inspite of being qualified and experienced and

trained have to settle for a low level job.

Correct Answer Underemployment

Your Answer Underemployment

Select The Blank

Question Total cost is the sum of ________ + Variable cost.

Correct Answer Fixed cost

Your Answer Fixed cost

Multiple Choice Single Answer

Question Maximum number of new product ideas come from

Correct Answer Internal sources

Your Answer Internal sources

Multiple Choice Single Answer

Question Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :

Correct Answer Chocolates

Your Answer Chocolates

Multiple Choice Multiple Answer

Question When is demand inelastic?

Correct Answer Price cut causes revenue to decrease , Price rise causes revenue to increase

Your Answer Price cut causes revenue to decrease , Price rise causes revenue to increase

Multiple Choice Multiple Answer

Question Product characteristics that influence channel selection are

Correct Answer Complexity , Perishability , Weight

Your Answer Complexity , Perishability , Weight

Select The Blank

Question Customers are brand,style and type conscious when buying ________

products.

Correct Answer Special

Your Answer Special

Multiple Choice Single Answer

Question This discount is offered to customers to encourage them to remain loyal

buyers

Correct Answer Quantity discount

Your Answer Trade discount

True/False

Question Pricing strategies change over the life cycle of the product

Correct Answer True

Your Answer True

Multiple Choice Multiple Answer

Question Uses of Market research are:

Correct Answer Advertising effectiveness , Sales forecasting , Identifying market trends

Your Answer Advertising effectiveness , Sales forecasting , Identifying market trends

Multiple Choice Single Answer

Question When the quantity bought remains steady regardless of change in price, it is

called

Correct Answer Price inelastic

Your Answer Price elastic

Multiple Choice Multiple Answer

Question Trade promotions include

Correct Answer Push money allowance , Promotional allowance

Your Answer Push money allowance , Promotional allowance

Select The Blank

Question Toffees and chocolates, magazines etc are examples of ________ products

Correct Answer Impulse

Your Answer Impulse

True/False

Question Buyers are geographically concentrated in the consumer market.

Correct Answer False

Your Answer False

Multiple Choice Single Answer

Question It is the process of selecting people for company positions and developing

skills and abilities for assignments in the company

Correct Answer Staffing

Your Answer Staffing

True/False

Question The hypothesis may prove to be either right or wrong

Correct Answer True

Your Answer True

Multiple Choice Multiple Answer

Question Commercial sources have following sources

Correct Answer Advertising , Packaging , Sales persons

Your Answer Advertising , Mass media

True/False

Question Demand is highly elastic for industrial goods

Correct Answer False

Your Answer False

Match The Following

Question Correct Answer Your Answer

Motivational research It analyses consumer motives It analyses consumer motives

Historical research Uses past experiences to find

solutions

Uses past experiences to find

solutions

Survey research Obtains data from

respondents in person

It is used to forecast future

values such as sales revenue

etc

Experimental research One factor is constant and

holding other factors

Tests hypothesis about the

relationship between

dependent variables

Select The Blank

Question A speciality product is ________ intensively distributed than a shopping

product

Correct Answer Less

Your Answer Less

Multiple Choice Single Answer

Question This distribution is necessary for most convenience goods.

Correct Answer Intensive

Your Answer Selective

True/False

Question Experimental research involves obtaining data from respondents in person,

mail or by phone

Correct Answer False

Your Answer False

Multiple Choice Single Answer

Question D in AIDA stands for :

Correct Answer Desire

Your Answer Demand

True/False

Question Companies have strenghts in a number of areas but their key strength are few

in number

Correct Answer True

Your Answer True

Multiple Choice Multiple Answer

Question What are psychogenetic needs

Correct Answer Belonging , Recognition

Your Answer Belonging , Recognition

Select The Blank

Question Product ________ plays a major role in distribution strategy.

Correct Answer Awareness

Your Answer Awareness

Multiple Choice Multiple Answer

Question Harveststrategy is used for

Correct Answer Dogs , Question marks

Your Answer Dogs , Stars , Cash cowsCash cowsc

True/False

Question Group influence is weak both in product and brand choice in Decline stage of

Product life cycle

Correct Answer True

Your Answer True

Multiple Choice Single Answer

Question Members of this group perform unskilled work and are poorly paid. They fall

near the poverty line

Correct Answer Upper-Lower

Your Answer Upper-Lower

Multiple Choice Single Answer

Question The traditional approach towards uncertainity is

Correct Answer Binary

Your Answer Binary

Multiple Choice Single Answer

Question Groups having a direct influence on a person are called

Correct Answer Membership groups

Your Answer Membership groups

Multiple Choice Multiple Answer

Question Planning of long term strategies are based on following factors:

Correct Answer Opportunity , Objectives, Strategies, Situation assessment, Organisation

mission , Resources

Your Answer Opportunity , Objectives, Strategies, Situation assessment, Organisation

mission , Resources

Multiple Choice Multiple Answer

Question The external sources of Primary data are :

Correct Answer Retailer , Wholesaler , Libraries

Your Answer Retailer , Wholesaler , Libraries

Multiple Choice Single Answer

Question Marketer tries to seek what kind of response from the other party?

Correct Answer Behavioural

Your Answer Behavioural

True/False

Question A company's pricing objectives are influenced by time and circumstances

Correct Answer True

Your Answer True

Select The Blank

Question Product means the ________ and services the company offers the target

market.

Correct Answer Goods

Your Answer Goods

True/False

Question Product concept testing through physical presentation increase the reliability

of test.

Correct Answer True

Your Answer True

Multiple Choice Multiple Answer

Question What are the stages in new product development ?

Correct Answer Idea screening , Market testing , Commercialisation

Your Answer Idea screening , Market testing , Commercialisation

Select The Blank

Question Modern Accounting uses ________ as a unit of measure

Correct Answer Time

Your Answer Time

Match The Following

Question Correct Answer Your Answer

Wide market coverage is

achieved.

Intensive distribution. Intensive distribution.

Helps in the process of

matching demand and supply.

Marketing channel Marketing channel

No intermediaries between

producer and consumer.

Direct channel Direct channel

Combining two or more levels

of a channel under one

participant's control.

Vertical integration Vertical integration

True/False

Question Augmented product includes the actual product plus any additional services

such as maintenance, intallation etc.

Correct Answer True

Your Answer True

Top of Form

	MM assgn :35: Mani

	[image: image1796.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image1797.png]

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Effect on price due to change in quantity demanded and revenue

Law of demand

More units are demanded at lower price

More units are demanded at lower price

Change in demand

More or less units are bought despite no change in price

More or less units are bought despite no change in price

Change in quantity demanded

Increase in quantity demanded due to reduction in price

Increase in quantity demanded due to reduction in price

[image: image1798.png]

 Multiple Choice Multiple Answer
 Question

Harveststrategy is used for

 Correct Answer

Dogs , Question marks

 Your Answer

Dogs , Question marks

[image: image1799.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

Low

[image: image1800.png]

 True/False
 Question

The demand for necessities tends to be more price elastic than the demand for luxury products.

 Correct Answer

False

 Your Answer

False

[image: image1801.png]

 Multiple Choice Single Answer
 Question

" When to order" is called

 Correct Answer

Re-order point

 Your Answer

Re-order point

[image: image1802.png]

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Recurrent data system(RDS)

[image: image1803.png]

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Complexity , Perishability , Weight

 Your Answer

Complexity , Perishability , Weight

[image: image1804.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image1805.png]

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

[image: image1806.png]

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Competition

[image: image1807.png]

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing , Cement

[image: image1808.png]

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image1809.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

[image: image1810.png]

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Commercialisation , Product development

[image: image1811.png]

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Traditional

[image: image1812.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Exposure , Not accurate , Time consuming

[image: image1813.png]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

[image: image1814.png]

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Staffing

[image: image1815.png]

 Multiple Choice Single Answer
 Question

It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer

Marketing channel

 Your Answer

Marketing channel

[image: image1816.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image1817.png]

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power

[image: image1818.png]

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Price shading

[image: image1819.png]

 Multiple Choice Single Answer
 Question

Recovery stage in business cycle is also called

 Correct Answer

Upswing

 Your Answer

Upswing

[image: image1820.png]

 Select The Blank
 Question

For ________ items, reseller reorders goods when inventory gets low

 Correct Answer

Standard

 Your Answer

Standard

[image: image1821.png]

 Multiple Choice Single Answer
 Question

Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

 Correct Answer

Retailer

 Your Answer

Retailer

[image: image1822.png]

 Select The Blank
 Question

________is a strong internal stimulus impelling action

 Correct Answer

Drive

 Your Answer

Drive

[image: image1823.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image1824.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image1825.png]

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

[image: image1826.png]

 Multiple Choice Single Answer
 Question

Members of this group are average white and blue collar workers who aim for better living

 Correct Answer

Middle class

 Your Answer

Middle class

[image: image1827.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales management , Advertising

[image: image1828.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image1829.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Total cost

[image: image1830.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

[image: image1831.png]

 Select The Blank
 Question

________ is a descriptive thought that a person holds about something

 Correct Answer

Belief

 Your Answer

Belief

[image: image1832.png]

 Select The Blank
 Question

Low value but bulky products move through________ channels.

 Correct Answer

Short

 Your Answer

Short

[image: image1833.png]

 Match The Following
Question

Correct Answer

Your Answer

Correlation method

Historical data

Historical data

Market forecast

Industry trade associations

Industry trade associations

Economic forecast

Government

Government

Sales forecast

Sales volume

Sales volume

[image: image1834.png]

 Multiple Choice Single Answer
 Question

The most common criteria for classifying products is based on

 Correct Answer

Buyer behaviour

 Your Answer

Buyer behaviour

[image: image1835.png]

 Select The Blank
 Question

Firm's that lack promotional skills rely on ________ for promotional push.

 Correct Answer

Middlemen

 Your Answer

Middlemen

[image: image1836.png]

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Intensive

[image: image1837.png]

 True/False
 Question

Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer

True

 Your Answer

True

[image: image1838.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

 True/False
 Question

Correlation methods is also used to supplement other techniques.

 Correct Answer

False

 Your Answer

False

[image: image1839.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Material , Labour

[image: image1840.png]

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

[image: image1841.png]

 Multiple Choice Single Answer
 Question

This allows a marketer to adjust the actual price a customer pays for new product without reducing it's list price

 Correct Answer

Trade-in allowance

 Your Answer

Trade-in allowance

Bottom of Form

Top of Form

	MM assgn:36: Rajesh

	[image: image1842.png]

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image1843.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Not accurate , Time consuming , Sales may be inflated or deflated by sales team , Exposure

[image: image1844.png]

 Multiple Choice Single Answer
 Question

They are homogeneous and enduring divisions in a society which are hierarchically ordered and his members have similar interests and behaviour

 Correct Answer

Social class

 Your Answer

Social class

[image: image1845.png]

 Multiple Choice Single Answer
 Question

It focusses on one or more selected market segments and develops separate marketing mix for each segment

 Correct Answer

Target Marketing

 Your Answer

Market Segmentation

[image: image1846.png]

 Multiple Choice Single Answer
 Question

D in AIDA stands for :

 Correct Answer

Desire

 Your Answer

Deduction

[image: image1847.png]

 Multiple Choice Single Answer
 Question

This forecasting method is based on the opinion of company's officers

 Correct Answer

Executive Judgement

 Your Answer

Mass Marketing

[image: image1848.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

False

[image: image1849.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image1850.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market targeting , Market segmentation , Market positioning , Marketing mix

[image: image1851.png]

 True/False
 Question

"To increase the market share of our product" .Is it a well defined objective?

 Correct Answer

False

 Your Answer

False

[image: image1852.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Government market , Reseller market , Industrial market

 Your Answer

Reseller market , Industrial market , Consumer market , Government market

[image: image1853.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

High

[image: image1854.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast one party , Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image1855.png]

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price inelastic

[image: image1856.png]

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

Systems approach

[image: image1857.png]

 Multiple Choice Single Answer
 Question

The tool used for decision making in ' The alternate futures ' scenario is

 Correct Answer

Option Valuation model

 Your Answer

Non-linear dynamic model

[image: image1858.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Variable cost

[image: image1859.png]

 Multiple Choice Multiple Answer
 Question

Marketing channels for consumer products is longer because

 Correct Answer

Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

 Your Answer

Number of consumers are more , Consumers are geographically concentrated , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.

[image: image1860.png]

 Multiple Choice Multiple Answer
 Question

Characteristics for effective market segmentation are:

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Dependable , Actionable , Measurable , Accessible

[image: image1861.png]

 Multiple Choice Single Answer
 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Personal selling

[image: image1862.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

False

[image: image1863.png]

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing , Maruti 800 Car , Cement

[image: image1864.png]

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Input and output , Objectives , Process and feedback , Profits

[image: image1865.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Modern Accounting

[image: image1866.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price granted to channel members for performing marketing functions

 Correct Answer

Trade discount

 Your Answer

Trade discount

[image: image1867.png]

 True/False
 Question

Communicating with middlemen requires information which is different to the information required in communicating with the final buyers.

 Correct Answer

True

 Your Answer

True

[image: image1868.png]

 Multiple Choice Single Answer
 Question

Mission statements for marketing oriented organisation are framed in terms of :

 Correct Answer

Customer want satisfaction

 Your Answer

Profitability

[image: image1869.png]

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Price shading

[image: image1870.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Customer satisfaction , Transportation

[image: image1871.png]

 Match The Following
Question

Correct Answer

Your Answer

Demand elasticity

Effect on price due to change in quantity demanded and revenue

Price cut causes revenue to decrease

Law of demand

More units are demanded at lower price

More or less units are bought despite no change in price

Change in demand

More or less units are bought despite no change in price

Effect on price due to change in quantity demanded and revenue

Change in quantity demanded

Increase in quantity demanded due to reduction in price

More units are demanded at lower price

[image: image1872.png]

 Multiple Choice Single Answer
 Question

The tool used for decision making in 'A range of futures' scenario is

 Correct Answer

Technology forecasting

 Your Answer

Game theory

[image: image1873.png]

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Production

[image: image1874.png]

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Non-recurrent data system(NDS)

[image: image1875.png]

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Capital , Technology , Machine , Time

[image: image1876.png]

 Multiple Choice Multiple Answer
 Question

For a low involvement regular purchase product, consumer goes through what all stages of buying process

 Correct Answer

Need recognition , Purchase decision

 Your Answer

Need recognition , Information research , Evaluation of alternatives , Purchase decision

[image: image1877.png]

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

[image: image1878.png]

 True/False
 Question

Diversification strategy involves diversifying away from their original core businesses

 Correct Answer

True

 Your Answer

True

[image: image1879.png]

 Select The Blank
 Question

________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer

Factor

 Your Answer

Factor

[image: image1880.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Statistical quality control

[image: image1881.png]

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Total cost , Fixed cost , Variable cost , Marginal cost

[image: image1882.png]

 True/False
 Question

Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer

False

 Your Answer

False

[image: image1883.png]

 True/False
 Question

Inndustrial goods are sold to end-users for personal consumption.

 Correct Answer

False

 Your Answer

False

[image: image1884.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology , Predictive , Experimental

[image: image1885.png]

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Infrastructure

[image: image1886.png]

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

City, Region

Demographic

Age, Sex

Social class, Buying power

Psychographic

Social class, Lifestyle

Poulation density, Education

Geographic variables

City, Region

Age, Sex

[image: image1887.png]

 True/False
 Question

Systems are formal and informal rules and regulations that complements the company structure

 Correct Answer

True

 Your Answer

False

[image: image1888.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

Bottom of Form

Top of Form

	MM assgn :37: Rajesh

	[image: image1889.png]

 True/False
 Question

Product variety marketing presents different choices to set the companys' product apart from competitors.

 Correct Answer

True

 Your Answer

False

[image: image1890.png]

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

True

[image: image1891.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

 Correct Answer

Discounts

 Your Answer

Discounts

[image: image1892.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Time series analysis , Correlation method , Market tests

[image: image1893.png]

 Multiple Choice Single Answer
 Question

These groups tend to informal behavoiur and there is continuous interaction among people

 Correct Answer

Primary

 Your Answer

Reference

[image: image1894.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Customer , Source , Marketer , Recipient

[image: image1895.png]

 Multiple Choice Single Answer
 Question

" When to order" is called

 Correct Answer

Re-order point

 Your Answer

EOQ

[image: image1896.png]

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Interpreting the message by receiver

Encoding

Putting meaning to symbols conveyed as messages

It interferes with communication process

Decoding

Interpreting the message by receiver

Consumers are selective in choosing messages they receive

Noise

It interferes with communication process

Putting meaning to symbols conveyed as messages

[image: image1897.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Shopping

[image: image1898.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image1899.png]

 True/False
 Question

Distribution costs are low when intermediaries are used in the channel.

 Correct Answer

True

 Your Answer

False

[image: image1900.png]

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Traditional

[image: image1901.png]

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying many unrelated product lines

[image: image1902.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , Number of pricing strategies , One distribution and promotion strategy , Inventory and distribution costs are high

[image: image1903.png]

 True/False
 Question

Demand for industrial goods fluctuate more than consumer demand

 Correct Answer

True

 Your Answer

False

[image: image1904.png]

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Acquisition

[image: image1905.png]

 Select The Blank
 Question

________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer

Underemployment

 Your Answer

Deflation

[image: image1906.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

False

[image: image1907.png]

 Select The Blank
 Question

________ leads to generalisation where similar stimulus generate the same kind of response

 Correct Answer

Reinforcement

 Your Answer

Response

[image: image1908.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

One thing of value , There is time and place of agreement , Two things of value , Agreed upon conditions

[image: image1909.png]

 Multiple Choice Multiple Answer
 Question

Money is invested by way of

 Correct Answer

Debt , Equity

 Your Answer

Debt , Risk , Equity , Return

[image: image1910.png]

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Complexity , Compatability with society

[image: image1911.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of demand

[image: image1912.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Break even cost

[image: image1913.png]

 Select The Blank
 Question

________ planning determines the number , location and ownership of warehouses.

 Correct Answer

Warehouse

 Your Answer

Storage

[image: image1914.png]

 Multiple Choice Multiple Answer
 Question

What are psychogenetic needs

 Correct Answer

Belonging , Recognition

 Your Answer

Belonging , Hunger , Thirst , Recognition

[image: image1915.png]

 Multiple Choice Multiple Answer
 Question

Product characteristics that influence channel selection are

 Correct Answer

Weight , Complexity , Perishability

 Your Answer

Complexity , Perishability , Weight , Buyer wants for a specific product

[image: image1916.png]

 Multiple Choice Single Answer
 Question

When the quantity bought remains steady regardless of change in price, it is called

 Correct Answer

Price inelastic

 Your Answer

Price elastic

[image: image1917.png]

 Select The Blank
 Question

Demographic, cultural, political, natural etc combine to form ________ environment.

 Correct Answer

Macro

 Your Answer

Internal

[image: image1918.png]

 Multiple Choice Single Answer
 Question

New product forms and brands enter in which stage of product life cycle?

 Correct Answer

Growth

 Your Answer

Introductory

[image: image1919.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

False

[image: image1920.png]

 Match The Following
Question

Correct Answer

Your Answer

Correlation method

Historical data

Industry trade associations

Market forecast

Industry trade associations

Market potential

Economic forecast

Government

Sales potential

Sales forecast

Sales volume

Historical data

[image: image1921.png]

 Multiple Choice Single Answer
 Question

In this market, organisation acquires goods for the purpose of renting to others at profit

 Correct Answer

Reseller Market

 Your Answer

Government Market

[image: image1922.png]

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Less dogs , Few stars , More stars

[image: image1923.png]

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Market differentiation

[image: image1924.png]

 True/False
 Question

Staffing function applies to all company levels irrespective of levels of hierarchy

 Correct Answer

True

 Your Answer

False

[image: image1925.png]

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue , It is useful for new products

[image: image1926.png]

 Multiple Choice Single Answer
 Question

The company earns an acceptable rate of return on their net sales.This profitability objective is called:

 Correct Answer

Target return

 Your Answer

Target return

[image: image1927.png]

 True/False
 Question

Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.

 Correct Answer

True

 Your Answer

False

[image: image1928.png]

 True/False
 Question

The demand for necessities tends to be more price elastic than the demand for luxury products.

 Correct Answer

False

 Your Answer

False

[image: image1929.png]

 Multiple Choice Single Answer
 Question

This strategic posture invests sufficiently to stay in the race but avoids pre-mature commitments

 Correct Answer

Reserve the right to play

 Your Answer

Adapters

[image: image1930.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Services , Emergency

[image: image1931.png]

 Multiple Choice Single Answer
 Question

Recession stage in business cycle is also called

 Correct Answer

Slowdown

 Your Answer

Bust

[image: image1932.png]

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power , Decrease in buying power , Buyer preferences

[image: image1933.png]

 True/False
 Question

Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer

False

 Your Answer

False

[image: image1934.png]

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

[image: image1935.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Information

Bottom of Form

Top of Form

	MM assgn :38: Rajesh

	[image: image1936.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image1937.png]

 Select The Blank
 Question

________ is a descriptive thought that a person holds about something

 Correct Answer

Belief

 Your Answer

Belief

[image: image1938.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image1939.png]

 Match The Following
Question

Correct Answer

Your Answer

Biogenetic needs

Hunger, Thirst

Hunger, Thirst

Actual self concept

How person views himself

How person views himself

Others self concept

How the person thinks others see him

How the person thinks others see him

Personality

Deference, Autonomy

Deference, Autonomy

[image: image1940.png]

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Strengths

[image: image1941.png]

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Drives , Response

[image: image1942.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image1943.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image1944.png]

 True/False
 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

[image: image1945.png]

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Trade

[image: image1946.png]

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Sales

[image: image1947.png]

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Maturity

[image: image1948.png]

 Multiple Choice Single Answer
 Question

Safety stock available with a company is 200 units and seasonal stock is 150 units. The usage rate of the product is 5 units/day and lead time is of 10 days. Calculate the basic stock.

 Correct Answer

400 units

 Your Answer

400 units

[image: image1949.png]

 Multiple Choice Single Answer
 Question

It helps an organisation to cope with future by setting objectives and making strategies to achieve them

 Correct Answer

Planning

 Your Answer

Planning

[image: image1950.png]

 Multiple Choice Single Answer
 Question

The organisation focusses attention on one market segment and develops one marketing mix for that segment.This is known as :

 Correct Answer

Concentration

 Your Answer

Concentration

[image: image1951.png]

 Multiple Choice Single Answer
 Question

"Image building" objectives are common in which type of market structure?

 Correct Answer

Oligopoly

 Your Answer

Competition

[image: image1952.png]

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image1953.png]

 Select The Blank
 Question

________ is a modern plant consisting of modules centered around a stage in the production process

 Correct Answer

Flotilla concept

 Your Answer

Flotilla concept

[image: image1954.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Mass media , Sales persons

[image: image1955.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image1956.png]

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

[image: image1957.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image1958.png]

 Multiple Choice Multiple Answer
 Question

Senses in our body are

 Correct Answer

Taste , Touch , See

 Your Answer

Taste , Touch , See

[image: image1959.png]

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Money

[image: image1960.png]

 True/False
 Question

Consumer behaviour is more challenging across international border.

 Correct Answer

True

 Your Answer

True

[image: image1961.png]

 Select The Blank
 Question

Low value but bulky products move through________ channels.

 Correct Answer

Short

 Your Answer

Short

[image: image1962.png]

 Select The Blank
 Question

Competition tends to focus on ________ as a product moves through its life cycle.

 Correct Answer

Price

 Your Answer

Price

[image: image1963.png]

 Multiple Choice Single Answer
 Question

It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer

Marketing channel

 Your Answer

Distribution

[image: image1964.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image1965.png]

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Title

[image: image1966.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Middlemen , Warehouse operators

[image: image1967.png]

 Multiple Choice Single Answer
 Question

Organisations that acquire goods and services that are sold/rented and supplied to others

 Correct Answer

Industrial Market

 Your Answer

Reseller Market

[image: image1968.png]

 True/False
 Question

High level of public scrutiny tends to make Govt. decisions slow.

 Correct Answer

True

 Your Answer

True

[image: image1969.png]

 True/False
 Question

Group influence is weak both in product and brand choice in Decline stage of Product life cycle

 Correct Answer

True

 Your Answer

True

[image: image1970.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Electricity , Telephone , Material

[image: image1971.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

[image: image1972.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image1973.png]

 True/False
 Question

Publicity is news carried in the mass media about a firm and its products, policies or actions.

 Correct Answer

True

 Your Answer

True

[image: image1974.png]

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Commercialisation , Product development

[image: image1975.png]

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Geographic , Demographic

[image: image1976.png]

 Multiple Choice Single Answer
 Question

In this pricing, prices are set high to benefit from the price quality relationship that exists in many consumer's mind

 Correct Answer

Prestige pricing

 Your Answer

Prestige pricing

[image: image1977.png]

 True/False
 Question

Formal planning provides clearer performance standards.

 Correct Answer

True

 Your Answer

True

[image: image1978.png]

 Multiple Choice Single Answer
 Question

This strategic posture takes the current industry structure and its future evolution as given and then react to the opportunities the market offers

 Correct Answer

Adapters

 Your Answer

Shapers

[image: image1979.png]

 True/False
 Question

Rise and fall of interest rates has a major effect on consumer's decision to buy products on credit

 Correct Answer

True

 Your Answer

True

[image: image1980.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Odd , Leader

[image: image1981.png]

 Multiple Choice Single Answer
 Question

Which is the products that potential customers do not know about it or they do not want yet.

 Correct Answer

Unsought

 Your Answer

Unsought

[image: image1982.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Forecasting , Control mechanism , Departmentalisation

Bottom of Form

Top of Form

[image: image1983.wmf]

dDwyMTE5OTA2

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1984.wmf]

Browser Name: M

	[image: image1985]

	[image: image1986.png]

	Score Card
	

[image: image1988]

	[image: image1989.png]

	
	Registration Number:
	 200406186

	
	Name:
	 Mayur Halakatti

	
	Subject:
	 Marketing Management

	
	Assignment Status As On:
	 10/08/2005

	

	 Result for this Assignment
 Assignment Date
 10/08/2005
 Number of Correct Questions
 44
 Number of Skipped Questions
 1
 Number of Wrong Questions
 3
 Total Questions attempted
 48
 Total Marks obtained
 96 Out of 100.
 Result
 Pass

	

	

	

Click here to view the list of attempted question and answers.

	

Bottom of Form

Top of Form

[image: image1990.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image1991.wmf]

Browser Name: M

	MM assgn :39: Mayur

	[image: image1992.png]

 Multiple Choice Single Answer
 Question
Safety stock available with a company is 200 units and seasonal stock is 150 units. The usage rate of the product is 5 units/day and lead time is of 10 days. Calculate the basic stock.
 Correct Answer
400 units
 Your Answer
400 units
[image: image1993.png]

 Multiple Choice Single Answer
 Question
It is that element of a plan that specifies what is to be accomplished
 Correct Answer
Objectives
 Your Answer
Objectives
[image: image1994.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Drive
[image: image1995.png]

 True/False
 Question
Marketing concept has application only in profit oriented businesses.
 Correct Answer
False
 Your Answer
False
[image: image1996.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image1997.png]

 Select The Blank
 Question
The research objectives are stated as ________ to be tested
 Correct Answer
Hypothesis
 Your Answer
Hypothesis
[image: image1998.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development
[image: image1999.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image2000.png]

 Multiple Choice Multiple Answer
 Question
What are psychogenetic needs
 Correct Answer
Belonging , Recognition
 Your Answer
Belonging , Recognition
[image: image2001.png]

 Multiple Choice Single Answer
 Question
This portfolio involves major capital investments which will result in either large pay offs or large losses
 Correct Answer
Big bets
 Your Answer
Big bets
[image: image2002.png]

 Select The Blank
 Question
________ guides the development of advertisements and personal sales presentations.
 Correct Answer
AIDA
 Your Answer
AIDA
[image: image2003.png]

 True/False
 Question
Consumption is shaped by the stage of family life cycle
 Correct Answer
True
 Your Answer
True
[image: image2004.png]

 True/False
 Question
Firms that lack promotional capabilities rely on middlemen.
 Correct Answer
True
 Your Answer
True
[image: image2005.png]

 True/False
 Question
Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.
 Correct Answer
True
 Your Answer
True
[image: image2006.png]

 Multiple Choice Multiple Answer
 Question
Total cost includes :
 Correct Answer
Fixed cost , Variable cost
 Your Answer
Fixed cost , Variable cost
[image: image2007.png]

 True/False
 Question
The life cycle of product category is the shortest.
 Correct Answer
False
 Your Answer
False
[image: image2008.png]

 Select The Blank
 Question
________ is an important tool for planning and controlling the firm'a activities
 Correct Answer
Sales Forecast
 Your Answer
Sales Forecast
[image: image2009.png]

 Multiple Choice Multiple Answer
 Question
Concept of marketing includes study of
 Correct Answer
Transaction , Transfer , Exchange
 Your Answer
Transaction , Transfer , Exchange
[image: image2010.png]

 Select The Blank
 Question
________ measures actual sales and not intentions to buy
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image2011.png]

 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
[image: image2012.png]

 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form
[image: image2013.png]

 Multiple Choice Single Answer
 Question
Members of this group are average white and blue collar workers who aim for better living
 Correct Answer
Middle class
 Your Answer
Lower-Upper
[image: image2014.png]

 Match The Following
Question
Correct Answer
Your Answer
Air-freight
It is the best quality type of transportation available.
It is the best quality type of transportation available.
Inventory carrying cost
It increases as the quantity ordered increases.
It increases as the quantity ordered increases.
Order processing cost
It decreases as the quantity ordered increases.
It decreases as the quantity ordered increases.
Pipe-line
It is used to transport petroleum products to refineries.
It is used to transport petroleum products to refineries.
[image: image2015.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image2016.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image2017.png]

 Select The Blank
 Question
________ is some characteristic of people in the market that helps in dividing it.
 Correct Answer
Factor
 Your Answer
Factor
[image: image2018.png]

 True/False
 Question
Formal planning provides clearer performance standards.
 Correct Answer
True
 Your Answer
True
[image: image2019.png]

 True/False
 Question
Psychogenetic needs are intense enough to motivate a person to act immediately
 Correct Answer
False
 Your Answer
False
[image: image2020.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
[image: image2021.png]

 Multiple Choice Multiple Answer
 Question
Market means:
 Correct Answer
People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy
 Your Answer
People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy
[image: image2022.png]

 Select The Blank
 Question
________ is synonymous with non-recurrent data system(RDS)
 Correct Answer
Market research
 Your Answer
Market research
[image: image2023.png]

 Multiple Choice Multiple Answer
 Question
What are variable costs?
 Correct Answer
Material , Labour
 Your Answer
Material , Labour
[image: image2024.png]

 Select The Blank
 Question
________ is a bundle of physical, chemical and/or intangible attributes that has the potential of satisfying customer wants.
 Correct Answer
Product
 Your Answer
Product
[image: image2025.png]

 Select The Blank
 Question
________ method is suitable for products with a stable demand pattern
 Correct Answer
Simple trend analysis
 Your Answer
Simple trend analysis
[image: image2026.png]

 Multiple Choice Single Answer
 Question
Product should be considered from the point of view of
 Correct Answer
Customer
 Your Answer
Customer
[image: image2027.png]

 Multiple Choice Single Answer
 Question
It is a reduction in list price that helps marketer to adjust actual price without changing published list prices
 Correct Answer
Discounts
 Your Answer
Discounts
[image: image2028.png]

 True/False
 Question
Marketing concept provides a balance to the exchange process within the social system
 Correct Answer
True
 Your Answer
True
[image: image2029.png]

 Multiple Choice Multiple Answer
 Question
Drawbacks of Survey of Buyer's intention method are
 Correct Answer
Exposure , Not accurate , Time consuming
 Your Answer
Exposure , Not accurate , Time consuming
[image: image2030.png]

 Multiple Choice Single Answer
 Question
This method is more accurate for short term forecasts
 Correct Answer
Simple Trend Analysis
 Your Answer
Simple Trend Analysis
[image: image2031.png]

 True/False
 Question
Gross margin is operating expenses + net profit.
 Correct Answer
True
 Your Answer
True
[image: image2032.png]

 True/False
 Question
High level of public scrutiny tends to make Govt. decisions slow.
 Correct Answer
True
 Your Answer
True
[image: image2033.png]

 Multiple Choice Multiple Answer
 Question
What are fixed costs?
 Correct Answer
Office rent , Insurance , Generator back up
 Your Answer
Office rent , Insurance , Generator back up
[image: image2034.png]

 Multiple Choice Multiple Answer
 Question
Adoption rate will be higher and faster if the product has
 Correct Answer
Lower price , Greater utility , Compatability with society
 Your Answer
Lower price , Greater utility , Compatability with society
[image: image2035.png]

 Multiple Choice Single Answer
 Question
What is product concept?
 Correct Answer
Detailed version of idea stated in consumer terms
 Your Answer
Detailed version of idea stated in consumer terms
[image: image2036.png]

 Match The Following
Question
Correct Answer
Your Answer
Customer is the focal point in
Marketing
Marketing
Tangible sources
Capital, machines,raw material
Capital, machines,raw material
Intangible sources
Information, time and technology
Information, time and technology
Consumer to producer
Backward communication
Backward communication
[image: image2037.png]

 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce external uncertainity arising out of human behaviour
 Correct Answer
Research and planning , Forecasting
 Your Answer
Research and planning , Forecasting
[image: image2038.png]

 Multiple Choice Multiple Answer
 Question
A business is a system consisting of following elements
 Correct Answer
Input and output , Objectives , Process and feedback
 Your Answer
Input and output , Objectives , Process and feedback

Bottom of Form

Top of Form

	MM assgn :40: Saikat

	[image: image2039.png]

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

True

[image: image2040.png]

 Multiple Choice Single Answer
 Question

Recession stage in business cycle is also called

 Correct Answer

Slowdown

 Your Answer

Slowdown

[image: image2041.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Systems approach

[image: image2042.png]

 Multiple Choice Multiple Answer
 Question

Features of Question Marks?

 Correct Answer

High growth , Low share SBUs

 Your Answer

High growth , Low share SBUs

[image: image2043.png]

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

False

[image: image2044.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

[image: image2045.png]

 Multiple Choice Single Answer
 Question

Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

 Correct Answer

Retailer

 Your Answer

Retailer

[image: image2046.png]

 Select The Blank
 Question

Satisfying ________ reduces tension

 Correct Answer

Need

 Your Answer

Need

[image: image2047.png]

 Multiple Choice Single Answer
 Question

This forecasting method is based on the opinion of company's officers

 Correct Answer

Executive Judgement

 Your Answer

Executive Judgement

[image: image2048.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image2049.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image2050.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2051.png]

 Multiple Choice Single Answer
 Question

It is the most influential primary reference group shaping a buyer's behaviour

 Correct Answer

Family

 Your Answer

Family

[image: image2052.png]

 Select The Blank
 Question

A change in quantity demanded of a product is caused by a change in its ________.

 Correct Answer

Price

 Your Answer

Price

[image: image2053.png]

 Multiple Choice Multiple Answer
 Question

Market means:

 Correct Answer

People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy

 Your Answer

People with desires , People with willingness and ability to buy , People become customer as they are authorised to buy

[image: image2054.png]

 Multiple Choice Multiple Answer
 Question

Senses in our body are

 Correct Answer

Taste , Touch , See

 Your Answer

Taste , Touch , See

[image: image2055.png]

 Select The Blank
 Question

________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer

Publicity

 Your Answer

Public relations

[image: image2056.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2057.png]

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Market fallacy

[image: image2058.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Time series analysis , Correlation method

[image: image2059.png]

 Select The Blank
 Question

________ occurs when people inspite of being qualified and experienced and trained have to settle for a low level job.

 Correct Answer

Underemployment

 Your Answer

Underemployment

[image: image2060.png]

 Select The Blank
 Question

An organisational assessment uncovers________

 Correct Answer

Weaknesses

 Your Answer

Weaknesses

[image: image2061.png]

 True/False
 Question

Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer

True

 Your Answer

True

[image: image2062.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2063.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2064.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

[image: image2065.png]

 True/False
 Question

Macro environment is composed of the major forces that pose opportunities and create threat for the Co.

 Correct Answer

True

 Your Answer

True

[image: image2066.png]

 Multiple Choice Single Answer
 Question

Members of this group have attained a position through exceptional ability in their profession or business

 Correct Answer

Lower-Upper

 Your Answer

Lower-Upper

[image: image2067.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Office rent , Insurance

[image: image2068.png]

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

[image: image2069.png]

 Multiple Choice Single Answer
 Question

It seeks to satisfy everybody in the market for a particular product category

 Correct Answer

Mass Marketing

 Your Answer

Mass Marketing

[image: image2070.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image2071.png]

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Labour

[image: image2072.png]

 Multiple Choice Single Answer
 Question

Doctor's services in an emergency are called which type of products?

 Correct Answer

Unsought

 Your Answer

Unsought

[image: image2073.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

[image: image2074.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image2075.png]

 True/False
 Question

Distribution costs are low when intermediaries are used in the channel.

 Correct Answer

True

 Your Answer

True

[image: image2076.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Form

[image: image2077.png]

 Multiple Choice Single Answer
 Question

It identifies opportunities for and threats to the organisation

 Correct Answer

Environmental assessment

 Your Answer

Situation assessment

[image: image2078.png]

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2079.png]

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

[image: image2080.png]

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

[image: image2081.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image2082.png]

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Brand loyalty, Type of usage

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Social class, Lifestyle

Geographic variables

City, Region

City, Region

[image: image2083.png]

 Multiple Choice Multiple Answer
 Question

Ways to make people do trial purchases?

 Correct Answer

Coupon offers , Discounts , Samples

 Your Answer

Coupon offers , Discounts , Samples

[image: image2084.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , One distribution and promotion strategy

[image: image2085.png]

 Select The Blank
 Question

Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer

Marketing

 Your Answer

Marketing

Bottom of Form

Top of Form

	MM assgn :41: Seema

	 Multiple Choice Single Answer
 Question

When the quantity bought remains steady regardless of change in price, it is called

 Correct Answer

Price inelastic

 Your Answer

Price inelastic

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Market tests

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

When is demand price elastic?

 Correct Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Indirect channels for industrial products are longer than consumer product channels.

 Correct Answer

False

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power , Decrease in buying power

 Multiple Choice Multiple Answer
 Question

Ways to make people do trial purchases?

 Correct Answer

Coupon offers , Discounts , Samples

 Your Answer

Good packaging , Coupon offers , Discounts

 Multiple Choice Single Answer
 Question

Recovery stage in business cycle is also called

 Correct Answer

Upswing

 Your Answer

Upswing

 Match The Following
Question

Correct Answer

Your Answer

Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price

Pure competition

Pure oligopoly

Only one seller and no competition permitted legally

Monopoly

Pure monopoly

Few sellers but account for bulk of industry's sales

Oligopoly

Monopoly

Many sellers and buyers and each seller's offering is somewhat different than others

Monopolistic

Monopolistic

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Control mechanism , Departmentalisation , Specialisation

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Industrial user

[image: image2086.png]

 True/False
 Question

Image building pricing objective reduces the price war among competitor.

 Correct Answer

True

 Your Answer

True

[image: image2087.png]

 True/False
 Question

Marketer should keep company's mission and marketing objectives in mind while making pricing decisions.

 Correct Answer

True

 Your Answer

True

[image: image2088.png]

 Multiple Choice Single Answer
 Question

It identifies opportunities for and threats to the organisation

 Correct Answer

Environmental assessment

 Your Answer

Environmental assessment

[image: image2089.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image2090.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Statistical quality control

[image: image2091.png]

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

[image: image2092.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

[image: image2093.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Not accurate , Time consuming , Sales may be inflated or deflated by sales team

[image: image2094.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image2095.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Customer , Middlemen

[image: image2096.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

[image: image2097.png]

 True/False
 Question

Macro environment is composed of the major forces that pose opportunities and create threat for the Co.

 Correct Answer

True

 Your Answer

False

[image: image2098.png]

 Multiple Choice Single Answer
 Question

This distribution limits intermediaries to one per given territory.

 Correct Answer

Exclusive

 Your Answer

Exclusive

[image: image2099.png]

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Communication from receiver to sender

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Interpreting the message by receiver

Noise

It interferes with communication process

It interferes with communication process

[image: image2100.png]

 Multiple Choice Single Answer
 Question

The tool used for decision making in 'A range of futures' scenario is

 Correct Answer

Technology forecasting

 Your Answer

Technology forecasting

[image: image2101.png]

 Multiple Choice Single Answer
 Question

Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :

 Correct Answer

Chocolates

 Your Answer

Chocolates

[image: image2102.png]

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

False

[image: image2103.png]

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Fixed cost , Variable cost

[image: image2104.png]

 Multiple Choice Multiple Answer
 Question

Features of Question Marks?

 Correct Answer

High growth , Low share SBUs

 Your Answer

High growth , Low share SBUs

[image: image2105.png]

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Economic forecasts are available from industry trade associations

[image: image2106.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Management Information system

[image: image2107.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Damaged goods , Inventory obsolescence , Transportation

[image: image2108.png]

 Multiple Choice Single Answer
 Question

Members of this group perform unskilled work and are poorly paid. They fall near the poverty line

 Correct Answer

Upper-Lower

 Your Answer

Lower-Upper

[image: image2109.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Marketing

[image: image2110.png]

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Induce acceptance of new product , Gain initial distribution

[image: image2111.png]

 Multiple Choice Single Answer
 Question

General Electric Matrix is divided into how many cells

 Correct Answer

9

 Your Answer

9

[image: image2112.png]

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Promotion

[image: image2113.png]

 Multiple Choice Single Answer
 Question

They are homogeneous and enduring divisions in a society which are hierarchically ordered and his members have similar interests and behaviour

 Correct Answer

Social class

 Your Answer

Social class

[image: image2114.png]

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Traditional

[image: image2115.png]

 Select The Blank
 Question

________ identifies the impact of any change on performance

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

[image: image2116.png]

 Multiple Choice Single Answer
 Question

It helps an organisation to cope with future by setting objectives and making strategies to achieve them

 Correct Answer

Planning

 Your Answer

Planning

[image: image2117.png]

 Select The Blank
 Question

Low value but bulky products move through________ channels.

 Correct Answer

Short

 Your Answer

Indirect

[image: image2118.png]

 Select The Blank
 Question

Product means the ________ and services the company offers the target market.

 Correct Answer

Goods

 Your Answer

Goods

[image: image2119.png]

 Select The Blank
 Question

Specific ________ emerge from broad stratefgies

 Correct Answer

Tactics

 Your Answer

Plans

[image: image2120.png]

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

Bottom of Form

Top of Form

	MM assgn :42: Hemant

	 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Customers , Competitors , Marketing intermediaries

 Your Answer

Competitors , Marketing intermediaries , Customers

[image: image2121.png]

 Select The Blank
 Question

________ leads to market fragmentation.

 Correct Answer

Competition

 Your Answer

Competition

[image: image2122.png]

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

True

[image: image2123.png]

 True/False
 Question

The greater the number of substitutes for a product, the less price elastic is its demand.

 Correct Answer

False

 Your Answer

True

[image: image2124.png]

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image2125.png]

 Multiple Choice Multiple Answer
 Question

The reseller's assortment influences it's

 Correct Answer

Marketing mix , Customer mix , Supplier mix

 Your Answer

Customer mix , Supplier mix , Buyer mix

 Multiple Choice Single Answer
 Question

Prosperity stage in business cycle is also called

 Correct Answer

Boom

 Your Answer

Boom

[image: image2126.png]

 Multiple Choice Single Answer
 Question

What factors constitute natural environment?

 Correct Answer

Natural resources

 Your Answer

Natural resources

[image: image2127.png]

 Multiple Choice Multiple Answer
 Question

Limitations of Traditional cost accounting are

 Correct Answer

Assumes factory as an isolated entity , It measures only the cost of producing

 Your Answer

Assumes factory as an isolated entity , It measures only the cost of producing , It uses time as a unit of measure

[image: image2128.png]

 True/False
 Question

Marketing channels move products from customers to manufacturer.

 Correct Answer

False

 Your Answer

False

[image: image2129.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image2130.png]

 Multiple Choice Single Answer
 Question

It refers to the relatively more durable company arrangements and relationships

 Correct Answer

Structure

 Your Answer

Staffing

[image: image2131.png]

 Multiple Choice Single Answer
 Question

Product classification is based on

 Correct Answer

Buyer behaviour

 Your Answer

Quality difference

 Multiple Choice Single Answer
 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Product

[image: image2132.png]

 Multiple Choice Single Answer
 Question

A in AIDA stands for :

 Correct Answer

Awareness

 Your Answer

Action

[image: image2133.png]

 Multiple Choice Single Answer
 Question

Marketer has no control over setting the price in which type of market structure?

 Correct Answer

Competition

 Your Answer

Competition

[image: image2134.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2135.png]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Middlemen , Warehouse operators

[image: image2136.png]

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Drives , Response , Discrimination
[image: image2137.png]

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Statistical quality control

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

True

[image: image2138.png]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image2139.png]

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Cash rebates , Promotional allowance , Damaged goods allowance

[image: image2140.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market segmentation , Market positioning , Marketing mix

[image: image2141.png]

 Multiple Choice Multiple Answer
 Question

Senses in our body are

 Correct Answer

Taste , Touch , See

 Your Answer

Taste , Touch, Ear
[image: image2142.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

False

[image: image2143.png]

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

True

[image: image2144.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Variable cost

[image: image2145.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Industrial market , Consumer market , Government market

[image: image2146.png]

 Match The Following
Question

Correct Answer

Your Answer

Ballast business

Fit well but low opportunities

Misfit with understanding of critical success factors

Gap analysis

Difference between desired and projected performance

Difference between desired and projected performance

Corporate parenting

Managing SBU's by a corporate

Managing SBU's by a corporate

Heartland business

Give the highest priority

Give the highest priority

[image: image2147.png]

 Select The Blank
 Question

Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer

Planning

 Your Answer

Planning

[image: image2148.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2149.png]

 Select The Blank
 Question

________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer

Factor

 Your Answer

Segment

[image: image2150.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

[image: image2151.png]

 Multiple Choice Single Answer
 Question

A superior product is priced at

 Correct Answer

Above market level

 Your Answer

Above market level

[image: image2152.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

 Multiple Choice Single Answer
 Question

" How much to order " is also called as

 Correct Answer

Basic stock

 Your Answer

Basic stock

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist

 Your Answer

Pure monopolist

 Multiple Choice Single Answer
 Question

The tool used for decision making in ' The alternate futures ' scenario is

 Correct Answer

Option Valuation model

 Your Answer

Scenario planning

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

False

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Prestige , Variable , Leader

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

True

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

True

 Multiple Choice Single Answer
 Question

Mr "X" has recently been chucked out from his job and is now searching for a new one.His unemployment is called

 Correct Answer

Functional

 Your Answer

Cyclical

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

 Select The Blank
 Question

________ provides more information than Advertising and is relatively inexpensive.

 Correct Answer

Publicity

 Your Answer

Personal selling

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Intensive

Bottom of Form

Top of Form

	LIST OF ATTEMPTED QUESTIONS AND ANSWERS

	 Multiple Choice Multiple Answer
 Question
Concept of marketing includes study of
 Correct Answer
Transaction , Transfer , Exchange
 Your Answer
Exchange , Transaction , Transfer
[image: image2153.png]

 True/False
 Question
Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.
 Correct Answer
False
 Your Answer
True
[image: image2154.png]

 True/False
 Question
Systems are formal and informal rules and regulations that complements the company structure
 Correct Answer
True
 Your Answer
True
[image: image2155.png]

 Select The Blank
 Question
Demographic, cultural, political, natural etc combine to form ________ environment.
 Correct Answer
Macro
 Your Answer
Macro
[image: image2156.png]

 True/False
 Question
After sales service is provided in a customer orirnted firm
 Correct Answer
True
 Your Answer
True
[image: image2157.png]

 Multiple Choice Single Answer
 Question
Feedback is fastest in which of the following channels:
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image2158.png]

 Select The Blank
 Question
Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.
 Correct Answer
Title
 Your Answer
Title
[image: image2159.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Middlemen
[image: image2160.png]

 Multiple Choice Multiple Answer
 Question
Conditions for a Successful Communication are :
 Correct Answer
Sender transmits message , Receiver receives message
 Your Answer
Sender transmits message , Receiver receives message , Message has meaning
[image: image2161.png]

 Multiple Choice Multiple Answer
 Question
Learning consists of
 Correct Answer
Cues , Drives , Response
 Your Answer
Drives , Response , Discrimination
[image: image2162.png]

 True/False
 Question
Each product and brand has a status symbol potential
 Correct Answer
True
 Your Answer
True
[image: image2163.png]

 Multiple Choice Multiple Answer
 Question
Planning of long term strategies are based on following factors:
 Correct Answer
Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources
 Your Answer
Objectives, Strategies, Situation assessment, Organisation mission , Resources
[image: image2164.png]

 Multiple Choice Multiple Answer
 Question
Product characteristics that influence channel selection are
 Correct Answer
Complexity , Perishability , Weight
 Your Answer
Complexity , Perishability , Weight
[image: image2165.png]

 Select The Blank
 Question
________ eliminates the risk of losing customer's goodwill
 Correct Answer
One price policy
 Your Answer
One price policy
[image: image2166.png]

 Multiple Choice Single Answer
 Question
It is a paid form of non personal communication.
 Correct Answer
Advertising
 Your Answer
Advertising
[image: image2167.png]

 True/False
 Question
Market oriented organisation do not need to prepare a marketing mix for a product that offers few consumer benefits
 Correct Answer
True
 Your Answer
False
[image: image2168.png]

 Multiple Choice Single Answer
 Question
" How much to order " is also called as
 Correct Answer
Basic stock
 Your Answer
Safety stock
[image: image2169.png]

 Select The Blank
 Question
________is a strong internal stimulus impelling action
 Correct Answer
Drive
 Your Answer
Attitude
[image: image2170.png]

 Match The Following
Question
Correct Answer
Your Answer
Strategic organisational planning
Top Management
Top Management
Objectives
What is to be accomplished
What is to be accomplished
Strategies
How to achieve objectives
How to achieve objectives
Policies
Constraints that limits the alternatives available
Constraints that limits the alternatives available
[image: image2171.png]

 True/False
 Question
High level of public scrutiny tends to make Govt. decisions slow.
 Correct Answer
True
 Your Answer
True
[image: image2172.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Eggs, Bread , Clothing , Cement
[image: image2173.png]

 Select The Blank
 Question
________ are difficult to change
 Correct Answer
Attitudes
 Your Answer
Attitudes
[image: image2174.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image2175.png]

 Multiple Choice Single Answer
 Question
This strategic posture plays a leadership role in establishing how the industry operates
 Correct Answer
Shapers
 Your Answer
Big bets
[image: image2176.png]

 Select The Blank
 Question
Few large buyers do maximum purchasing in ________
 Correct Answer
Industrial market
 Your Answer
Industrial market
[image: image2177.png]

 Multiple Choice Single Answer
 Question
The frequency at which a product is used is called ?
 Correct Answer
Usage rate
 Your Answer
Usage rate
[image: image2178.png]

 Multiple Choice Single Answer
 Question
These items are directly bought by industrial buyers from producers rather than the middlemen
 Correct Answer
Expensive
 Your Answer
Non durables
[image: image2179.png]

 True/False
 Question
Group influence is weak both in product and brand choice in Decline stage of Product life cycle
 Correct Answer
True
 Your Answer
True
[image: image2180.png]

 Multiple Choice Multiple Answer
 Question
Adoption rate will be higher and faster if the product has
 Correct Answer
Lower price , Greater utility , Compatability with society
 Your Answer
Lower price , Greater utility , Compatability with society
[image: image2181.png]

 True/False
 Question
"To increase the market share of our product" .Is it a well defined objective?
 Correct Answer
False
 Your Answer
False
[image: image2182.png]

 Multiple Choice Single Answer
 Question
In this market, organisation acquires goods for the purpose of renting to others at profit
 Correct Answer
Reseller Market
 Your Answer
Reseller Market
[image: image2183.png]

 Multiple Choice Multiple Answer
 Question
Limitations of Traditional cost accounting are
 Correct Answer
Assumes factory as an isolated entity , It measures only the cost of producing
 Your Answer
Assumes factory as an isolated entity , It measures only the cost of producing , It uses time as a unit of measure
[image: image2184.png]

 Multiple Choice Single Answer
 Question
What factors constitute natural environment?
 Correct Answer
Natural resources
 Your Answer
Natural resources
[image: image2185.png]

 Multiple Choice Single Answer
 Question
It limits the alternatives that a decision maker takes in a given situation
 Correct Answer
Policy
 Your Answer
Policy
[image: image2186.png]

 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
[image: image2187.png]

 Match The Following
Question
Correct Answer
Your Answer
Customer is the focal point in
Marketing
Marketing
Tangible sources
Capital, machines,raw material
Capital, machines,raw material
Intangible sources
Information, time and technology
Information, time and technology
Consumer to producer
Backward communication
Backward communication
[image: image2188.png]

 True/False
 Question
Image building pricing objective reduces the price war among competitor.
 Correct Answer
True
 Your Answer
True
[image: image2189.png]

 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce external uncertainity arising out of human behaviour
 Correct Answer
Research and planning , Forecasting
 Your Answer
Research and planning , Departmentalisation
[image: image2190.png]

 Multiple Choice Single Answer
 Question
In Cost Optimisation :
 Correct Answer
Overall physical distribution costs are minimised
 Your Answer
Cost-trade off is achieved
[image: image2191.png]

 Select The Blank
 Question
Optimum marketing mix is obtained using analysis, ________, implementation and control.
 Correct Answer
Planning
 Your Answer
Planning
[image: image2192.png]

 Multiple Choice Multiple Answer
 Question
Aspects of political environment are :
 Correct Answer
Form of government adopted , Media and pressure groups , Government stability
 Your Answer
Form of government adopted , Government stability
[image: image2193.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image2194.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Inform , Remind , Persuade
[image: image2195.png]

 Multiple Choice Multiple Answer
 Question
Beliefs are based on
 Correct Answer
Knowledge , Opinion , Faith
 Your Answer
Knowledge , Opinion , Faith
 Select The Blank
 Question
________ is seen as an integral process that converts materials into goods
 Correct Answer
Systems
 Your Answer
Systems
 True/False
 Question
Demand is highly elastic for industrial goods
 Correct Answer
False
 Your Answer
False
 Select The Blank
 Question
Product ________ plays a major role in distribution strategy.
 Correct Answer
Awareness
 Your Answer
Awareness

Bottom of Form

Top of Form

	LIST OF ATTEMPTED QUESTIONS AND ANSWERS

	 True/False
 Question
Internal records such as sales reports, cost and accounting information are expensive to obtain.
 Correct Answer
False
 Your Answer
False
[image: image2196.png]

 True/False
 Question
Sales contests, consumer contests are examples of public relations.
 Correct Answer
False
 Your Answer
True
[image: image2197.png]

 Multiple Choice Multiple Answer
 Question
Types of psychological pricing are
 Correct Answer
Prestige , Leader
 Your Answer
Prestige , Odd , Leader
[image: image2198.png]

 Multiple Choice Multiple Answer
 Question
Disadvantages of Primary data are :
 Correct Answer
Cost factor , Time factor
 Your Answer
Cost factor , Time factor
[image: image2199.png]

 Multiple Choice Multiple Answer
 Question
The culture of a company is conveyed through
 Correct Answer
Rites , Myths , Rituals
 Your Answer
Rites , Myths , Rituals
[image: image2200.png]

 Multiple Choice Multiple Answer
 Question
Trade promotions include
 Correct Answer
Push money allowance , Promotional allowance
 Your Answer
Push money allowance , Promotional allowance
[image: image2201.png]

 Multiple Choice Single Answer
 Question
It is the process of selecting people for company positions and developing skills and abilities for assignments in the company
 Correct Answer
Staffing
 Your Answer
Staffing
[image: image2202.png]

 Multiple Choice Single Answer
 Question
To serve a market segment profitably means
 Correct Answer
Sales revenue generated is more than cost of marketing effort
 Your Answer
Sales revenue generated is more than cost of marketing effort
[image: image2203.png]

 Select The Blank
 Question
________ exists when a few large independent firm accounts for bulk of an industry's sales.
 Correct Answer
Oligopoly
 Your Answer
Oligopoly
[image: image2204.png]

 Multiple Choice Multiple Answer
 Question
What is Marginal cost?
 Correct Answer
The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue
 Your Answer
The additional cost of each unit of product , It is useful for new products
[image: image2205.png]

 Multiple Choice Single Answer
 Question
The tool used for decision making in ' The alternate futures ' scenario is
 Correct Answer
Option Valuation model
 Your Answer
Non-linear dynamic model
[image: image2206.png]

 Multiple Choice Multiple Answer
 Question
Uses of Market research are:
 Correct Answer
Advertising effectiveness , Sales forecasting , Identifying market trends
 Your Answer
Sales forecasting , Identifying market trends
[image: image2207.png]

 Select The Blank
 Question
________ is a modern plant consisting of modules centered around a stage in the production process
 Correct Answer
Flotilla concept
 Your Answer
Flotilla concept
[image: image2208.png]

 True/False
 Question
Product concept testing through physical presentation increase the reliability of test.
 Correct Answer
True
 Your Answer
True
[image: image2209.png]

 Multiple Choice Single Answer
 Question
This distribution is necessary for most shopping and speciality goods.
 Correct Answer
Selective
 Your Answer
Selective
[image: image2210.png]

 Multiple Choice Multiple Answer
 Question
What is Statistical Quality Control(SQC)
 Correct Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur
 Your Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur
[image: image2211.png]

 Multiple Choice Single Answer
 Question
The producer works closely with middlemen to ensure total satisfaction of the buyer.
 Correct Answer
Indirect channel
 Your Answer
Indirect channel
[image: image2212.png]

 Multiple Choice Multiple Answer
 Question
Marketing channels for consumer products is longer because
 Correct Answer
Number of consumers are more , Consumers buy smaller quantities , Buying patterns of consumers is easy to detect.
 Your Answer
Number of consumers are more , Consumers buy smaller quantities
[image: image2213.png]

 True/False
 Question
Marketing and production costs are high in multi-segment strategy
 Correct Answer
True
 Your Answer
True
[image: image2214.png]

 Select The Blank
 Question
________ is an important tool for planning and controlling the firm'a activities
 Correct Answer
Sales Forecast
 Your Answer
Sales Forecast
[image: image2215.png]

 Select The Blank
 Question
Modern Accounting uses ________ as a unit of measure
 Correct Answer
Time
 Your Answer
Time
[image: image2216.png]

 Select The Blank
 Question
________ guides the development of advertisements and personal sales presentations.
 Correct Answer
AIDA
 Your Answer
Promotion
[image: image2217.png]

 Select The Blank
 Question
________ allowance is used to communicate about the values of the product and special event
 Correct Answer
Promotion
 Your Answer
Promotion
[image: image2218.png]

 Multiple Choice Single Answer
 Question
Recession stage in business cycle is also called
 Correct Answer
Slowdown
 Your Answer
Slowdown
[image: image2219.png]

 True/False
 Question
Product variety marketing presents different choices to set the companys' product apart from competitors.
 Correct Answer
True
 Your Answer
True
[image: image2220.png]

 True/False
 Question
Changes in company structure also necessitates changes in the systems in various degrees
 Correct Answer
True
 Your Answer
True
[image: image2221.png]

 True/False
 Question
Communicating with middlemen requires information which is different to the information required in communicating with the final buyers.
 Correct Answer
True
 Your Answer
True
[image: image2222.png]

 Match The Following
Question
Correct Answer
Your Answer
Wide market coverage is achieved.
Intensive distribution.
Intensive distribution.
Helps in the process of matching demand and supply.
Marketing channel
Marketing channel
No intermediaries between producer and consumer.
Direct channel
Direct channel
Combining two or more levels of a channel under one participant's control.
Vertical integration
Vertical integration
[image: image2223.png]

 Multiple Choice Single Answer
 Question
Producer--->Wholesaler--->Retalier--->Consumer is a common channel for :
 Correct Answer
Chocolates
 Your Answer
Chocolates
[image: image2224.png]

 Multiple Choice Multiple Answer
 Question
Business is rated on which dimensions
 Correct Answer
Market attractiveness , Business strength
 Your Answer
Market attractiveness , Profit margin , Competition level
[image: image2225.png]

 Multiple Choice Single Answer
 Question
It is a reduction in list price granted to channel members for performing marketing functions
 Correct Answer
Trade discount
 Your Answer
Trade discount
[image: image2226.png]

 Select The Blank
 Question
________cost accounting measures the cost of producing and ignores the cost of non-producing
 Correct Answer
Traditional
 Your Answer
Traditional
[image: image2227.png]

 Multiple Choice Single Answer
 Question
It appraises the organisation's capacity to respond to these opportunities and threats
 Correct Answer
Organisational assessment
 Your Answer
Environmental assessment
[image: image2228.png]

 Multiple Choice Single Answer
 Question
Organisations that acquire goods and services that are sold/rented and supplied to others
 Correct Answer
Industrial Market
 Your Answer
Reseller Market
[image: image2229.png]

 Select The Blank
 Question
The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.
 Correct Answer
Total cost
 Your Answer
Optimisation cost
[image: image2230.png]

 Multiple Choice Multiple Answer
 Question
Characteristics for effective market segmentation are:
 Correct Answer
Actionable , Measurable , Accessible
 Your Answer
Actionable , Measurable , Accessible
[image: image2231.png]

 Multiple Choice Single Answer
 Question
" When to order" is called
 Correct Answer
Re-order point
 Your Answer
Re-order point
[image: image2232.png]

 Select The Blank
 Question
________ is a descriptive thought that a person holds about something
 Correct Answer
Belief
 Your Answer
Belief
[image: image2233.png]

 True/False
 Question
The life cycle of product category is the shortest.
 Correct Answer
False
 Your Answer
False
[image: image2234.png]

 Multiple Choice Multiple Answer
 Question
The external sources of Primary data are :
 Correct Answer
Retailer , Wholesaler , Libraries
 Your Answer
Retailer , Wholesaler
 True/False
 Question
Marketing strategies are developed to support broad marketing objectives
 Correct Answer
True
 Your Answer
True
 Multiple Choice Multiple Answer
 Question
The tangible inputs in a business are
 Correct Answer
Capital , Machine
 Your Answer
Capital , Machine
 Select The Blank
 Question
Competition tends to focus on ________ as a product moves through its life cycle.
 Correct Answer
Price
 Your Answer
Price
 True/False
 Question
Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.
 Correct Answer
True
 Your Answer
True
 Select The Blank
 Question
________ is a delivery of standard of living to society
 Correct Answer
Marketing
 Your Answer
Marketing
 Match The Following
Question
Correct Answer
Your Answer
Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
Pure competition
Pure competition
Only one seller and no competition permitted legally
Monopoly
Monopoly
Few sellers but account for bulk of industry's sales
Oligopoly
Oligopoly
Many sellers and buyers and each seller's offering is somewhat different than others
Monopolistic
Monopolistic
 Multiple Choice Single Answer
 Question
It is the process of buying out the product developed by someone else
 Correct Answer
Acquisition
 Your Answer
Acquisition

Bottom of Form

Top of Form

[image: image2235.wmf]

PScyMCcgd2lkdG

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2236.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2237.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image2238.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Pepsi

[image: image2239.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image2240.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

[image: image2241.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2242.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image2243.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2244.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2245.png]

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2246.png]

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Exchange

[image: image2247.png]

 True/False
 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

False

[image: image2248.png]

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

[image: image2249.png]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Services

[image: image2250.png]

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

[image: image2251.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2252.png]

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , Limited market coverage

[image: image2253.png]

 True/False
 Question

Indirect channels for industrial products are longer than consumer product channels.

 Correct Answer

False

 Your Answer

False

[image: image2254.png]

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

[image: image2255.png]

 Multiple Choice Single Answer
 Question

Lead time for a product is 10 days and usage rate is 6 units/day. Reorder point will be …

 Correct Answer

60 units

 Your Answer

60 units

[image: image2256.png]

 Multiple Choice Single Answer
 Question

Source credibility is :

 Correct Answer

Receiver's perception regarding belief on sender.

 Your Answer

Receiver's perception regarding belief on sender.

[image: image2257.png]

 Multiple Choice Single Answer
 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Product

[image: image2258.png]

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

False

[image: image2259.png]

 Multiple Choice Single Answer
 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image2260.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Labour , Material

[image: image2261.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2262.png]

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image2263.png]

 Match The Following
Question

Correct Answer

Your Answer

Trade discount

Reduction in list price to channel menbers

Reduction in list price to channel menbers

Cumulative quantity discount

Discount percetage increases as the quantity purchased increases

Discount percetage increases as the quantity purchased increases

Non-cumulative quantity discount

Applies to a single order

Applies to a single order

Cash discount

Given for paying promptly

Given for paying promptly

[image: image2264.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image2265.png]

 Multiple Choice Single Answer
 Question

It appraises the organisation's capacity to respond to these opportunities and threats

 Correct Answer

Organisational assessment

 Your Answer

Organisational assessment

[image: image2266.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Objectives, Strategies, Situation assessment, Organisation mission , Resources , Opportunity

 Your Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image2267.png]

 Match The Following
Question

Correct Answer

Your Answer

Objectives

What is to be accomplished

What is to be accomplished

Strategies

How to achieve objectives

How to achieve objectives

Policies

Constraints that limits the alternatives available

Constraints that limits the alternatives available

Strategic organisational planning

Top Management

Top Management

[image: image2268.png]

 Multiple Choice Single Answer
 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Routinely collected data

[image: image2269.png]

 Multiple Choice Multiple Answer
 Question

The external sources of Primary data are :

 Correct Answer

Retailer , Wholesaler , Libraries

 Your Answer

Retailer , Wholesaler

[image: image2270.png]

 True/False
 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

[image: image2271.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image2272.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

[image: image2273.png]

 Multiple Choice Single Answer
 Question

In this market, organisation acquires goods for the purpose of renting to others at profit

 Correct Answer

Reseller Market

 Your Answer

Reseller Market

[image: image2274.png]

 Multiple Choice Single Answer
 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

[image: image2275.png]

 Select The Blank
 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

[image: image2276.png]

 Multiple Choice Multiple Answer
 Question

Characteristics for effective market segmentation are:

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

[image: image2277.png]

 Select The Blank
 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Segmentation

[image: image2278.png]

 True/False
 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image2279.png]

 Select The Blank
 Question

Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2280.png]

 Multiple Choice Multiple Answer
 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

[image: image2281.png]

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Infrastructure

[image: image2282.png]

 True/False
 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image2283.png]

 Multiple Choice Single Answer
 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Trade promotion

	

Bottom of Form

Top of Form

[image: image2284.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2285.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2286.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Odd , Leader

 Your Answer

Prestige , Odd , Leader

[image: image2287.png]

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

[image: image2288.png]

 True/False
 Question

Product variety marketing presents different choices to set the companys' product apart from competitors.

 Correct Answer

True

 Your Answer

True

[image: image2289.png]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

False

[image: image2290.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of mass market strategy are :

 Correct Answer

One market mix for target market , One distribution and promotion strategy

 Your Answer

One market mix for target market , One distribution and promotion strategy

[image: image2291.png]

 Match The Following
Question

Correct Answer

Your Answer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying the line of only one manufacturer

Open bid

Contract awarded to lowest bidder

Contract awarded to lowest bidder

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Direct negotiation with one or more companies covering project and terms

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying a product family in depth, drawing on many producer's output

[image: image2292.png]

 Match The Following
Question

Correct Answer

Your Answer

Motivational research

It analyses consumer motives

It analyses consumer motives

Historical research

Uses past experiences to find solutions

Uses past experiences to find solutions

Survey research

Obtains data from respondents in person

Obtains data from respondents in person

Experimental research

One factor is constant and holding other factors

One factor is constant and holding other factors

[image: image2293.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2294.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image2295.png]

 Select The Blank
 Question

________ research involves using past experiences to find solutions to marketing problems

 Correct Answer

Historical

 Your Answer

Historical

[image: image2296.png]

 Multiple Choice Single Answer
 Question

"Image building" objectives are common in which type of market structure?

 Correct Answer

Oligopoly

 Your Answer

Monopoly

[image: image2297.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image2298.png]

 True/False
 Question

"Idea screening" stage reduces the number of ideas based on company's criteria.

 Correct Answer

True

 Your Answer

False

[image: image2299.png]

 Multiple Choice Single Answer
 Question

It identifies opportunities for and threats to the organisation

 Correct Answer

Environmental assessment

 Your Answer

Environmental assessment

[image: image2300.png]

 Multiple Choice Single Answer
 Question

This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations

 Correct Answer

Time Series Analysis

 Your Answer

Simple Trend Analysis

[image: image2301.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce internal uncertainity arising out of human behaviour

 Correct Answer

Control mechanism , Departmentalisation

 Your Answer

Control mechanism , Departmentalisation

[image: image2302.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image2303.png]

 True/False
 Question

Companies have strenghts in a number of areas but their key strength are few in number

 Correct Answer

True

 Your Answer

True

[image: image2304.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image2305.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

[image: image2306.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2307.png]

 Multiple Choice Single Answer
 Question

Mission statements for marketing oriented organisation are framed in terms of :

 Correct Answer

Customer want satisfaction

 Your Answer

Customer want satisfaction

[image: image2308.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image2309.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2310.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2311.png]

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Standardisation

[image: image2312.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market segmentation , Marketing mix

[image: image2313.png]

 Select The Blank
 Question

For ________ items, reseller reorders goods when inventory gets low

 Correct Answer

Standard

 Your Answer

Standard

[image: image2314.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2315.png]

 Multiple Choice Multiple Answer
 Question

Features of Question Marks?

 Correct Answer

High growth , Low share SBUs

 Your Answer

High growth , Low share SBUs

[image: image2316.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Practicality , Faith

[image: image2317.png]

 Multiple Choice Single Answer
 Question

It is the relative difficulty in understanding or using the product

 Correct Answer

Complexity

 Your Answer

Complexity

[image: image2318.png]

 Multiple Choice Single Answer
 Question

It is a paid form of non personal communication.

 Correct Answer

Advertising

 Your Answer

Advertising

[image: image2319.png]

 Multiple Choice Multiple Answer
 Question

Factors affecting demand of a product?

 Correct Answer

Population , Increase in buying power

 Your Answer

Population , Increase in buying power

[image: image2320.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image2321.png]

 True/False
 Question

Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer

True

 Your Answer

True

[image: image2322.png]

 Select The Blank
 Question

Wholesalers and retailers help manufacturer in carrying ________ flow to final buyers.

 Correct Answer

Title

 Your Answer

Information

[image: image2323.png]

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Industrial

[image: image2324.png]

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Awareness

[image: image2325.png]

 True/False
 Question

Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image2326.png]

 True/False
 Question

Change in company's strategy gives rise to problems necessitating a new structure to be made

 Correct Answer

True

 Your Answer

True

[image: image2327.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price that helps marketer to adjust actual price without changing published list prices

 Correct Answer

Discounts

 Your Answer

Discounts

[image: image2328.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2329.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Flotilla

[image: image2330.png]

 True/False
 Question

Image building pricing objective reduces the price war among competitor.

 Correct Answer

True

 Your Answer

True

[image: image2331.png]

 Multiple Choice Multiple Answer
 Question

Disadvantages of Primary data are :

 Correct Answer

Cost factor , Time factor

 Your Answer

Cost factor , Time factor

[image: image2332.png]

 Select The Blank
 Question

Concentration on that segment of market which has the maximum number of people is called ________

 Correct Answer

Market fallacy

 Your Answer

Market fallacy

	

Bottom of Form

Top of Form

[image: image2333.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2334.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2335.png]

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

[image: image2336.png]

 True/False
 Question

Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.

 Correct Answer

True

 Your Answer

True

[image: image2337.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

[image: image2338.png]

 Multiple Choice Single Answer
 Question

Marketer has no control over setting the price in which type of market structure?

 Correct Answer

Competition

 Your Answer

Monopoly

[image: image2339.png]

 True/False
 Question

Market foreacsts are available from sources like government

 Correct Answer

False

 Your Answer

False

[image: image2340.png]

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

[image: image2341.png]

 True/False
 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image2342.png]

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Cement

[image: image2343.png]

 True/False
 Question

In pure competition many sellers and buyers are there and have major effect on demand and supply of the product's market price

 Correct Answer

False

 Your Answer

False

[image: image2344.png]

 Multiple Choice Multiple Answer
 Question

Trade promotions include

 Correct Answer

Push money allowance , Promotional allowance

 Your Answer

Push money allowance , Cash rebates , Promotional allowance , Damaged goods allowance

[image: image2345.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image2346.png]

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

[image: image2347.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image2348.png]

 Multiple Choice Multiple Answer
 Question

Total cost includes :

 Correct Answer

Fixed cost , Variable cost

 Your Answer

Fixed cost , Variable cost

[image: image2349.png]

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Exchange

[image: image2350.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image2351.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Material , Labour

[image: image2352.png]

 Multiple Choice Single Answer
 Question

A centralised inventory means

 Correct Answer

Fast delivery to customers

 Your Answer

Building and stocking one warehouse

[image: image2353.png]

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Not consistent

[image: image2354.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Simple trend analysis

[image: image2355.png]

 Multiple Choice Multiple Answer
 Question

Categories of adopters are

 Correct Answer

Innovators , Early adopters , Laggards

 Your Answer

Innovators , Early adopters , Laggards

[image: image2356.png]

 Multiple Choice Single Answer
 Question

D in AIDA stands for :

 Correct Answer

Desire

 Your Answer

Demand

[image: image2357.png]

 Multiple Choice Multiple Answer
 Question

Income,occupation,education, age,marital status are factors of which type of segmentation?

 Correct Answer

Geographic , Demographic

 Your Answer

Demographic

[image: image2358.png]

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Communication from receiver to sender

Encoding

Putting meaning to symbols conveyed as messages

Putting meaning to symbols conveyed as messages

Decoding

Interpreting the message by receiver

Interpreting the message by receiver

Noise

It interferes with communication process

It interferes with communication process

[image: image2359.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Selective

[image: image2360.png]

 Multiple Choice Single Answer
 Question

What is Market Penetration?

 Correct Answer

Existing product-Existing market

 Your Answer

New product-Existing market

[image: image2361.png]

 Multiple Choice Single Answer
 Question

Higher the perceived quality of the product, higher will be the perceived price. Such products are called:

 Correct Answer

Prestige

 Your Answer

Prestige

[image: image2362.png]

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2363.png]

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

[image: image2364.png]

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Modern

[image: image2365.png]

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Transfer , Exchange

[image: image2366.png]

 Multiple Choice Single Answer
 Question

General Electric Matrix is divided into how many cells

 Correct Answer

9

 Your Answer

4

[image: image2367.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology

[image: image2368.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

[image: image2369.png]

 Multiple Choice Multiple Answer
 Question

The external sources of Primary data are :

 Correct Answer

Retailer , Wholesaler , Libraries

 Your Answer

Retailer , Wholesaler

[image: image2370.png]

 True/False
 Question

Executive judgement technique may be used to supplement other techniques

 Correct Answer

True

 Your Answer

True

[image: image2371.png]

 Multiple Choice Single Answer
 Question

It refers to formal and informal rules, regulations and procedures that complements the company structure

 Correct Answer

Systems

 Your Answer

Strategy

[image: image2372.png]

 Multiple Choice Single Answer
 Question

Deciding on the number of intermediaries to be employed by a producer is called:

 Correct Answer

Intensity distribution

 Your Answer

Exclusive distribution

[image: image2373.png]

 Select The Blank
 Question

________ directs the flow of goods and services from the producer to the ultimate consumer

 Correct Answer

Marketing

 Your Answer

Selling

[image: image2374.png]

 Multiple Choice Multiple Answer
 Question

The areas which become active after promotion budgets have been set and funds are allocated to promotion mix elements.

 Correct Answer

Sales management , Advertising

 Your Answer

Sales promotion , Advertising

[image: image2375.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Systems

[image: image2376.png]

 Select The Blank
 Question

________ is a part of the company that has a separate mission and objectives

 Correct Answer

SBU

 Your Answer

Strategic planning

[image: image2377.png]

 True/False
 Question

Indirect channels for industrial products are longer than consumer product channels.

 Correct Answer

False

 Your Answer

False

[image: image2378.png]

 Multiple Choice Multiple Answer
 Question

What is break down approach

 Correct Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

 Your Answer

Sales potential varies with country's general level of economic activity , Market and sales potential is based on economic forecast , Number of units that a buyer buys is multiplied by the total number of potential buyers in that territory to arrive at total sales

[image: image2379.png]

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Industrial user

[image: image2380.png]

 Multiple Choice Multiple Answer
 Question

Commercial sources have following sources

 Correct Answer

Advertising , Packaging , Sales persons

 Your Answer

Advertising , Packaging , Mass media

[image: image2381.png]

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

	

Bottom of Form

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2382.png]

 Multiple Choice Single Answer

 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image2383.png]

 Multiple Choice Single Answer

 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Pepsi

[image: image2384.png]

 Multiple Choice Single Answer

 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image2385.png]

 Multiple Choice Single Answer

 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

[image: image2386.png]

 Multiple Choice Single Answer

 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2387.png]

 Multiple Choice Single Answer

 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image2388.png]

 Multiple Choice Single Answer

 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2389.png]

 Multiple Choice Single Answer

 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2390.png]

 Select The Blank

 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2391.png]

 Select The Blank

 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Exchange

[image: image2392.png]

 True/False

 Question

Marketing concept provides a balance to the exchange process within the social system

 Correct Answer

True

 Your Answer

False

[image: image2393.png]

 True/False

 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

[image: image2394.png]

 Multiple Choice Multiple Answer

 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Services

[image: image2395.png]

 Select The Blank

 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

[image: image2396.png]

 Multiple Choice Multiple Answer

 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2397.png]

 Multiple Choice Multiple Answer

 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , Limited market coverage

[image: image2398.png]

 True/False

 Question

Indirect channels for industrial products are longer than consumer product channels.

 Correct Answer

False

 Your Answer

False

[image: image2399.png]

 True/False

 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

[image: image2400.png]

 Multiple Choice Single Answer

 Question

Lead time for a product is 10 days and usage rate is 6 units/day. Reorder point will be …

 Correct Answer

60 units

 Your Answer

60 units

[image: image2401.png]

 Multiple Choice Single Answer

 Question

Source credibility is :

 Correct Answer

Receiver's perception regarding belief on sender.

 Your Answer

Receiver's perception regarding belief on sender.

[image: image2402.png]

 Multiple Choice Single Answer

 Question

Major components of marketing mix are :

 Correct Answer

Product

 Your Answer

Product

[image: image2403.png]

 True/False

 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

False

[image: image2404.png]

 Multiple Choice Single Answer

 Question

As a person acquires additional units of a product, the amount of satisfaction(each unit adds to total satisfaction), is less than the previous unit. This is called

 Correct Answer

Law of diminishing marginal utility

 Your Answer

Law of diminishing marginal utility

[image: image2405.png]

 Multiple Choice Multiple Answer

 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Labour , Material

[image: image2406.png]

 Select The Blank

 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2407.png]

 Select The Blank

 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image2408.png]

 Match The Following

Question

Correct Answer

Your Answer

Trade discount

Reduction in list price to channel menbers

Reduction in list price to channel menbers

Cumulative quantity discount

Discount percetage increases as the quantity purchased increases

Discount percetage increases as the quantity purchased increases

Non-cumulative quantity discount

Applies to a single order

Applies to a single order

Cash discount

Given for paying promptly

Given for paying promptly

[image: image2409.png]

 Multiple Choice Multiple Answer

 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image2410.png]

 Multiple Choice Single Answer

 Question

It appraises the organisation's capacity to respond to these opportunities and threats

 Correct Answer

Organisational assessment

 Your Answer

Organisational assessment

[image: image2411.png]

 Multiple Choice Multiple Answer

 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Objectives, Strategies, Situation assessment, Organisation mission , Resources , Opportunity

 Your Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image2412.png]

 Match The Following

Question

Correct Answer

Your Answer

Objectives

What is to be accomplished

What is to be accomplished

Strategies

How to achieve objectives

How to achieve objectives

Policies

Constraints that limits the alternatives available

Constraints that limits the alternatives available

Strategic organisational planning

Top Management

Top Management

[image: image2413.png]

 Multiple Choice Single Answer

 Question

What is Recurrent data?

 Correct Answer

Routinely collected data

 Your Answer

Routinely collected data

[image: image2414.png]

 Multiple Choice Multiple Answer

 Question

The external sources of Primary data are :

 Correct Answer

Retailer , Wholesaler , Libraries

 Your Answer

Retailer , Wholesaler

[image: image2415.png]

 True/False

 Question

MIS provides marketers with the right amount and type of information in a timely fashion.

 Correct Answer

True

 Your Answer

True

[image: image2416.png]

 True/False

 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image2417.png]

 Multiple Choice Multiple Answer

 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

[image: image2418.png]

 Multiple Choice Single Answer

 Question

In this market, organisation acquires goods for the purpose of renting to others at profit

 Correct Answer

Reseller Market

 Your Answer

Reseller Market

[image: image2419.png]

 Multiple Choice Single Answer

 Question

What is Exclusive Assortment?

 Correct Answer

Carrying the line of only one manufacturer

 Your Answer

Carrying the line of only one manufacturer

[image: image2420.png]

 Select The Blank

 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

[image: image2421.png]

 Multiple Choice Multiple Answer

 Question

Characteristics for effective market segmentation are:

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

[image: image2422.png]

 Select The Blank

 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Segmentation

[image: image2423.png]

 True/False

 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image2424.png]

 Select The Blank

 Question

Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2425.png]

 Multiple Choice Multiple Answer

 Question

An unhealthy portfolio has

 Correct Answer

More dogs , Few stars

 Your Answer

More dogs , Few stars

[image: image2426.png]

 Select The Blank

 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Infrastructure

[image: image2427.png]

 True/False

 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image2428.png]

 Multiple Choice Single Answer

 Question

Manufacturers offering variety of price promotions to their middlemen is called

 Correct Answer

Trade promotion

 Your Answer

Trade promotion

	

Bottom of Form

2nd Copy

aTop of Form

[image: image2429.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2430.wmf]

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2431.png]

 Select The Blank
 Question

Few large buyers do maximum purchasing in ________

 Correct Answer

Industrial market

 Your Answer

Industrial market

[image: image2432.png]

 True/False
 Question

A company's pricing objectives are influenced by time and circumstances

 Correct Answer

True

 Your Answer

True

[image: image2433.png]

 Select The Blank
 Question

________ concept increases the efficiency of economic system

 Correct Answer

Marketing

 Your Answer

Selling

[image: image2434.png]

 Multiple Choice Multiple Answer
 Question

Key concepts of systems view of management includes

 Correct Answer

Optimisation concept , Total cost concept , Cost trade-off concept

 Your Answer

Optimisation concept , Total cost concept , Inventory carrying cost concept

[image: image2435.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Office rent , Insurance

[image: image2436.png]

 Multiple Choice Single Answer
 Question

This distribution is necessary for most convenience goods.

 Correct Answer

Intensive

 Your Answer

Intensive

[image: image2437.png]

 Multiple Choice Single Answer
 Question

It is the process of buying out the product developed by someone else

 Correct Answer

Acquisition

 Your Answer

Commercialisation

[image: image2438.png]

 True/False
 Question

Distribution costs are low when intermediaries are used in the channel.

 Correct Answer

True

 Your Answer

False

[image: image2439.png]

 Multiple Choice Single Answer
 Question

Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

 Correct Answer

Retailer

 Your Answer

Retailer

[image: image2440.png]

 Multiple Choice Single Answer
 Question

What involves review of projected sales, costs and profits.

 Correct Answer

Business analysis

 Your Answer

Business analysis

[image: image2441.png]

 Select The Blank
 Question

________cost accounting measures the cost of producing and ignores the cost of non-producing

 Correct Answer

Traditional

 Your Answer

Traditional

[image: image2442.png]

 Select The Blank
 Question

The benefits of a change in process are defined in terms of ________ cost savings

 Correct Answer

Labour

 Your Answer

Labour

[image: image2443.png]

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Technology , Machine

[image: image2444.png]

 Multiple Choice Multiple Answer
 Question

What are psychogenetic needs

 Correct Answer

Belonging , Recognition

 Your Answer

Belonging , Recognition

[image: image2445.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Selling

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

[image: image2446.png]

 True/False
 Question

Buyers are geographically concentrated in the consumer market.

 Correct Answer

False

 Your Answer

False

[image: image2447.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image2448.png]

 Select The Blank
 Question

________ is a modern plant consisting of modules centered around a stage in the production process

 Correct Answer

Flotilla concept

 Your Answer

Flotilla concept

[image: image2449.png]

 Multiple Choice Single Answer
 Question

Source credibility is :

 Correct Answer

Receiver's perception regarding belief on sender.

 Your Answer

Receiver's perception regarding belief on sender.

[image: image2450.png]

 True/False
 Question

Marketing concept has application only in profit oriented businesses.

 Correct Answer

False

 Your Answer

False

[image: image2451.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Supplier

[image: image2452.png]

 Multiple Choice Multiple Answer
 Question

Socio-cultural environment consists of

 Correct Answer

Social class , Culture

 Your Answer

Social class , Culture

[image: image2453.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Production

[image: image2454.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Possession

[image: image2455.png]

 Multiple Choice Multiple Answer
 Question

When is demand price elastic?

 Correct Answer

Price cut causes revenue to increase , Price rise causes revenue to decrease

 Your Answer

Price cut causes revenue to increase

[image: image2456.png]

 True/False
 Question

Changes in consumer's buying patterns affects channel's horizontal and vertical dimensions.

 Correct Answer

True

 Your Answer

True

[image: image2457.png]

 True/False
 Question

Diversification strategy involves diversifying away from their original core businesses

 Correct Answer

True

 Your Answer

False

[image: image2458.png]

 Multiple Choice Single Answer
 Question

The tool that a sender uses to reach to the receiver is called:

 Correct Answer

Message

 Your Answer

Message

[image: image2459.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2460.png]

 True/False
 Question

Experimental research involves obtaining data from respondents in person, mail or by phone

 Correct Answer

False

 Your Answer

False

[image: image2461.png]

 True/False
 Question

Marketing and production costs are high in multi-segment strategy

 Correct Answer

True

 Your Answer

True

[image: image2462.png]

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

[image: image2463.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Not accurate , Time consuming , Sales may be inflated or deflated by sales team

[image: image2464.png]

 Select The Blank
 Question

Product means the ________ and services the company offers the target market.

 Correct Answer

Goods

 Your Answer

Goods

[image: image2465.png]

 True/False
 Question

A drive is a need that sufficiently presses a person to act

 Correct Answer

True

 Your Answer

True

[image: image2466.png]

 Select The Blank
 Question

________ distribution is used when a small percentage of customers account for a large part of sale.

 Correct Answer

Selective

 Your Answer

Intensive

[image: image2467.png]

 Multiple Choice Multiple Answer
 Question

Market segmentation can be done on the basis of following factors

 Correct Answer

Psychographic , Demographic , Geographic

 Your Answer

Psychographic , Demographic , Geographic

[image: image2468.png]

 Multiple Choice Single Answer
 Question

It is an approach to cost reduction in which components are studied to determine if they can be made by cheaper methods of production

 Correct Answer

Product Value Analysis

 Your Answer

Product Value Analysis

[image: image2469.png]

 True/False
 Question

The life cycle of product category is the shortest.

 Correct Answer

False

 Your Answer

False

[image: image2470.png]

 Select The Blank
 Question

________ research involves using past experiences to find solutions to marketing problems

 Correct Answer

Historical

 Your Answer

Historical

[image: image2471.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Safety

[image: image2472.png]

 Multiple Choice Single Answer
 Question

It is the process of selecting people for company positions and developing skills and abilities for assignments in the company

 Correct Answer

Staffing

 Your Answer

Staffing

[image: image2473.png]

 Select The Blank
 Question

Japan's major productivity gains are the results of social changes brought about by ________

 Correct Answer

Statistical quality control

 Your Answer

Michael Porter's model for Industry Analysis

[image: image2474.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market targeting , Market segmentation , Market positioning

[image: image2475.png]

 Match The Following
Question

Correct Answer

Your Answer

Product related consumer characteristics

Brand loyalty, Type of usage

Brand loyalty, Type of usage

Demographic

Age, Sex

Age, Sex

Psychographic

Social class, Lifestyle

Social class, Lifestyle

Geographic variables

City, Region

City, Region

[image: image2476.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image2477.png]

 Multiple Choice Single Answer
 Question

Which is the shortest marketing channel for an industrial product?

 Correct Answer

Producer--->Industrial user

 Your Answer

Producer--->Consumer

	

Bottom of Form

3rd Copy

Top of Form

[image: image2478.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2479.wmf]

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2480.png]

 Match The Following
Question

Correct Answer

Your Answer

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying the line of only one manufacturer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying several product lines that fall within the resellers type of business

Open bid

Contract awarded to lowest bidder

Direct negotiation with one or more companies covering project and terms

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Contract awarded to lowest bidder

[image: image2481.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Industrial market , Consumer market

[image: image2482.png]

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

True

[image: image2483.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image2484.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image2485.png]

 True/False
 Question

Product, place and promotion elements in the marketing mix are viewed as cost factors.

 Correct Answer

True

 Your Answer

False

[image: image2486.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2487.png]

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

One price policy

[image: image2488.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use
 Your Answer

Multi use

[image: image2489.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image2490.png]

 Select The Blank
 Question

________ are difficult to change

 Correct Answer

Attitudes

 Your Answer

Habits

[image: image2491.png]

 Select The Blank
 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Segmentation

[image: image2492.png]

 Multiple Choice Single Answer
 Question

The price of a product is determined by estimating the cost of producing and marketing and then add a percentage of profits. This orientation is called:

 Correct Answer

Cost

 Your Answer

Demand

[image: image2493.png]

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Consumer's perception of an actual product

[image: image2494.png]

 Match The Following
Question

Correct Answer

Your Answer

This refers to the number of product items within each product line.

Product depth

Product height

This includes all product item's a company offers.

Product mix

Product mix

This is a group of products that are related.

Product line.

Product line.

This is the total number of product lines.

Product breadth

Product breadth

[image: image2495.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image2496.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Odd , Leader , Prestige

[image: image2497.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Transaction

[image: image2498.png]

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

[image: image2499.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image2500.png]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

[image: image2501.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2502.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

[image: image2503.png]

 Select The Blank
 Question

An organisational assessment uncovers________

 Correct Answer

Weaknesses

 Your Answer

Weaknesses

[image: image2504.png]

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , High market coverage

[image: image2505.png]

 Multiple Choice Single Answer
 Question

The output of Stimulus Response Model is

 Correct Answer

Product decision

 Your Answer

Product

[image: image2506.png]

 Select The Blank
 Question

________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer

Oligopoly

 Your Answer

Oligopoly

[image: image2507.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2508.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Systems approach

[image: image2509.png]

 Multiple Choice Single Answer
 Question

The input to 'Stimulus Response Model' is

 Correct Answer

Stimuli

 Your Answer

Stimuli

[image: image2510.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

[image: image2511.png]

 Multiple Choice Multiple Answer
 Question

Types of strategic business units are :

 Correct Answer

Stars , Cash cows , Question marks

 Your Answer

Stars , Cash cows , Question marks

[image: image2512.png]

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Variable pricing

[image: image2513.png]

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Elimination

[image: image2514.png]

 Multiple Choice Single Answer
 Question

This distribution is necessary for most shopping and speciality goods.

 Correct Answer

Selective

 Your Answer

Selective

[image: image2515.png]

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

[image: image2516.png]

 Multiple Choice Single Answer
 Question

This portfolio involves major capital investments which will result in either large pay offs or large losses

 Correct Answer

Big bets

 Your Answer

No-regret moves

[image: image2517.png]

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Integrates manufacturing with business strategy

[image: image2518.png]

 Select The Blank
 Question

Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer

Planning

 Your Answer

Feedback

[image: image2519.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2520.png]

 Multiple Choice Single Answer
 Question

These are moves that will pay off irrespective of what happens in the future

 Correct Answer

No-regret moves

 Your Answer

Big bets

[image: image2521.png]

 Multiple Choice Single Answer
 Question

A centralised inventory means

 Correct Answer

Fast delivery to customers

 Your Answer

Building and stocking one warehouse

[image: image2522.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Maximisation

[image: image2523.png]

 True/False
 Question

Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer

True

 Your Answer

False

	

Bottom of Form

4th Copy
Top of Form

[image: image2524.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2525.wmf]

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2526.png]

 True/False
 Question

Changes in company structure also necessitates changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image2527.png]

 Select The Blank
 Question

________ is a part of the company that has a separate mission and objectives

 Correct Answer

SBU

 Your Answer

SBU

[image: image2528.png]

 Select The Blank
 Question

________ is synonymous with non-recurrent data system(RDS)

 Correct Answer

Market research

 Your Answer

Management Information system

[image: image2529.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

High

[image: image2530.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Correlation

[image: image2531.png]

 True/False
 Question

Firms that lack promotional capabilities rely on middlemen.

 Correct Answer

True

 Your Answer

True

[image: image2532.png]

 Multiple Choice Single Answer
 Question

It provides a way to bring in the people dimension in macro company analysis without using psychological models of human behaviour

 Correct Answer

Culture

 Your Answer

Role

[image: image2533.png]

 Multiple Choice Single Answer
 Question

It is a reduction in list price granted to channel members for performing marketing functions

 Correct Answer

Trade discount

 Your Answer

Trade discount

[image: image2534.png]

 Multiple Choice Single Answer
 Question

It identifies opportunities for and threats to the organisation

 Correct Answer

Environmental assessment

 Your Answer

Environmental assessment

[image: image2535.png]

 True/False
 Question

Systems are formal and informal rules and regulations that complements the company structure

 Correct Answer

True

 Your Answer

True

[image: image2536.png]

 Select The Blank
 Question

In production era , demand is ________ than supply

 Correct Answer

Greater

 Your Answer

Greater

[image: image2537.png]

 Multiple Choice Multiple Answer
 Question

Drawbacks of Survey of Buyer's intention method are

 Correct Answer

Exposure , Not accurate , Time consuming

 Your Answer

Not accurate , Time consuming , Sales may be inflated or deflated by sales team

[image: image2538.png]

 Multiple Choice Multiple Answer
 Question

Total cost concept includes

 Correct Answer

Damaged goods , Inventory obsolescence , Transportation

 Your Answer

Inventory obsolescence , Transportation

[image: image2539.png]

 Match The Following
Question

Correct Answer

Your Answer

Air-freight

It is the best quality type of transportation available.

The advantage is speed and flexibility in carrying small loads.

Inventory carrying cost

It increases as the quantity ordered increases.

It increases as the quantity ordered increases.

Order processing cost

It decreases as the quantity ordered increases.

It decreases as the quantity ordered increases.

Pipe-line

It is used to transport petroleum products to refineries.

It is used to transport petroleum products to refineries.

[image: image2540.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Mechanised and automated

[image: image2541.png]

 Select The Blank
 Question

The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.

 Correct Answer

Total cost

 Your Answer

Fixed cost

[image: image2542.png]

 Multiple Choice Multiple Answer
 Question

Forecasting methods for existing products are

 Correct Answer

Simple trend analysis , Time series analysis , Correlation method

 Your Answer

Simple trend analysis , Correlation method , Market tests

[image: image2543.png]

 Multiple Choice Single Answer
 Question

It helps an organisation to cope with future by setting objectives and making strategies to achieve them

 Correct Answer

Planning

 Your Answer

Planning

[image: image2544.png]

 True/False
 Question

Change in company structure from divisional to matrix also mean changes in the systems in various degrees

 Correct Answer

True

 Your Answer

True

[image: image2545.png]

 Select The Blank
 Question

________ is a delivery of standard of living to society

 Correct Answer

Marketing

 Your Answer

Values

[image: image2546.png]

 True/False
 Question

"The customer is always right" is the spirit of marketing concept.

 Correct Answer

True

 Your Answer

True

[image: image2547.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image2548.png]

 Multiple Choice Single Answer
 Question

In which stage of Product life cycle, brand choice is heavily influenced by reference group

 Correct Answer

Maturity

 Your Answer

Decline

[image: image2549.png]

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

[image: image2550.png]

 Select The Blank
 Question

The factor of satisfaction and ________ motives are consistent in society

 Correct Answer

Profit

 Your Answer

Exchange

[image: image2551.png]

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Objectives , Process and feedback , Profits

[image: image2552.png]

 Multiple Choice Single Answer
 Question

In Cost Optimisation :

 Correct Answer

Overall physical distribution costs are minimised

 Your Answer

Overall physical distribution costs are minimised

[image: image2553.png]

 True/False
 Question

Communicating with middlemen requires information which is different to the information required in communicating with the final buyers.

 Correct Answer

True

 Your Answer

True

[image: image2554.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image2555.png]

 Multiple Choice Multiple Answer
 Question

Beliefs are based on

 Correct Answer

Knowledge , Opinion , Faith

 Your Answer

Knowledge , Opinion , Faith

[image: image2556.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

False

[image: image2557.png]

 Select The Blank
 Question

________ describes a person's favourable or unfavourable action tendencies towards object

 Correct Answer

Attitudes

 Your Answer

Attitudes

[image: image2558.png]

 Multiple Choice Multiple Answer
 Question

Criteria for choosing distribution channels are :

 Correct Answer

Market coverage , Control , Costs

 Your Answer

Market coverage , Control , Costs

[image: image2559.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Statistical quality control

[image: image2560.png]

 Select The Blank
 Question

Modern Accounting uses ________ as a unit of measure

 Correct Answer

Time

 Your Answer

Time

[image: image2561.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Research and planning , Forecasting

[image: image2562.png]

 True/False
 Question

Economic forecasts are available from industry trade associations

 Correct Answer

False

 Your Answer

True

[image: image2563.png]

 Multiple Choice Single Answer
 Question

The organisation focusses attention on one market segment and develops one marketing mix for that segment.This is known as :

 Correct Answer

Concentration

 Your Answer

Concentration

[image: image2564.png]

 Multiple Choice Single Answer
 Question

This method enables the forecaster to take into consideration seasonal fluctuations and long term fluctuations

 Correct Answer

Time Series Analysis

 Your Answer

Time Series Analysis

[image: image2565.png]

 True/False
 Question

Macro environment is composed of the major forces that pose opportunities and create threat for the Co.

 Correct Answer

True

 Your Answer

True

[image: image2566.png]

 Match The Following
Question

Correct Answer

Your Answer

Feedback

Communication from receiver to sender

Interpreting the message by receiver

Encoding

Putting meaning to symbols conveyed as messages

A means by which source communicates the message

Decoding

Interpreting the message by receiver

Putting meaning to symbols conveyed as messages

Noise

It interferes with communication process

It interferes with communication process

[image: image2567.png]

 Select The Blank
 Question

Customers are brand,style and type conscious when buying ________ products.

 Correct Answer

Special

 Your Answer

Special

[image: image2568.png]

 Multiple Choice Multiple Answer
 Question

The micro-environment consists of following components:

 Correct Answer

Marketing intermediaries , Customers , Competitors

 Your Answer

Marketing intermediaries , Customers , Competitors

[image: image2569.png]

 Multiple Choice Single Answer
 Question

This approach estimates sales potential of a territory by estimating the number of units of a product category that a buyer buys from all suppliers multiplied by the number of potential buyers in that territory

 Correct Answer

Buildup approach

 Your Answer

Buildup approach

[image: image2570.png]

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Induce acceptance of new product , Gain initial distribution

[image: image2571.png]

 Multiple Choice Multiple Answer
 Question

The various variations of Negotiated contract are

 Correct Answer

Cost plus pricing , Fixed price , Fixed price and incentive

 Your Answer

Variable Price , Fixed price and incentive

[image: image2572.png]

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Standardisation

	

Bottom of Form

5th Copy

Top of Form

[image: image2573.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2574.wmf]

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2575]

 Multiple Choice Single Answer
 Question

The price cut causes large increase in quantity sold and price rise results in fall in quantity sold. This demand is called

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2576]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

[image: image2577]

 Multiple Choice Multiple Answer
 Question

Learning consists of

 Correct Answer

Cues , Drives , Response

 Your Answer

Cues , Drives , Response

[image: image2578]

 Multiple Choice Single Answer
 Question

It is the series of marketing institutions that help in moving the product from producer to the ultimate user.

 Correct Answer

Marketing channel

 Your Answer

Marketing channel

[image: image2579]

 Multiple Choice Multiple Answer
 Question

Physical distribution management includes

 Correct Answer

Manufacturer , Middlemen , Warehouse operators

 Your Answer

Manufacturer , Middlemen , Warehouse operators

[image: image2580]

 Multiple Choice Single Answer
 Question

It gathers, records and analyses data about problems related to Marketing

 Correct Answer

Market Research

 Your Answer

Management Information System(MIS)

[image: image2581]

 Select The Blank
 Question

________ can price it's product without any regard to competitor.

 Correct Answer

Pure monopolist

 Your Answer

Pure monopolist

[image: image2582]

 Multiple Choice Multiple Answer
 Question

Adoption rate will be higher and faster if the product has

 Correct Answer

Lower price , Greater utility , Compatability with society

 Your Answer

Lower price , Greater utility , Compatability with society

[image: image2583]

 True/False
 Question

Consumption is shaped by the stage of family life cycle

 Correct Answer

True

 Your Answer

True

[image: image2584]

 Multiple Choice Multiple Answer
 Question

Types of product classification

 Correct Answer

Consumables , Durables , Services

 Your Answer

Consumables , Durables , Emergency

[image: image2585]

 True/False
 Question

After sales service is provided in a customer orirnted firm

 Correct Answer

True

 Your Answer

True

[image: image2586]

 Multiple Choice Multiple Answer
 Question

Concept of marketing includes study of

 Correct Answer

Transaction , Transfer , Exchange

 Your Answer

Transaction , Transfer , Exchange

[image: image2587]

 Select The Blank
 Question

More ________ is involved in sales to industrial buyers than consumers

 Correct Answer

Money

 Your Answer

Costs

[image: image2588]

 Multiple Choice Multiple Answer
 Question

Major role of promotion is to :

 Correct Answer

Inform , Remind , Persuade

 Your Answer

Inform , Remind , Persuade

[image: image2589]

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Consumer's perception of an actual product

[image: image2590]

 Multiple Choice Single Answer
 Question

The organisation focusses attention on one market segment and develops one marketing mix for that segment.This is known as :

 Correct Answer

Concentration

 Your Answer

Concentration

[image: image2591]

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

	

Bottom of Form

5th Copy

Top of Form

[image: image2592.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2593.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2594.png]

 Multiple Choice Multiple Answer
 Question
Types of psychological pricing are
 Correct Answer
Prestige , Leader
 Your Answer
Prestige , Odd , Leader
[image: image2595.png]

 Select The Blank
 Question
Firm's that lack promotional skills rely on ________ for promotional push.
 Correct Answer
Middlemen
 Your Answer
Middlemen
[image: image2596.png]

 Select The Blank
 Question
For ________ items, reseller reorders goods when inventory gets low
 Correct Answer
Standard
 Your Answer
Standard
[image: image2597.png]

 Select The Blank
 Question
________ guides the development of advertisements and personal sales presentations.
 Correct Answer
AIDA
 Your Answer
AIDA
[image: image2598.png]

 Multiple Choice Single Answer
 Question
This method is more accurate for short term forecasts
 Correct Answer
Simple Trend Analysis
 Your Answer
Simple Trend Analysis
[image: image2599.png]

 Select The Blank
 Question
Product means the ________ and services the company offers the target market.
 Correct Answer
Goods
 Your Answer
Goods
[image: image2600.png]

 Multiple Choice Single Answer
 Question
Profits are negative in which stage of product life cycle?
 Correct Answer
Introductory
 Your Answer
Introductory
[image: image2601.png]

 Multiple Choice Single Answer
 Question
What is Recurrent data?
 Correct Answer
Routinely collected data
 Your Answer
Routinely collected data
[image: image2602.png]

 True/False
 Question
Consumer behaviour is more challenging across international border.
 Correct Answer
True
 Your Answer
True
[image: image2603.png]

 Multiple Choice Multiple Answer
 Question
The reseller's assortment influences it's
 Correct Answer
Marketing mix , Customer mix , Supplier mix
 Your Answer
Marketing mix , Customer mix , Supplier mix
[image: image2604.png]

 Multiple Choice Single Answer
 Question
A diet conscious person after playing football is thirsty. He opts for :-
 Correct Answer
Diet coke
 Your Answer
Diet coke
[image: image2605.png]

 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Exchange
[image: image2606.png]

 Multiple Choice Single Answer
 Question
It gathers, records and analyses data about problems related to Marketing
 Correct Answer
Market Research
 Your Answer
Market Research
[image: image2607.png]

 Select The Blank
 Question
________ identifies the impact of any change on performance
 Correct Answer
Statistical quality control
 Your Answer
Statistical quality control
[image: image2608.png]

 Multiple Choice Multiple Answer
 Question
These products move through short channels:
 Correct Answer
Eggs, Bread , Clothing , Cement
 Your Answer
Eggs, Bread , Clothing , Cement
[image: image2609.png]

 Match The Following
Question
Correct Answer
Your Answer
Historical research
Uses past experiences to find solutions
Uses past experiences to find solutions
Survey research
Obtains data from respondents in person
Obtains data from respondents in person
Experimental research
One factor is constant and holding other factors
One factor is constant and holding other factors
Motivational research
It analyses consumer motives
It analyses consumer motives
[image: image2610.png]

 Multiple Choice Multiple Answer
 Question
Target marketing involves
 Correct Answer
Market targeting , Market segmentation
 Your Answer
Market segmentation , Market targeting
[image: image2611.png]

 True/False
 Question
Marketer discourages his brand users for brand switching.
 Correct Answer
True
 Your Answer
True
[image: image2612.png]

 Multiple Choice Single Answer
 Question
New product forms and brands enter in which stage of product life cycle?
 Correct Answer
Growth
 Your Answer
Introductory
[image: image2613.png]

 Multiple Choice Single Answer
 Question
It refers to formal and informal rules, regulations and procedures that complements the company structure
 Correct Answer
Systems
 Your Answer
Systems
[image: image2614.png]

 Match The Following
Question
Correct Answer
Your Answer
Tangible sources
Capital, machines,raw material
Capital, machines,raw material
Intangible sources
Information, time and technology
Information, time and technology
Consumer to producer
Backward communication
Backward communication
Customer is the focal point in
Marketing
Marketing
[image: image2615.png]

 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
[image: image2616.png]

 Select The Blank
 Question
________ routinely performs all functions on recurrent, internal and external data
 Correct Answer
Recurrent data system(RDS)
 Your Answer
Recurrent data system(RDS)
[image: image2617.png]

 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Possession
[image: image2618.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Geographic , Demographic
[image: image2619.png]

 Multiple Choice Single Answer
 Question
In which phase of production era, the producer and consumer are the same ?
 Correct Answer
Subsistence
 Your Answer
Subsistence
[image: image2620.png]

 True/False
 Question
Experimental research involves obtaining data from respondents in person, mail or by phone
 Correct Answer
False
 Your Answer
False
[image: image2621.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image2622.png]

 Multiple Choice Single Answer
 Question
It is the most influential primary reference group shaping a buyer's behaviour
 Correct Answer
Family
 Your Answer
Family
[image: image2623.png]

 True/False
 Question
Survey of buyers' intentions technique is comparatively costly and the data gathered is of questionable value.
 Correct Answer
True
 Your Answer
True
[image: image2624.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development
[image: image2625.png]

 Multiple Choice Multiple Answer
 Question
How does 'structure' reduce internal uncertainity arising out of human behaviour
 Correct Answer
Control mechanism , Departmentalisation
 Your Answer
Control mechanism , Departmentalisation
[image: image2626.png]

 True/False
 Question
Services can be stored in inventory.
 Correct Answer
False
 Your Answer
False
[image: image2627.png]

 Multiple Choice Multiple Answer
 Question
When is demand price elastic?
 Correct Answer
Price cut causes revenue to increase , Price rise causes revenue to decrease
 Your Answer
Price cut causes revenue to increase , Price rise causes revenue to decrease
[image: image2628.png]

 True/False
 Question
Marketing strategies are developed to support broad marketing objectives
 Correct Answer
True
 Your Answer
True
[image: image2629.png]

 Select The Blank
 Question
A change in quantity demanded of a product is caused by a change in its ________.
 Correct Answer
Price
 Your Answer
Price
[image: image2630.png]

 Multiple Choice Single Answer
 Question
It sets a sales performance standard against which actual sales results can be compared with potential sales
 Correct Answer
Sales forecast
 Your Answer
Sales forecast
[image: image2631.png]

 Multiple Choice Single Answer
 Question
" How much to order " is also called as
 Correct Answer
Basic stock
 Your Answer
Re-order point
[image: image2632.png]

 True/False
 Question
Product concept testing through physical presentation increase the reliability of test.
 Correct Answer
True
 Your Answer
True
[image: image2633.png]

 Multiple Choice Single Answer
 Question
Competition develops in which stage of Product life cycle?
 Correct Answer
Maturity
 Your Answer
Maturity
[image: image2634.png]

 Multiple Choice Single Answer
 Question
It is is the data which has been converted to a useful form for decision making
 Correct Answer
Information
 Your Answer
Information
[image: image2635.png]

 Multiple Choice Single Answer
 Question
What is product concept?
 Correct Answer
Detailed version of idea stated in consumer terms
 Your Answer
Detailed version of idea stated in consumer terms
[image: image2636.png]

 True/False
 Question
Inndustrial goods are sold to end-users for personal consumption.
 Correct Answer
False
 Your Answer
False
[image: image2637.png]

 True/False
 Question
Systems are formal and informal rules and regulations that complements the company structure
 Correct Answer
True
 Your Answer
True
[image: image2638.png]

 Multiple Choice Multiple Answer
 Question
Major role of promotion is to :
 Correct Answer
Inform , Remind , Persuade
 Your Answer
Inform , Remind , Persuade
 Select The Blank
 Question
A speciality product is ________ intensively distributed than a shopping product
 Correct Answer
Less
 Your Answer
Less
 Multiple Choice Single Answer
 Question
Production creates which type of utility
 Correct Answer
Form
 Your Answer
Form

	

Bottom of Form

6th Copy

Top of Form

[image: image2639.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2640.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2641.png]

 Multiple Choice Single Answer
 Question
The company earns an acceptable rate of return on their net sales.This profitability objective is called:
 Correct Answer
Target return
 Your Answer
Target return
[image: image2642.png]

 True/False
 Question
Product concept testing through physical presentation increase the reliability of test.
 Correct Answer
True
 Your Answer
True
[image: image2643.png]

 Match The Following
Question
Correct Answer
Your Answer
Only one seller and no competition permitted legally
Monopoly
Pure monopoly
Few sellers but account for bulk of industry's sales
Oligopoly
Oligopoly
Many sellers and buyers and each seller's offering is somewhat different than others
Monopolistic
Monopolistic
Many sellers and buyers and none of them have much effect on the total demand,supply and product's market price
Pure competition
Pure competition
[image: image2644.png]

 Select The Blank
 Question
The cost of warehousing, transportation, inventory and handling products together constitutes ________ concept.
 Correct Answer
Total cost
 Your Answer
Optimisation cost
[image: image2645.png]

 Multiple Choice Multiple Answer
 Question
After the new product has passed the conceptual stages it becomes more concrete in which stages?
 Correct Answer
Test marketing , Commercialisation , Product development
 Your Answer
Test marketing , Commercialisation , Product development
[image: image2646.png]

 Select The Blank
 Question
________ distribution is used when a small percentage of customers account for a large part of sale.
 Correct Answer
Selective
 Your Answer
Selective
[image: image2647.png]

 Multiple Choice Single Answer
 Question
Marketing arises from ?
 Correct Answer
Exchange
 Your Answer
Exchange
[image: image2648.png]

 Select The Blank
 Question
________ eliminates the risk of losing customer's goodwill
 Correct Answer
One price policy
 Your Answer
One price policy
[image: image2649.png]

 Select The Blank
 Question
________ planning determines the number , location and ownership of warehouses.
 Correct Answer
Warehouse
 Your Answer
Logistics
[image: image2650.png]

 Multiple Choice Single Answer
 Question
It is that element of a plan that specifies what is to be accomplished
 Correct Answer
Objectives
 Your Answer
Objectives
[image: image2651.png]

 Multiple Choice Multiple Answer
 Question
Research design is classified as :
 Correct Answer
Methodology , Function
 Your Answer
Function , Methodology
[image: image2652.png]

 Multiple Choice Single Answer
 Question
An example of Want is :
 Correct Answer
Continental food
 Your Answer
Continental food
[image: image2653.png]

 True/False
 Question
Product, place and promotion elements in the marketing mix are viewed as cost factors.
 Correct Answer
True
 Your Answer
True
[image: image2654.png]

 Multiple Choice Multiple Answer
 Question
When is demand price elastic?
 Correct Answer
Price cut causes revenue to increase , Price rise causes revenue to decrease
 Your Answer
Price cut causes revenue to increase , Price rise causes revenue to decrease
[image: image2655.png]

 Multiple Choice Single Answer
 Question
What is the most important promotion activity required in Industrial buying process
 Correct Answer
Personal selling
 Your Answer
Personal selling
[image: image2656.png]

 True/False
 Question
The greater the number of substitutes for a product, the less price elastic is its demand.
 Correct Answer
False
 Your Answer
True
[image: image2657.png]

 Multiple Choice Multiple Answer
 Question
Market segmentation can be done on the basis of following factors
 Correct Answer
Psychographic , Demographic , Geographic
 Your Answer
Psychographic , Demographic , Geographic
[image: image2658.png]

 True/False
 Question
Correlation methods is also used to supplement other techniques.
 Correct Answer
False
 Your Answer
False
[image: image2659.png]

 True/False
 Question
Marketing involves a backward communication from consumer to producer
 Correct Answer
True
 Your Answer
True
[image: image2660.png]

 Multiple Choice Single Answer
 Question
It helps an organisation to cope with future by setting objectives and making strategies to achieve them
 Correct Answer
Planning
 Your Answer
Planning
[image: image2661.png]

 Select The Blank
 Question
________ identifies the impact of any change on performance
 Correct Answer
Statistical quality control
 Your Answer
Statistical quality control
[image: image2662.png]

 Match The Following
Question
Correct Answer
Your Answer
Encoding
Putting meaning to symbols conveyed as messages
Putting meaning to symbols conveyed as messages
Decoding
Interpreting the message by receiver
Interpreting the message by receiver
Noise
It interferes with communication process
It interferes with communication process
Feedback
Communication from receiver to sender
Communication from receiver to sender
[image: image2663.png]

 True/False
 Question
Marketer discourages his brand users for brand switching.
 Correct Answer
True
 Your Answer
True
[image: image2664.png]

 Select The Blank
 Question
________ concept increases the efficiency of economic system
 Correct Answer
Marketing
 Your Answer
Marketing
[image: image2665.png]

 Multiple Choice Multiple Answer
 Question
The tangible inputs in a business are
 Correct Answer
Capital , Machine , Time
 Your Answer
Capital , Machine , Time
[image: image2666.png]

 Select The Blank
 Question
Few large buyers do maximum purchasing in ________
 Correct Answer
Industrial market
 Your Answer
Industrial market
[image: image2667.png]

 True/False
 Question
Marketing channels move products from customers to manufacturer.
 Correct Answer
False
 Your Answer
False
[image: image2668.png]

 Select The Blank
 Question
________ is an important tool for planning and controlling the firm'a activities
 Correct Answer
Sales Forecast
 Your Answer
Sales Forecast
[image: image2669.png]

 True/False
 Question
The super structure indicates ways in which company's tasks are integrated or coordinated
 Correct Answer
True
 Your Answer
False
[image: image2670.png]

 Multiple Choice Single Answer
 Question
Who provides time and place utility?
 Correct Answer
Intermediary
 Your Answer
Intermediary
[image: image2671.png]

 True/False
 Question
Marketing and production costs are high in multi-segment strategy
 Correct Answer
True
 Your Answer
True
[image: image2672.png]

 Multiple Choice Single Answer
 Question
Consumerism emerged in which era of Marketing?
 Correct Answer
Sales
 Your Answer
Sales
[image: image2673.png]

 Select The Blank
 Question
Buyer's response in ________ method may not be applicable in other markets
 Correct Answer
Market tests
 Your Answer
Market tests
[image: image2674.png]

 Multiple Choice Multiple Answer
 Question
The micro-environment consists of following components:
 Correct Answer
Marketing intermediaries , Customers , Competitors
 Your Answer
Marketing intermediaries , Customers , Competitors
[image: image2675.png]

 Multiple Choice Single Answer
 Question
It refers to formal and informal rules, regulations and procedures that complements the company structure
 Correct Answer
Systems
 Your Answer
Systems
[image: image2676.png]

 Multiple Choice Single Answer
 Question
Marketer tries to seek what kind of response from the other party?
 Correct Answer
Behavioural
 Your Answer
Behavioural
[image: image2677.png]

 Multiple Choice Multiple Answer
 Question
Target marketing involves
 Correct Answer
Market targeting , Market segmentation
 Your Answer
Market targeting , Market segmentation
[image: image2678.png]

 Multiple Choice Multiple Answer
 Question
Money is invested by way of
 Correct Answer
Debt , Equity
 Your Answer
Debt , Equity
[image: image2679.png]

 Multiple Choice Single Answer
 Question
The greatest amount of satisfaction comes from which utility
 Correct Answer
Possession
 Your Answer
Form
[image: image2680.png]

 Multiple Choice Single Answer
 Question
Members of this group are average white and blue collar workers who aim for better living
 Correct Answer
Middle class
 Your Answer
Middle class
[image: image2681.png]

 Multiple Choice Multiple Answer
 Question
What is Statistical Quality Control(SQC)
 Correct Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur
 Your Answer
Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur
[image: image2682.png]

 Select The Blank
 Question
________ directs the flow of goods and services from the producer to the ultimate consumer
 Correct Answer
Marketing
 Your Answer
Marketing
[image: image2683.png]

 Multiple Choice Multiple Answer
 Question
Income,occupation,education, age,marital status are factors of which type of segmentation?
 Correct Answer
Geographic , Demographic
 Your Answer
Geographic , Demographic
[image: image2684.png]

 Multiple Choice Single Answer
 Question
This involves developing two or more market strategies for two or more market segments
 Correct Answer
Multi-segmentation
 Your Answer
Multi-segmentation
[image: image2685.png]

 Multiple Choice Multiple Answer
 Question
Characteristics of mass market strategy are :
 Correct Answer
One market mix for target market , One distribution and promotion strategy
 Your Answer
One market mix for target market , One distribution and promotion strategy
[image: image2686.png]

 Multiple Choice Single Answer
 Question
Safety stock available with a company is 200 units and seasonal stock is 150 units. The usage rate of the product is 5 units/day and lead time is of 10 days. Calculate the basic stock.
 Correct Answer
400 units
 Your Answer
400 units
[image: image2687.png]

 Multiple Choice Multiple Answer
 Question
Product characteristics that influence channel selection are
 Correct Answer
Complexity , Perishability , Weight
 Your Answer
Complexity , Perishability , Weight

	

Bottom of Form

Top of Form

[image: image2688.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2689.wmf]

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2690.png]

 Match The Following
Question

Correct Answer

Your Answer

Deep Assortment

Carrying a product family in depth, drawing on many producer's output

Carrying the line of only one manufacturer

Exclusive Assortment

Carrying the line of only one manufacturer

Carrying several product lines that fall within the resellers type of business

Open bid

Contract awarded to lowest bidder

Direct negotiation with one or more companies covering project and terms

Negotiated Contract

Direct negotiation with one or more companies covering project and terms

Contract awarded to lowest bidder

[image: image2691.png]

 Multiple Choice Multiple Answer
 Question

Types of Organisational Market

 Correct Answer

Reseller market , Industrial market , Government market

 Your Answer

Industrial market , Consumer market

[image: image2692.png]

 True/False
 Question

The super structure indicates ways in which company's tasks are integrated or coordinated

 Correct Answer

True

 Your Answer

True

[image: image2693.png]

 True/False
 Question

A channel's length is also called as horizontal dimension.

 Correct Answer

False

 Your Answer

False

[image: image2694.png]

 Multiple Choice Single Answer
 Question

An example of Want is :

 Correct Answer

Continental food

 Your Answer

Continental food

[image: image2695.png]

 True/False
 Question

Product, place and promotion elements in the marketing mix are viewed as cost factors.

 Correct Answer

True

 Your Answer

False

[image: image2696.png]

 Select The Blank
 Question

The demand for a product is ________ when price cut causes revenue to increase.

 Correct Answer

Price elastic

 Your Answer

Price elastic

[image: image2697.png]

 Select The Blank
 Question

________ eliminates the risk of losing customer's goodwill

 Correct Answer

One price policy

 Your Answer

One price policy

[image: image2698.png]

 Select The Blank
 Question

There are more number of substitutes for ________ products.

 Correct Answer

Multi use

 Your Answer

Multi use

[image: image2699.png]

 True/False
 Question

Storage helps firms balance supply and demand.

 Correct Answer

True

 Your Answer

True

[image: image2700.png]

 Select The Blank
 Question

________ are difficult to change

 Correct Answer

Attitudes

 Your Answer

Habits

[image: image2701.png]

 Select The Blank
 Question

Market ________ is more prevalent than Mass marketing

 Correct Answer

Segmentation

 Your Answer

Segmentation

[image: image2702.png]

 Multiple Choice Single Answer
 Question

The price of a product is determined by estimating the cost of producing and marketing and then add a percentage of profits. This orientation is called:

 Correct Answer

Cost

 Your Answer

Demand

[image: image2703.png]

 Multiple Choice Single Answer
 Question

What is product concept?

 Correct Answer

Detailed version of idea stated in consumer terms

 Your Answer

Consumer's perception of an actual product

[image: image2704.png]

 Match The Following
Question

Correct Answer

Your Answer

This refers to the number of product items within each product line.

Product depth

Product height

This includes all product item's a company offers.

Product mix

Product mix

This is a group of products that are related.

Product line.

Product line.

This is the total number of product lines.

Product breadth

Product breadth

[image: image2705.png]

 Multiple Choice Multiple Answer
 Question

Planning of long term strategies are based on following factors:

 Correct Answer

Opportunity , Objectives, Strategies, Situation assessment, Organisation mission , Resources

 Your Answer

Strengths , Objectives, Strategies, Situation assessment, Organisation mission , Resources

[image: image2706.png]

 Multiple Choice Multiple Answer
 Question

Types of psychological pricing are

 Correct Answer

Prestige , Leader

 Your Answer

Odd , Leader , Prestige

[image: image2707.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Transaction

[image: image2708.png]

 True/False
 Question

Warehouses are needed when supply sources and markets are located close by.

 Correct Answer

False

 Your Answer

False

[image: image2709.png]

 Select The Blank
 Question

The onus of advertising, pricing and sales promotion policies is put on ________ distribution.

 Correct Answer

Exclusive

 Your Answer

Integral

[image: image2710.png]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

[image: image2711.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2712.png]

 Multiple Choice Multiple Answer
 Question

A transaction takes place when

 Correct Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

 Your Answer

There is time and place of agreement , Two things of value , Agreed upon conditions

[image: image2713.png]

 Select The Blank
 Question

An organisational assessment uncovers________

 Correct Answer

Weaknesses

 Your Answer

Weaknesses

[image: image2714.png]

 Multiple Choice Multiple Answer
 Question

Shorter distribution channel results in

 Correct Answer

Reduced costs , Limited market coverage

 Your Answer

Reduced costs , High market coverage

[image: image2715.png]

 Multiple Choice Single Answer
 Question

The output of Stimulus Response Model is

 Correct Answer

Product decision

 Your Answer

Product

[image: image2716.png]

 Select The Blank
 Question

________ exists when a few large independent firm accounts for bulk of an industry's sales.

 Correct Answer

Oligopoly

 Your Answer

Oligopoly

[image: image2717.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2718.png]

 Multiple Choice Single Answer
 Question

It concentrates on organisation design and work flow

 Correct Answer

Flotilla

 Your Answer

Systems approach

[image: image2719.png]

 Multiple Choice Single Answer
 Question

The input to 'Stimulus Response Model' is

 Correct Answer

Stimuli

 Your Answer

Stimuli

[image: image2720.png]

 Multiple Choice Multiple Answer
 Question

Characteristics of Effective segmentation

 Correct Answer

Actionable , Measurable , Accessible

 Your Answer

Actionable , Measurable , Accessible

[image: image2721.png]

 Multiple Choice Multiple Answer
 Question

Types of strategic business units are :

 Correct Answer

Stars , Cash cows , Question marks

 Your Answer

Stars , Cash cows , Question marks

[image: image2722.png]

 Multiple Choice Single Answer
 Question

Pricing that enables sales people to tailor their prices to a prospect's situation is called

 Correct Answer

Price shading

 Your Answer

Variable pricing

[image: image2723.png]

 Multiple Choice Single Answer
 Question

This pricing objective involves setting a low price to discourage entry of new firms.

 Correct Answer

Stay out

 Your Answer

Elimination

[image: image2724.png]

 Multiple Choice Single Answer
 Question

This distribution is necessary for most shopping and speciality goods.

 Correct Answer

Selective

 Your Answer

Selective

[image: image2725.png]

 True/False
 Question

The cultural environment shows long term trends towards a hedonistic society.

 Correct Answer

True

 Your Answer

True

[image: image2726.png]

 Multiple Choice Single Answer
 Question

This portfolio involves major capital investments which will result in either large pay offs or large losses

 Correct Answer

Big bets

 Your Answer

No-regret moves

[image: image2727.png]

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Instantly spots malfunctions and show where they occur

 Your Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Integrates manufacturing with business strategy

[image: image2728.png]

 Select The Blank
 Question

Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer

Planning

 Your Answer

Feedback

[image: image2729.png]

 Multiple Choice Multiple Answer
 Question

What are the stages in new product development ?

 Correct Answer

Idea screening , Market testing , Commercialisation

 Your Answer

Idea screening , Market testing , Commercialisation

[image: image2730.png]

 Multiple Choice Single Answer
 Question

These are moves that will pay off irrespective of what happens in the future

 Correct Answer

No-regret moves

 Your Answer

Big bets

[image: image2731.png]

 Multiple Choice Single Answer
 Question

A centralised inventory means

 Correct Answer

Fast delivery to customers

 Your Answer

Building and stocking one warehouse

[image: image2732.png]

 Select The Blank
 Question

________ of physical distribution activities increases it's productivity as well as of manufacturer.

 Correct Answer

Automation

 Your Answer

Maximisation

[image: image2733.png]

 True/False
 Question

Shorter production runs are required to produce large number of products in multi-segment strategy

 Correct Answer

True

 Your Answer

False

	

Bottom of Form

Top of Form

[image: image2734.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2735.wmf]

Browser Name: M

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2736.png]

 Multiple Choice Multiple Answer
 Question

What is Statistical Quality Control(SQC)

 Correct Answer

Instantly spots malfunctions and show where they occur , Identifies quality and productivity from a production process , Identifies impact of any change on performance

 Your Answer

Identifies quality and productivity from a production process , Identifies impact of any change on performance , Integrates manufacturing with business strategy

[image: image2737.png]

 Multiple Choice Single Answer
 Question

The tool that a sender uses to reach to the receiver is called:

 Correct Answer

Message

 Your Answer

Message

[image: image2738.png]

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Capital , Machine , Time

[image: image2739.png]

 Multiple Choice Single Answer
 Question

Organisations that acquire goods and services that are sold/rented and supplied to others

 Correct Answer

Industrial Market

 Your Answer

Industrial Market

[image: image2740.png]

 Multiple Choice Multiple Answer
 Question

These products move through short channels:

 Correct Answer

Eggs, Bread , Clothing , Cement

 Your Answer

Eggs, Bread , Clothing , Cement

[image: image2741.png]

 Select The Blank
 Question

Skimming pricing involves________ risk.

 Correct Answer

Low

 Your Answer

Low

[image: image2742.png]

 Multiple Choice Single Answer
 Question

The company earns an acceptable rate of return on their net sales.This profitability objective is called:

 Correct Answer

Target return

 Your Answer

Target return

[image: image2743.png]

 Match The Following
Question

Correct Answer

Your Answer

Customer is the focal point in

Marketing

Marketing

Tangible sources

Capital, machines,raw material

Capital, machines,raw material

Intangible sources

Information, time and technology

Information, time and technology

Consumer to producer

Backward communication

Backward communication

[image: image2744.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image2745.png]

 Select The Blank
 Question

________ is some characteristic of people in the market that helps in dividing it.

 Correct Answer

Factor

 Your Answer

Age

[image: image2746.png]

 Multiple Choice Single Answer
 Question

The greatest amount of satisfaction comes from which utility

 Correct Answer

Possession

 Your Answer

Possession

[image: image2747.png]

 True/False
 Question

Internal records such as sales reports, cost and accounting information are expensive to obtain.

 Correct Answer

False

 Your Answer

False

[image: image2748.png]

 Multiple Choice Multiple Answer
 Question

What is Marginal cost?

 Correct Answer

The additional cost of each unit of product , It ignores non price competition , Marginal revenue is less than average revenue

 Your Answer

The additional cost of each unit of product , Marginal revenue is less than average revenue , It is useful for new products

[image: image2749.png]

 Multiple Choice Single Answer
 Question

Maximum number of new product ideas come from

 Correct Answer

Internal sources

 Your Answer

Customers

[image: image2750.png]

 Select The Blank
 Question

In ________ pricing buyers pay different prices under the same conditions , in the same quantities and at the same time

 Correct Answer

Variable

 Your Answer

Variable

[image: image2751.png]

 True/False
 Question

Formal planning provides clearer performance standards.

 Correct Answer

True

 Your Answer

True

[image: image2752.png]

 Multiple Choice Multiple Answer
 Question

For exchange to take place, which conditions must be satisfied ?

 Correct Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

 Your Answer

Atleast two parties , Each party is capable of communication and delivery , Each party has something that might be of value to the other party

[image: image2753.png]

 Multiple Choice Multiple Answer
 Question

What are variable costs?

 Correct Answer

Material , Labour

 Your Answer

Material , Labour

[image: image2754.png]

 Multiple Choice Single Answer
 Question

The price of a product is determined by estimating the cost of producing and marketing and then add a percentage of profits. This orientation is called:

 Correct Answer

Cost

 Your Answer

Cost

[image: image2755.png]

 Multiple Choice Multiple Answer
 Question

Business is rated on which dimensions

 Correct Answer

Market attractiveness , Business strength

 Your Answer

Market attractiveness , Business strength , Competition level

[image: image2756.png]

 Multiple Choice Single Answer
 Question

Production creates which type of utility

 Correct Answer

Form

 Your Answer

Form

[image: image2757.png]

 Select The Blank
 Question

________ measures actual sales and not intentions to buy

 Correct Answer

Market tests

 Your Answer

Simple trend analysis

[image: image2758.png]

 Multiple Choice Single Answer
 Question

Marketer tries to seek what kind of response from the other party?

 Correct Answer

Behavioural

 Your Answer

Behavioural

[image: image2759.png]

 Multiple Choice Single Answer
 Question

Consumerism emerged in which era of Marketing?

 Correct Answer

Sales

 Your Answer

Sales

[image: image2760.png]

 Select The Blank
 Question

Product ________ plays a major role in distribution strategy.

 Correct Answer

Awareness

 Your Answer

Awareness

[image: image2761.png]

 Multiple Choice Single Answer
 Question

In which phase of production era, the producer and consumer are the same ?

 Correct Answer

Subsistence

 Your Answer

Subsistence

[image: image2762.png]

 Multiple Choice Multiple Answer
 Question

The culture of a company is conveyed through

 Correct Answer

Myths , Rituals , Rites

 Your Answer

Rites , Myths , Rituals

[image: image2763.png]

 True/False
 Question

Marketing involves a backward communication from consumer to producer

 Correct Answer

True

 Your Answer

True

[image: image2764.png]

 Multiple Choice Single Answer
 Question

To avoid price competition, Marketer will set which of the following price?

 Correct Answer

At market level

 Your Answer

At market level

[image: image2765.png]

 Select The Blank
 Question

Toffees and chocolates, magazines etc are examples of ________ products

 Correct Answer

Impulse

 Your Answer

Impulse

[image: image2766.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

False

[image: image2767.png]

 True/False
 Question

Product concept testing through physical presentation increase the reliability of test.

 Correct Answer

True

 Your Answer

True

[image: image2768.png]

 Select The Blank
 Question

________ is a descriptive thought that a person holds about something

 Correct Answer

Belief

 Your Answer

Belief

[image: image2769.png]

 Multiple Choice Single Answer
 Question

Quantity discrepancy for a convenience product in a marketing channel is adjusted by :

 Correct Answer

Retailer

 Your Answer

Producer

[image: image2770.png]

 Select The Blank
 Question

Optimum marketing mix is obtained using analysis, ________, implementation and control.

 Correct Answer

Planning

 Your Answer

Planning

[image: image2771.png]

 Multiple Choice Single Answer
 Question

The frequency at which a product is used is called ?

 Correct Answer

Usage rate

 Your Answer

Usage rate

[image: image2772.png]

 True/False
 Question

Augmented product includes the actual product plus any additional services such as maintenance, intallation etc.

 Correct Answer

True

 Your Answer

True

[image: image2773.png]

 True/False
 Question

Inndustrial goods are sold to end-users for personal consumption.

 Correct Answer

False

 Your Answer

False

[image: image2774.png]

 True/False
 Question

The demand for necessities tends to be more price elastic than the demand for luxury products.

 Correct Answer

False

 Your Answer

True

[image: image2775.png]

 Multiple Choice Single Answer
 Question

It indicates the degree of differentiation

 Correct Answer

Structure

 Your Answer

Status

[image: image2776.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

[image: image2777.png]

 Select The Blank
 Question

________ routinely performs all functions on recurrent, internal and external data

 Correct Answer

Recurrent data system(RDS)

 Your Answer

Recurrent data system(RDS)

[image: image2778.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image2779.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2780.png]

 Multiple Choice Multiple Answer
 Question

Features of Question Marks?

 Correct Answer

High growth , Low share SBUs

 Your Answer

High growth , Low share SBUs

[image: image2781.png]

 Match The Following
Question

Correct Answer

Your Answer

Biogenetic needs

Hunger, Thirst

Hunger, Thirst

Actual self concept

How person views himself

How person views himself

Others self concept

How the person thinks others see him

How the person thinks others see him

Personality

Deference, Autonomy

Esteem, Recognition

[image: image2782.png]

 True/False
 Question

Marketer discourages his brand users for brand switching.

 Correct Answer

True

 Your Answer

True

	

Bottom of Form

	
	LIST OF ATTEMPTED QUESTIONS AND ANSWERS
	

	
	[image: image2783.png]

 Multiple Choice Single Answer
 Question

4p's of of Marketing should be considered in conjunction with

 Correct Answer

4C's

 Your Answer

4C's

[image: image2784.png]

 True/False
 Question

Sales contests, consumer contests are examples of public relations.

 Correct Answer

False

 Your Answer

False

[image: image2785.png]

 Select The Blank
 Question

Buyer's response in ________ method may not be applicable in other markets

 Correct Answer

Market tests

 Your Answer

Market tests

[image: image2786.png]

 True/False
 Question

The hypothesis may prove to be either right or wrong

 Correct Answer

True

 Your Answer

True

[image: image2787.png]

 Select The Blank
 Question

________ is seen as an integral process that converts materials into goods

 Correct Answer

Systems

 Your Answer

Systems

[image: image2788.png]

 Multiple Choice Single Answer
 Question

It is the process of influencing one's behaviour by sharing ideas, feelings and information.

 Correct Answer

Communication

 Your Answer

Communication

[image: image2789.png]

 Select The Blank
 Question

Module of Flotilla strikes an optimum balance of ________ and flexibility

 Correct Answer

Standardisation

 Your Answer

Standardisation

[image: image2790.png]

 True/False
 Question

Market segmentation is the decision to identify different groups that compose the market and to develop specific product for each of these groups.

 Correct Answer

False

 Your Answer

True

[image: image2791.png]

 True/False
 Question

Companies apply a variety of price adjustment strategies to account for differences in customer segments and situations.

 Correct Answer

True

 Your Answer

True

[image: image2792.png]

 Multiple Choice Multiple Answer
 Question

The participants in a communication process are :

 Correct Answer

Source , Recipient

 Your Answer

Source , Recipient

[image: image2793.png]

 Multiple Choice Multiple Answer
 Question

Features of Question Marks?

 Correct Answer

High growth , Low share SBUs

 Your Answer

High growth , Low share SBUs

[image: image2794.png]

 Multiple Choice Single Answer
 Question

Marketing arises from ?

 Correct Answer

Exchange

 Your Answer

Exchange

[image: image2795.png]

 Multiple Choice Single Answer
 Question

Decline in buying power due to price levels rising more rapidly than income is called

 Correct Answer

Inflation

 Your Answer

Inflation

[image: image2796.png]

 Multiple Choice Single Answer
 Question

It refers to the effect price changes have on quantity demanded of a product and the firm's sales revenue.

 Correct Answer

Demand elasticity

 Your Answer

Demand elasticity

[image: image2797.png]

 Multiple Choice Single Answer
 Question

This approach estimates sales potential of a territory by estimating the number of units of a product category that a buyer buys from all suppliers multiplied by the number of potential buyers in that territory

 Correct Answer

Buildup approach

 Your Answer

Buildup approach

[image: image2798.png]

 Select The Blank
 Question

The research objectives are stated as ________ to be tested

 Correct Answer

Hypothesis

 Your Answer

Data

[image: image2799.png]

 Multiple Choice Multiple Answer
 Question

After the new product has passed the conceptual stages it becomes more concrete in which stages?

 Correct Answer

Test marketing , Commercialisation , Product development

 Your Answer

Test marketing , Commercialisation , Product development

[image: image2800.png]

 True/False
 Question

Product development includes starting another business or buy businesses outside of their current line.

 Correct Answer

False

 Your Answer

False

[image: image2801.png]

 Match The Following
Question

Correct Answer

Your Answer

Wide market coverage is achieved.

Intensive distribution.

Intensive distribution.

Helps in the process of matching demand and supply.

Marketing channel

Marketing channel

No intermediaries between producer and consumer.

Direct channel

Direct channel

Combining two or more levels of a channel under one participant's control.

Vertical integration

Vertical integration

[image: image2802.png]

 Select The Blank
 Question

________ is a broad plan of action for using an organisation's resources to accomplish a objective

 Correct Answer

Strategy

 Your Answer

Strategy

[image: image2803.png]

 True/False
 Question

Demand is highly elastic for industrial goods

 Correct Answer

False

 Your Answer

True

[image: image2804.png]

 Match The Following
Question

Correct Answer

Your Answer

This refers to the number of product items within each product line.

Product depth

Product depth

This includes all product item's a company offers.

Product mix

Product mix

This is a group of products that are related.

Product line.

Product line.

This is the total number of product lines.

Product breadth

Product breadth

[image: image2805.png]

 True/False
 Question

Image building pricing objective reduces the price war among competitor.

 Correct Answer

True

 Your Answer

True

[image: image2806.png]

 Select The Blank
 Question

Product, price, place and promotion are the 4p's of ________ mix

 Correct Answer

Marketing

 Your Answer

Marketing

[image: image2807.png]

 True/False
 Question

"Promotion" is considered in conjunction with "Convenience" .

 Correct Answer

False

 Your Answer

False

[image: image2808.png]

 Multiple Choice Multiple Answer
 Question

A business is a system consisting of following elements

 Correct Answer

Input and output , Objectives , Process and feedback

 Your Answer

Input and output , Objectives , Process and feedback

[image: image2809.png]

 Multiple Choice Single Answer
 Question

Mr "X" has recently been chucked out from his job and is now searching for a new one.His unemployment is called

 Correct Answer

Functional

 Your Answer

Structural

[image: image2810.png]

 Multiple Choice Single Answer
 Question

A diet conscious person after playing football is thirsty. He opts for :-

 Correct Answer

Diet coke

 Your Answer

Diet coke

[image: image2811.png]

 Select The Blank
 Question

A speciality product is ________ intensively distributed than a shopping product

 Correct Answer

Less

 Your Answer

Less

[image: image2812.png]

 Multiple Choice Multiple Answer
 Question

Target marketing involves

 Correct Answer

Market targeting , Market segmentation

 Your Answer

Market targeting , Market positioning , Marketing mix

[image: image2813.png]

 Select The Blank
 Question

________ allowance is used to communicate about the values of the product and special event

 Correct Answer

Promotion

 Your Answer

Promotion

[image: image2814.png]

 Multiple Choice Multiple Answer
 Question

Uses of Market research are:

 Correct Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

 Your Answer

Advertising effectiveness , Sales forecasting , Identifying market trends

[image: image2815.png]

 Multiple Choice Multiple Answer
 Question

Research design is classified as :

 Correct Answer

Function , Methodology

 Your Answer

Function , Methodology

[image: image2816.png]

 Multiple Choice Single Answer
 Question

The price of a product is determined by estimating the cost of producing and marketing and then add a percentage of profits. This orientation is called:

 Correct Answer

Cost

 Your Answer

Cost

[image: image2817.png]

 Multiple Choice Single Answer
 Question

The tool used for decision making in ' The alternate futures ' scenario is

 Correct Answer

Option Valuation model

 Your Answer

Option Valuation model

[image: image2818.png]

 True/False
 Question

Marketing strategies are developed to support broad marketing objectives

 Correct Answer

True

 Your Answer

True

[image: image2819.png]

 Select The Blank
 Question

Total cost is the sum of ________ + Variable cost.

 Correct Answer

Fixed cost

 Your Answer

Fixed cost

[image: image2820.png]

 Multiple Choice Single Answer
 Question

Advantage of multi-variate segmentation is :

 Correct Answer

More information about available people

 Your Answer

Sales potential increases

[image: image2821.png]

 Multiple Choice Multiple Answer
 Question

The tangible inputs in a business are

 Correct Answer

Capital , Machine , Time

 Your Answer

Capital , Machine , Time

[image: image2822.png]

 Multiple Choice Multiple Answer
 Question

These are the characteristics of services

 Correct Answer

Sold on basis of benefits , Quality control is tough

 Your Answer

Sold on basis of benefits , Quality control is tough

[image: image2823.png]

 True/False
 Question

Services can be stored in inventory.

 Correct Answer

False

 Your Answer

False

[image: image2824.png]

 Multiple Choice Single Answer
 Question

Who provides time and place utility?

 Correct Answer

Intermediary

 Your Answer

Intermediary

[image: image2825.png]

 Multiple Choice Multiple Answer
 Question

What are fixed costs?

 Correct Answer

Office rent , Insurance , Generator back up

 Your Answer

Office rent , Generator back up

[image: image2826.png]

 Select The Blank
 Question

________ is an important tool for planning and controlling the firm'a activities

 Correct Answer

Sales Forecast

 Your Answer

Sales Forecast

[image: image2827.png]

 Select The Blank
 Question

________ product is sold for use in producing other goods or services

 Correct Answer

Industrial

 Your Answer

Industrial

[image: image2828.png]

 Multiple Choice Multiple Answer
 Question

The basic goals in introductory stage are

 Correct Answer

Induce acceptance of new product , Gain initial distribution

 Your Answer

Induce acceptance of new product , Gain initial distribution

[image: image2829.png]

 Multiple Choice Multiple Answer
 Question

How does 'structure' reduce external uncertainity arising out of human behaviour

 Correct Answer

Research and planning , Forecasting

 Your Answer

Division of labour , Departmentalisation

	

_1245939711.unknown

_1245939776.unknown

_1245939809.unknown

_1245939825.unknown

_1245939843.unknown

_1245939856.unknown

_1245939860.unknown

_1245939862.unknown

_1245939864.unknown

_1245939866.unknown

_1245939867.unknown

_1245939865.unknown

_1245939863.unknown

_1245939861.unknown

_1245939858.unknown

_1245939859.unknown

_1245939857.unknown

_1245939848.unknown

_1245939850.unknown

_1245939854.unknown

_1245939855.unknown

_1245939852.unknown

_1245939853.unknown

_1245939851.unknown

_1245939849.unknown

_1245939846.unknown

_1245939847.unknown

_1245939845.unknown

_1245939833.unknown

_1245939837.unknown

_1245939839.unknown

_1245939841.unknown

_1245939842.unknown

_1245939840.unknown

_1245939838.unknown

_1245939835.unknown

_1245939836.unknown

_1245939834.unknown

_1245939829.unknown

_1245939831.unknown

_1245939832.unknown

_1245939830.unknown

_1245939827.unknown

_1245939828.unknown

_1245939826.unknown

_1245939817.unknown

_1245939821.unknown

_1245939823.unknown

_1245939824.unknown

_1245939822.unknown

_1245939819.unknown

_1245939820.unknown

_1245939818.unknown

_1245939813.unknown

_1245939815.unknown

_1245939816.unknown

_1245939814.unknown

_1245939811.unknown

_1245939812.unknown

_1245939810.unknown

_1245939792.unknown

_1245939801.unknown

_1245939805.unknown

_1245939807.unknown

_1245939808.unknown

_1245939806.unknown

_1245939803.unknown

_1245939804.unknown

_1245939802.unknown

_1245939797.unknown

_1245939799.unknown

_1245939800.unknown

_1245939798.unknown

_1245939794.unknown

_1245939795.unknown

_1245939793.unknown

_1245939784.unknown

_1245939788.unknown

_1245939790.unknown

_1245939791.unknown

_1245939789.unknown

_1245939786.unknown

_1245939787.unknown

_1245939785.unknown

_1245939780.unknown

_1245939782.unknown

_1245939783.unknown

_1245939781.unknown

_1245939778.unknown

_1245939779.unknown

_1245939777.unknown

_1245939743.unknown

_1245939760.unknown

_1245939768.unknown

_1245939772.unknown

_1245939774.unknown

_1245939775.unknown

_1245939773.unknown

_1245939770.unknown

_1245939771.unknown

_1245939769.unknown

_1245939764.unknown

_1245939766.unknown

_1245939767.unknown

_1245939765.unknown

_1245939762.unknown

_1245939763.unknown

_1245939761.unknown

_1245939752.unknown

_1245939756.unknown

_1245939758.unknown

_1245939759.unknown

_1245939757.unknown

_1245939754.unknown

_1245939755.unknown

_1245939753.unknown

_1245939747.unknown

_1245939750.unknown

_1245939751.unknown

_1245939749.unknown

_1245939745.unknown

_1245939746.unknown

_1245939744.unknown

_1245939727.unknown

_1245939735.unknown

_1245939739.unknown

_1245939741.unknown

_1245939742.unknown

_1245939740.unknown

_1245939737.unknown

_1245939738.unknown

_1245939736.unknown

_1245939731.unknown

_1245939733.unknown

_1245939734.unknown

_1245939732.unknown

_1245939729.unknown

_1245939730.unknown

_1245939728.unknown

_1245939719.unknown

_1245939723.unknown

_1245939725.unknown

_1245939726.unknown

_1245939724.unknown

_1245939721.unknown

_1245939722.unknown

_1245939720.unknown

_1245939715.unknown

_1245939717.unknown

_1245939718.unknown

_1245939716.unknown

_1245939713.unknown

_1245939714.unknown

_1245939712.unknown

_1245939639.unknown

_1245939672.unknown

_1245939688.unknown

_1245939696.unknown

_1245939700.unknown

_1245939706.unknown

_1245939709.unknown

_1245939710.unknown

_1245939708.unknown

_1245939702.unknown

_1245939704.unknown

_1245939705.unknown

_1245939703.unknown

_1245939701.unknown

_1245939698.unknown

_1245939699.unknown

_1245939697.unknown

_1245939692.unknown

_1245939694.unknown

_1245939695.unknown

_1245939693.unknown

_1245939690.unknown

_1245939691.unknown

_1245939689.unknown

_1245939680.unknown

_1245939684.unknown

_1245939686.unknown

_1245939687.unknown

_1245939685.unknown

_1245939682.unknown

_1245939683.unknown

_1245939681.unknown

_1245939676.unknown

_1245939678.unknown

_1245939679.unknown

_1245939677.unknown

_1245939674.unknown

_1245939675.unknown

_1245939673.unknown

_1245939655.unknown

_1245939664.unknown

_1245939668.unknown

_1245939670.unknown

_1245939671.unknown

_1245939669.unknown

_1245939666.unknown

_1245939667.unknown

_1245939665.unknown

_1245939660.unknown

_1245939662.unknown

_1245939663.unknown

_1245939661.unknown

_1245939658.unknown

_1245939659.unknown

_1245939657.unknown

_1245939647.unknown

_1245939651.unknown

_1245939653.unknown

_1245939654.unknown

_1245939652.unknown

_1245939649.unknown

_1245939650.unknown

_1245939648.unknown

_1245939643.unknown

_1245939645.unknown

_1245939646.unknown

_1245939644.unknown

_1245939641.unknown

_1245939642.unknown

_1245939640.unknown

_1245939555.unknown

_1245939607.unknown

_1245939623.unknown

_1245939631.unknown

_1245939635.unknown

_1245939637.unknown

_1245939638.unknown

_1245939636.unknown

_1245939633.unknown

_1245939634.unknown

_1245939632.unknown

_1245939627.unknown

_1245939629.unknown

_1245939630.unknown

_1245939628.unknown

_1245939625.unknown

_1245939626.unknown

_1245939624.unknown

_1245939615.unknown

_1245939619.unknown

_1245939621.unknown

_1245939622.unknown

_1245939620.unknown

_1245939617.unknown

_1245939618.unknown

_1245939616.unknown

_1245939611.unknown

_1245939613.unknown

_1245939614.unknown

_1245939612.unknown

_1245939609.unknown

_1245939610.unknown

_1245939608.unknown

_1245939590.unknown

_1245939598.unknown

_1245939603.unknown

_1245939605.unknown

_1245939606.unknown

_1245939604.unknown

_1245939601.unknown

_1245939602.unknown

_1245939600.unknown

_1245939594.unknown

_1245939596.unknown

_1245939597.unknown

_1245939595.unknown

_1245939592.unknown

_1245939593.unknown

_1245939591.unknown

_1245939563.unknown

_1245939582.unknown

_1245939586.unknown

_1245939588.unknown

_1245939589.unknown

_1245939587.unknown

_1245939584.unknown

_1245939585.unknown

_1245939583.unknown

_1245939573.unknown

_1245939578.unknown

_1245939580.unknown

_1245939581.unknown

_1245939579.unknown

_1245939575.unknown

_1245939577.unknown

_1245939574.unknown

_1245939569.unknown

_1245939571.unknown

_1245939572.unknown

_1245939570.unknown

_1245939565.unknown

_1245939567.unknown

_1245939568.unknown

_1245939566.unknown

_1245939564.unknown

_1245939559.unknown

_1245939561.unknown

_1245939562.unknown

_1245939560.unknown

_1245939557.unknown

_1245939558.unknown

_1245939556.unknown

_1245939536.unknown

_1245939544.unknown

_1245939549.unknown

_1245939551.unknown

_1245939553.unknown

_1245939554.unknown

_1245939552.unknown

_1245939550.unknown

_1245939546.unknown

_1245939548.unknown

_1245939547.unknown

_1245939545.unknown

_1245939540.unknown

_1245939542.unknown

_1245939543.unknown

_1245939541.unknown

_1245939538.unknown

_1245939539.unknown

_1245939537.unknown

_1245939527.unknown

_1245939532.unknown

_1245939534.unknown

_1245939535.unknown

_1245939533.unknown

_1245939530.unknown

_1245939531.unknown

_1245939529.unknown

_1245939523.unknown

_1245939525.unknown

_1245939526.unknown

_1245939524.unknown

_1245939521.unknown

_1245939522.unknown

_1245939520.unknown

