BA ECONOMICS –VI SEMESTER

MARKETING MANAGEMENT

QUESTION BANK

1. Marketing is a process of converting the potential customers into …………..

a) Actual customers

b) Prospective customers

c) Marketers

d) None of these

2. Marketing is a …………..process

a) Goal oriented

b) Exchange

c) Social

d) All of these

3. Which of the following is not included in the function of physical supply?

a) Standardization

b) Storage

c) Transport

d) Packaging

4. All forces or factors that effect marketing policies, decisions and operations of a

business constitute..

a) Marketing mix b) Marketing environment

c) Marketing control d) None of these

5. The group of elements price, product, promotion and place constitute

a) market mix

b) marketing mix

c) product mix

d) promotion mix

6. The concept of marketing mix was developed by

a) Philip Kotler

b) Stapleton

c) N.H Borden

d) Albert W Emery

7. ……………concept is based on the principle that marketing is not a department

but it is pervasive throughout the company.

a) Production

b) Holistic

c) Modern

d) Selling

8. ………….simply refers to product planning.

a) Merchandising

b) Assembling

c) R & D

d) None o f these

9. Branding is a function of ………….

a) Research

b) Exchange

c) Physical supply

d) Facilitating

10. Market where goods are transacted on the spot or immediately

a) Future market

b) Spot market

c) Perfect market

d) None of these

11. Market where there is no physical delivery of goods

a) Future market

b) Spot market

c) Perfect market

d) None of these

12. Markets which are organized and regulated by statutory measure are

a) Regulated markets

b) Unregulated markets

c) World market

d) None of these

13. The markets in which goods are bought and sold in bulk quantities.

a) Wholesale market b) Retail market

c) World market d) None of these

14. Market in which gold and silver are sold

a) Commodity market

b) Produce market

c) Bullion market

d) None of these

15. Market where money is lend and borrowed

a) Money market

b) Foreign exchange market

c) Stock market

d) None of these

16. Market where currencies of different countries are bought and sold.

a) Money market

b) Foreign exchange market

c) Stock market

d) None of these

17. Market where demand for goods is greater than supply.

a) Buyers market

b) Sellers market

c) Retail market

d) Wholesale market

18. Market where shares, debentures, bonds etc of companies are bought and sold.

a) Money market

b) Foreign exchange market

c) Stock market

e) None of these

19. Market in which supply is greater than demand.

a) Buyers market

b) Sellers market

c) Retail market

d) Wholesale market

20. Marketing is applicable in …………

a) Goods

b) Events

c) Property

d) All of these

21. Risk bearing is a function of…………

a) Research

b) Exchange

c) Physical supply

d) Facilitating

22. Marketing is important to

a) Economy

b) Companies

c) Consumers

d) All of these

23. Profit through Customer Satisfaction Is aimed in…………. Concept

a) Production

b) Holistic

c) Marketing

d) Selling

24. Marketing Environment is

a) Largely uncontrollable

b) Changing fast

c) Influencing marketing decisions

d) All of these

25. Marketing that converts negative demand to positive demand is known as

a) Conversional

b) Maintenance

c) Remarketing

d) Developmental

26. Which of the following is not included in the micro environment

a) Suppliers

b) Publics

c) Economic

d) Customers

27. A person who purchases a product or service either for his own consumption or

for others is known as………….

a) Buyer

b) Customer

c) Consumer

d) None of these

28. Behaviour exhibited while purchasing a car is an example of…………….

a) Dissonance Reduction Buying Behaviour

b) Variety Seeking Buying Behaviour

c) Complex Buying Behaviour

d) Habitual Buying Behaviour

29. Consumers show …………… while buying their products on regular basis

a) Dissonance Reduction Buying Behaviour

b) Variety Seeking Buying Behaviour

c) Complex Buying Behaviour

d) Habitual Buying Behaviour

30. Which of the following is not an emotional motive

a) Vanity

b) Social acceptance

c) Curosity

d) Variety

31. “ We guarantee every product we sell” appeal to…………………motive

a) Curosity

b) Variety

c) Quality

d) Comfort

32. The negative feeling which arise after purchase causing inner tension is

known as…..

a) Cognitive dissonance

b) Post purchase dissonance

c) Buyer’s remorse

d) All of these

33. Social class is an element of………………….factor

a) Social

b) Cultural

c) Personal

d) Economic

34. Sub-dividing of market into homogeneous sub-sections of customers is known as

a) Target marketing

b) Market segmentation

c) Product differentiation

d) None of these

35. The essential criteria for effective segmentation is

a) Homogenity

b) Measurability

c) Profitability

d) All of these

36. The strategy where the producer or marketer does not differentiate between

different type of customers

a) Undifferentiated Marketing

b) Differentiated Marketing

c) Concentrated Marketing

d) Customised or Personalised Marketing

37. The concentration of all marketing efforts on one selected segment within the

total market.

a) Undifferentiated Marketing

b) Differentiated Marketing

c) Concentrated Marketing

d) Customised or Personalised Marketing

38. Identifying and providing different marketing mix for each of the segments is

known as……….

a) Undifferentiated Marketing

b) Differentiated Marketing

c) Concentrated Marketing

d) Customised or Personalised Marketing

39. Civil engineers designing flats, villas, bridges etc.are an example of….

a) Undifferentiated Marketing

b) Differentiated Marketing

c) Concentrated Marketing

d) Customised or Personalised Marketing

40. Serving a small market not served by competitors is known as………….

a) Local marketing

b) Niche marketing

c) Segment marketing

d) Individual marketing

41. Shiny hair in case of a shampoo is a ……………….utility

a) Primary

b) Evolved

c) Generic

d) None of these

42. Which of the following is not an element of demographic segmentation

a) Family size

b) Population density

c) Income

d) Religion

43. Motives which are driven by learning, perception and attitude are known as..

a) Emotional motives

b) Patronage motives

c) Psychological motives

d) Rational motives

44. The process of assessing the relative worth of different market segments

and selecting one or more segments in which to compete is called

a) Target marketing

b) Market segmentation

c) Product differentiation

d) None of these

45. An organisation directs its marketing efforts at two or more segments by

developing a marketing mix for each segment.

a) Total market approach

b) Concentration approach

c) Multi-segment approach

d) None of these

46. The act of creating an image about a product or brand in the consumers mind

is known as……...

a) Positioning

b) Target marketing

c) Market segmentation

d) Product differentiation

47. Which of the following are the elements of product positioning

a) The Product

b) The Company

c) The Consumer

d) All of these

48. Using the names of company’s powerful brands for line extentions is…..

a) Positioning by Product Attributes and Benefits

b) Positioning by Brand Endorsement

c) Positioning by use, Occasion and Time

d) Positioning by Corporate Identity

49. The companies that have become a tried and trusted household name are

a) Positioned by Product Attributes and Benefits

b) Positioned by Brand Endorsement

c) Positioned by use, Occasion and Time

d) Positioned by Corporate Identity

50. Positioning by emphasising the special attributes and benefits of the product is

known as………..

a) Positioning by Product Attributes and Benefits

b) Positioning by Brand Endorsement

c) Positioning by use, Occasion and Time

d) Positioning by Corporate Identity

51. Anything that has the ability to satisfy a consumer need is known as……

a) Price

b) Package

c) Product

d) Promotion

52. Products adapted to the perceived unique characteristics of national markets

a) Local Products

b) Multinational Products

c) International Products

d) Global Products

53. Products seen as having extension potential into other markets

a) Local Products

b) Multinational Products

c) International Products

d) Global Products

54. Products seen as only suitable in one single market

a) Local Products

b) Multinational Products

c) International Products

d) Global Products

55. Products designed to meet global segments

a) Local Products

b) Multinational Products

c) International Products

d) Global Products

56. Trade mark is a …………

a) Name

b) Registered brand

c) Symbol

d) Design

57. Brands owned and developed by producers are known as

a) Manufacturer brands

b) Individual brands

c) Family brands

d) Dealer

58. ……………brands indicate only the product category

a) Dealer

b) Licensed

c) Generic

d) Individual

59. Which of the following is not a limitation of branding

a) It is expensive

b) It reduces selling efforts

c) It promotes unfair competition

d) It leads to brand monopoly

60. The only revenue producing element in the marketing mix is.

a) Product.

b) Price.

c) Place.

d) Promotion.

61. Brands add value for both customers and the firm by

a) Facilitating purchase.

b) Establish loyality.

c) Both (a) and (b).

d) None of these.

62. Which of the following is not a component of brand equity.

a) Brand awareness.

b) Brand association.

c) Brand loyality.

d) Brand cohorts.

63. Which is not a level of brand loyality.

a) Brand preference.

b) Brand recognition.

c) Brand insistence.

d) Brand equity.

64. Trading up is a method of product line modification by.

a) Product line expansion.

b) Product line contraction.

c) Quality variation.

d) None of these.

65. Trading down is a method of product line modification by.

a) Product line expansion.

b) Product line contraction.

c) Quality variation.

d) None of these.

66. Air conditioners are an example of…….goods.

a) Brown.

b) White.

c) Red

d) Orange.

67. American expression for fast moving consumer goods is…….goods.

a) Brown.

b) White.

c) Red

d) Orange.

68.Yellow goods include ………goods.

a) Red & white.

b) White & brown.

c) Orange & red.

d) White & orange.

69…….goods are purchased without any planning or search effort.

a) Staple.

b) Impluse.

c) Emergency.

d) None of these.

70………goods are purchased on a regular basis.

a) Staple.

b) Impluse.

c) Emergency.

d) None of these.

71……….influence product line decisions.

a) Customer preference.

b) Change in demand

c) Product sepecialisation

d) All of these.

72. Rising profits is a feature of ……….stage of PLC.

a) Growth.

b) Introduction.

c) Maturity

d) Saturation.

73. Revival plans to reintroduce the product in more modified form is adopted in

………..stage of PLC.

a) Introduction.

b) Maturity.

c) Decline.

d) Growth.

74. After sales service is part of.

a) Core product.

b) Augmented product.

c) Tangible product.

d) None of these.

75. The set of all the products a firm made available to consumers buy is called.

a) Product line.

b) Product mix

c) Product category.

d) None of these.

76. Setting price on the basis of the total cost per unit is known as……

a) Cost Based Pricing

b) Demand Based Pricing

c) Competition Based Pricing

d) Value Based Pricing

77. Setting price on the basis of the demand for the product is known as……

a) Cost Based Pricing

b) Demand Based Pricing

c) Competition Based Pricing

d) Value Based Pricing

78. Setting price on the basis of the competition for the product is known as……….

a) Cost Based Pricing

b) Demand Based Pricing

c) Competition Based Pricing

d) Value Based Pricing

79. Pricing method based on customer value is known as……….

a) Cost Based Pricing

b) Demand Based Pricing

c) Competition Based Pricing

d) Value Based Pricing

80.Which of the following is not a method of cost based pricing

a) Cost Plus Pricing

b) Marginal Cost Pricing

c) Differential Pricing

d) Target Pricing

81. Which of the following is a method of Competition Based Pricing

a) Going Rate Pricing

b) Sealed Bid Pricing

c) Customary Pricing

d) All of these

82. Premium Pricing is a method of…………………

a) Cost Based Pricing

b) Demand Based Pricing

c) Competition Based Pricing

d) Value Based Pricing

83. When a firm sets a very low price for one or more of its products with the intention

of driving its competitors out of business.

a) Predatory Pricing

b) Economy Pricing

c) Psychological Pricing

d) Penetration Pricing

84. The approach used when the marketer wants the consumer to respond on an

emotional, rather than rational basis

a) Predatory Pricing

b) Economy Pricing

c) Psychological Pricing

d) Penetration Pricing

85. Razor manufacturer will charge a low price and recoup its margin (and more) from

the sale of the only design of blades which fit the razor. This I an example

of…………….

a) Predatory Pricing

b) Economy Pricing

c) Psychological Pricing

d) Captive Product Pricing

86. Where sellers combine several products in the same package is known as…….

a) Psychological Pricing

b) Captive Product Pricing

c) Product Bundle Pricing

d) Promotional Pricing

87. Which of the following is not a factor influensing pricing policy

a) Cost

b) Competitors

c) Business objectives

d) None of these

88. Which of the following are possible pricing objectives

a) To maximise profits

b) To achieve a target market share

c) To match the competition, rather than lead the market

d) All of these.

89. When there is a large potential market for a product, the firm will adopt.

a) Skimming price policy

b) Penetration price policy.

c) Premium price policy.

d) None of these.

90. A price reduction to buyers who pay their bills promptly is called.

a) Trade discount.

b) Cash discount.

c) Seasonal discount.

d) Quality discount.

91. ----------are the retailers who have no fixed place of business.

(a) Large scale retailers

(b) Itinerant retailers

(c) Small scale retailers

(d) None of these

92. Departmental store is an example of

(a) Second hand goods seller

(b) Large scale retailer

(c) Multiple shop

(d) None of these

93. ---------are retail stores owned by a group of consumers themselves

(a) Super Bazar

(b) Shopping mall

(c) Consumer co-operative store

(d) None of these

94. ---------marketing uses telecommunication devices to reach prospective customers

(a) Direct marketing

(b) Telemarketing

(c) Catalogue marketing

(d) All of these

95. Transport system creates---------- utility.

(a) Place utility

(b) Time utility

(c) Customer utility

(d) All of these

96. Warehousing creates ------------utility

(a) Product utility

(b) Place utility

(c) Time utility

(d) Customer utility

97. -------is a system of selling goods directly to customers through a network of self

employed people

(a) Multilevel marketing

(b) Whole sale marketing

(c) Vertical marketing

(d) None of these

98. Multilevel marketing is also called

(a) Pyramid selling

(b) Hybrid selling

(c) Horizontal selling

(d) None of these

99. ---------is called shopping by post

(a) Self service

(b) Mail order Business

(c) Retail chain

(d) None of these

100. The strategy of using as many out lets as possible is called

(a) Intensive distribution

(b) Cohesive distribution

(c) Wide distribution

(d) All of these

101. The best channel of distribution for Vacuum cleaner is

(a) Direct marketing

(b) Mail order Business

(c) Self service

(d) None

102. ----------means the set of marketing intermediaries through which the goods flow

from the producer to consumer.

(a) Channel of distribution

(b) Direct marketing

(c) Intensive distribution

(d) None of these

103. -------means moving of finished goods from one end of a producer to consumer.

(a) Exchange of goods

(b) Transfer of goods

(c) Physical distribution

(d) None of these.

104. The word channel is derived from the French word,

(a) Cann

(b) Chaan

(c) Canal

(d) None of these

105. In a small market ----------is better

(a) Three level channel

(b) Two level channel

(c) Direct marketing

(d) All of these

106. Sorting and grading of goods is considered as the function of

(a) Wholesalers

(b) Retailers

(c) Managers

(d) None of these

107. -------- are those who obtain title to goods with a view to selling them at profit

(a) Merchant middlemen

(b) Agent middle men

(c) Facilitators

(d) All of these

108. The major four elements of distribution mix are channels of distribution,

transportation, Warehousing, and -------

(a) Inventory

(b) Channel

(c) Direct marketing

(d) None of these

109. The three major types of non store retailing are direct selling, direct marketing

and------

(a) Automatic vending

(b) Self service store

(c) Retail chain

(d) None of these

110. Which of the following is not a non storeretailing ?

(a) Kiosk marketing

(b) retail chains

(c) Direct marketing

(d) telemarketing

111. Direct marketing is found more suitable to which of the following products?

(a) Agriculture products

(b) TV

(c) Shoes

(d) Vacuum cleaner

112. Which company is the pioneer in the direct marketing ?

(a) Cypla

(b) Avon cosmetics

(c) Johnson & Johnson

(d) Eureka Forbs

113. ---------is a system of branch shops operated under a centralized management and

dealing in similar lines of goods.

(a) Super market (b)

Multiple shops (c)

Self service store (d)

None of these

114. -------- is not a vertically integrated channel

(a) Admininisterd

(b) Contractual

(c) Corporate

(d) None of these

115. -------- channel is one in which two or companies join together to exploit a

marketing opportunity either by themselves or by creating an independent unit

(a) Horizontal channel

(b) Vertical channel

(c) Cross channel

(d) None of these

116. ---------is not a function of wholesaler

(a) Warehousing

(b) Transporting

(c) Risk bearing

(d) None of these

117. ----------is a retailer who has fixed place of business in a locality but goes on

changing his place to exploit the market opportunities.

(a) Cheap-jacks

(b) Hawkers

(c) Market traders

(d) None of these

118. --------------factor is not considered as an important one while selecting channel of

distribution

(a) Product

(b) Market factor

(c) Colour

(d) None of these

119. -----------is not included in the product factor

(a) Physical nature

(b) Technical nature

(c) Suitability

(d) None of these

120. The retailer sells goods in --------

(a) Huge quantity

(b) Small quantity

(c) Not sufficient

(d) None of these

121. MILMA is an example of -------type of shop

(a) Multiple shop

(b) Departmental store

(c) Super bazzar

(d) None of these

122. If marketing is done through information and ordering machine placed in stores, it

is known as

(a) Kiosk marketing

(b) Television marketing

(c) Tele marketing

(d) All of these

123. If goods directly move from producer to consumer, it is known as

(a) One level channel

(b) Zero level channel

(c) Two level channel

(d) None of these

124. ---------retailers open their shops on fixed days or dates in a specified area.

(a) Hawkers

(b) Kiosks

(c) Market traders

(d) None of these

125. ---------- are generally food stores that are much smaller in size than in

supermarkets.

(a) Convenient store

(b) Discount store

(c) Specialty store

(d) None of these

126. Selling includes ------

(a) Advertising

(b) Transfer of title from the seller to the buyer

(c) Sales promotion

(d) None of these

127. If the product passes through a longer channel of distribution, the marketer will

have to give importance to

(a) Advertising

(b) Personal selling

(c) Direct selling

(d) None of these

128. If advertising give focus on a particular product or brand, it is known as

(a) Product advertisement

(b) market advertisement

(c) Institutional advertisement

(d) None

129. When the advertisement is to create an image or reputation of the firm, it is a case

of

(a) Product advertisement

(b) Institutional advertisement

(c) Reminder advertising

(d) None

130. Advocacy advertising is also called

(a) Support advertising

(b) Rapport advertising

(c) Cause advertising

(d) None of these

131. --------= advertisement stresses on comparative features of two brands

(a) Comparative advertisement

(b) Complimentary advertisement

(c) Niche advertisement

(d) None of these

132. ---------is not a commercial advertising

(a) Consumer ad

(b) Industrial ad

(c) Trade ad

(d) Shortage ad

133. When manufacturers, wholesalers and retailers jointly share the expenditure on

advertising, it is called

(a) Joint advertising

(b) Co-operative advertising

(c) Sponsored advertising

(d) None of these

134. ---------- refers to duplicating the brand image of one product of promote another

product of the same brand.

(a) Surrogate advertising

(b) Shortage advertising

(c) Advocacy advertising

(d) None of these

135. ---------is not a step in advertising campaign

(a) Market analysis

(b) Determining ad Objectives

(c) Selecting ad media

(d) Supply of goods

136. A good catchy phrase used and repeated often in an advertisement is --------

(a) Idea

(b) Brand name

(c) Trade mark

(d) Slogans

137. USP stands for

(a) Universal Service Provider

(b) Upper Service position

(c) Unique Selling Proposition

(d) None Of these

138. --------- is not a pre test to evaluate advertising effectiveness

(a) Portfolio test

(b) Consumer Jury method

(c) Recognition test

(d) None of these

139. ---------- is not a post test to evaluate advertising effectiveness

(a) Real Test

(b) Opinion research

(c) Association test

(d) Portfolio test

140. -------- is not a consumer promotion scheme

(a) Samples

(b) Advertising material

(c) Coupons

(d) Rebates

141. In --------- appeals are emotional

(a) Consumer promotion

(b) Advertising

(c) Dealer Promotion

(d) All of these

142. ------------is not a dealer promotion scheme.

(a) Free goods

(b) Trade allowance

(c) Coupons

(d) All of these

143. ------------ is not a sales force promotion scheme.

(a) Bonus to sales force

(b) Slotting allowance

(c) Sales force contests

(d) None of these

144. Dealer promotion is also known as

(a) Trade promotion

(b) Goods promotion

(c) Commerce promotion

(d) None of these

145. Which of the following is not an element of promotion mix

(a) Advertisement

(b) Branding

(c) Personal selling

(d) Sales promotion

146. -------type of advertisement is used when the product enters into growth stage of

PLC

(a) Selective advertising

(b) Reminder advertising

(c) Primary advertising

(d) None of these

147. The strategy of choosing one attribute to excel to create competitive advantage is

known as

(a) Under positioning

(b) Unique selling proposition

(c) Over positioning

(d) None of these

148. The Concept of USP was introduced by

(a) Rosser Reeves

(b) Theodre Levitt

(c) NH Borden

(d) None of them

149. Which of the following is not a sales promotion tool

(a) Discount

(b) Dealer contest

(c) Advertisement

(d) Consumer contest.

150. The process of direct communication between the sales person and a prospect is

called

(a) Personal selling

(b) Direct marketing

(c) Advertising

(d) None of these

151. In marketing, MRP stands for

(a) Managing public relation

(b) Marketing public relation

(c) Monitoring public relation

(d) none of these

152. AIDAS stands for

(a) Attention, Interest, Desire, Action, Satisfaction

(b) Action, Interest, Decision , Attention, Service

(c) Attention, Interest, Attitude, Action, Satisfaction

(d) None of these

153. Any paid form of non –personal presentation of ideas, goods, or services by an

identified sponsor is known as ------

(a) Advertisement

(b) Marketing

(c) selling

(d) None of these

154. -----------is not a feature of advertising

(a) It helps in stimulating sales

(b) It may be oral or written

(c) It reduces sales

(d) None

155. -------- is all the written or spoken matter in an advertisement expressed in words

or sentences and figures designed to convey the message.

(a) Matter

(b) ad medium

(c) ad copy

(d) none of these

156. ----------- means placement of company product or products in the minds of target

consumers relative to the competitive products.

(a) Product positioning

(b) Product display

(c) Product expression

(d) None of these

157. Which of the following is not a main objective of personal selling ?

(a) generate sales

(b) build awareness and appreciation for the product

(c) create personal contact

(d) none of these

158. Which of the following is a major advantage of personal selling ?

(a) targeted message

(b) reach and frequency

(c) more sales

(d) none of these

159. A major portion of the rural population consists of ………………..income

groups.

a) Low

b) high

c) medium

d) all of these

160. Many companies are now turning their attention to …………….markets.

a) Urban

b) Rural

c) world

d) none of these

161. For rural marketing …………..pricing is more suitable.

a) Penetration

b) skimming

c) going rate

d) none of these

162. Markets popularly known as haats and shandies are ……………markets.

a) Rural

b) Urban

c) National

d) none of these

163. General rural markets where rural /tribal people gather once or twice a week on a

fixed day to exchange/to sell their produce is called……

a) Regular periodic market

b) Seasonal market

c) Daily market

d) Rural market.

164. Markets located in the heart of the region specializing in few crops like banana,

onionsetc are called…..

a) Regular periodic market

b) Seasonal market

c) Daily market

d) Rural market.

165. Permanent rural market with continuous trading activity is called……

a) Regular periodic market

b) Seasonal market

c) Daily market

d) Rural market.

166. White revolution refers to

a) Aquaculture

b) Milk

c) poultry

d) none of these

167. Blue revolution refers to

a) Aquaculture

b) milk

c) poultry

d) none of these

168. Yellow revolution refers to

a) Aquaculture

b) milk

c) poultry

d) none of these

169. Moderate quality products are preferred by ……………consumers.

a) Urban

b) Rural

c) educated

d) none of these

170. Goods are sold in small packets in ………….markets.

a) Urban

b) Rural

c) World

d) none of these

171. Rural consumers are …………….

a) Price sensitive

b) less price sensitive

c) quality conscious

d) none of these

172. Profiling the rural market is a part of………………stage of rural marketing

strategy.

a) Planning

b) execution

c) feedback

d) none of these

173. Marketing research is a part of ………………stage of rural marketing strategy.

a) Planning

b) execution

c) feedback

d) none of these

174. ……………………pricing means assigning a low price tag for a product and

providing the benefits of low-cost mass production to the customers.

a) Cost plus

b) value

c) power price points

d) penetration

175. Price points of Re1, Rs 2,3,4etc are used for FMCG brands is known as

……………pricing

a) Cost plus

b) value

c) power price points

d) penetration

176. Introducing a product at low price and increasing the price once the brand

succeeds is known as …………. Pricing.

a) Penetration

b) skimming

c) going rate

d) none of these

177. Smaller companies tying up with leading companies to distribute through its

network is known as ………………. Distribution.

a) Syndicated

b) selective

c) exclusive

d) intensive

178. ……………………distribution system can be used to penetrate the rural market.

a) Satellite

b) selective

c) exclusive

d) intensive

179. Services are ………………

a) Intangible

b) perishable

c) both a & b

d) none of these

180. ………………………..refers to the way a service provider and his employees

anticipate what the customers want and provide them before they ask for service

to make them delighted and surprised.

a) Proactiveness

b) Productivity

c) professionalization

d) none of these

181. Which of the following is not a characteristic of service marketing?

a) Intangibility

b) separability

c) heterogeneity

d) perishability

182. Medical treatment with ayurvedic massage is an example of

a) Pure tangible good

b) hybrid

c) pure service

d) none of these

183. Which of the following is not a services?

a) Hospital

b) banking

c) insurance

d) none of these

184. Which of the following is not an element of service marketing mix?

a) People

b) packaging

c) process

d) physical evidence.

185. …………………..is concerned with finding ways to reduce the demand

temporarily or permanently.

a) Demarketing

b) meta marketing

c) mass marketing

d) mega marketing

186. ……………………….was first used by Eugene J Kelly.

a) Demarketing

b) meta marketing

c) mass marketing

d) mega marketing

187. Which of the following is against marketing concept ?

a) Demarketing

b) meta marketing

c) mass marketing

d) mega marketing

188. Which of the following is known as market aggregation?

a) Demarketing

b) meta marketing

c) mass marketing

d) mega marketing

189. Which of the following involves targeting bulk purchasers and offering them

special benefits and privileges?

a) Frequency marketing

b) event marketing

c) viral marketing

d) none of these

190. Which of the following is not responsible for the emergence of relationship

marketing?

a) Growth of service economy

b) rapid technological advancement

c) an increase in the level of customer awareness and education

d) changing role of woman.

191. ……………. Is a strategy of entering into an unreceptive or blocked country and

practices marketing by using economic, psychological, political and public

relation skills etc in that country.

a) De marketing

b) meta marketing

c) mass marketing

d) mega marketing

192. ………………... is also called ambush marketing.

a) Event marketing

b) morph marketing

c) guerilla marketing

d) none of these

193. The basic objective behind the ………………………… is to add value to the

product significantly for winning the customers’ loyalty.

a) Event marketing

b) morph marketing

c) guerilla marketing

d) none of these

194. ……………………is also known as buzz marketing.

a) Word of mouth marketing

b) viral marketing

c) guerilla marketing

d) morph marketing

195. In Japan …………………….marketing is known as ‘Kuchikomi’.

a) Word of mouth

b) viral

c) guerilla

d) morph

196. The term …………. Marketing was coined by Steven Jurvetson in 1997.

a) Word of mouth

b) viral

c) guerilla

d) morph

197. Under ……………marketing every customer is treated as unique.

a) Word of mouth

b) viral

c) guerilla

d) one-on-one

198. An airline working with a tour operator or a hotel group is an example

of………….marketing

a) Partnership

b) viral

c) guerilla

d) morph

199. Marketing to babies in the womb is …………….marketing.

a) Galimatias

b) viral

c) guerilla

d) morph

200. …………………….. is the marketing of products that are regarded to be safe for

the environment.

a) Green marketing

b) Social marketing

c) Gaimatias marketing

d) none of these

201. A product with the …………… is a green product.

a) Ecomark

b) Agmark

c) ISI Mark

d) none of these

202. ………………is the marketing of a social message with a view to change

behavior of people’s habit.

a) Green marketing

b) Social marketing

c) Gaimatias marketing

d) none of these

203. Which of the following is not an element of Social marketing mix?

a) Product

b) Price

c) Distribution

d) People

204. Utilizing electronic medium in everyday business activities is known as

a) E-marketing

b) E-business

c) E-commerce

d) none of these.

205. Buying and selling over the internet is known as……..

a) E-marketing

b) E-business

c) E-commerce

d) none of these.

206. The marketing side of E-commerce is known as ……….

a) E-marketing

b) E-business

c) Interactive marketing

d) none of these

207. SEM means………..

a) Search engine marketing

b) Social environment marketing

c) save energy marketing

d) none of these.

208. ………………marketing refers to achieving marketing objectives through

applying digital technologies such as web sites.

a) Internet

b) digital

c) email

d) viral

209. Word of mouth marketing through electronic channels like email, internet etc is

known as ……….

a) Internet

b) digital

c) email

d) viral

210. ………………can be defined as convergence of branding, information

dissemination and sales transactions all in one place.

a) E-advertising

b) E-branding

c) E-commerce

d) E-marketing

211. Which of the following is importance of e-marketing?

a) sell

b) serve

c) sizzle

d) all of these

212. ….....is a low cost communication tool that can be easily tested, refined and rolled

out.

a) Opt- in- e-mail

b) i- TV

c) i- radio

d) i-kiosks

213. Which of the following is not an e-marketing tool?

a) mobile phone

b) cinema

c) i- radio

d) i-kiosks

214. A financial instrument which can be used more than once to borrow money or buy

goods and services on credit is …..…

a) debit card

b) credit card

c) smart card

d) none of these

215. Which of the following is not a risk in internet based transaction

a) eavesdropping

b) spoofing

c) encryption

d) unauthorized action.

216. A security tool to verify the authenticity of the message and claimed identity of

the sender and to verify the message integrity is

a) encryption

b) firewalls

c) digital certificates

d) digital signature

217. An electronic file that uniquely identifies individuals and websites on the internet

and enables secure, confidential communications.

a) Digital signature

b) Digital certificates

c) Encryption

d) Firewalls

218. ……………is online identity theft.

a) Eavesdropping

b) Phishing

c) Spoofing

d) None of these

219. …………………is not an e-payment media.

a) Credit card

b) Debit card

c) Electronic cheque

d) Wallet

220. The financial exchange that takes place online between buyers and sellers is

known as

a) E-branding

b) E-marketing

c) E-advertisement

d) E-payment system

221. EFT means

a) Electronic fund transfer

b) Efficient fund transfer

c) Eligible fund transfer

d) None of these

222. A computer based system that facilitates the transfer of money or the processing

of financial transactions between two financial institutions the same day or over

night is………

a) ETB

b) EFT

c) E-cash

d) E-money

223. A digital analog of various forms of payment backed by a bank or financial

institution is …………….

a) ETB

b) EFT

c) E-cash

d) E-money

224. Which of the following is not a type of e-payment system.

a) ETB

b) EFT

c) E-cash

d) None of these

225. ……………….involves some one masquerading as someone else.

a) Spoofing

b) Unauthorized action

c) Eavesdropping

d) Phishing

226. When information about transactions is transmitted in transparent way hackers

can catch the transmissions to obtain customers sensitive information. This is

known as………..

a) Spoofing

b) Unauthorized disclosure

c) Eavesdropping

d) Phishing

227. A competitor or an unhappy customer can alter a website so that it refuses

services to potential clients. This is known as………..

a) Unauthorized action

b) Unauthorized disclosure

c) Eavesdropping

d) Phishing

228. ………………. Is a specialized form of online identity theft.

a) Spoofing

b) Unauthorized disclosure

c) Eavesdropping

d) Phishing

229. The private content of a transaction, if unprotected can be intercepted when it

goes through the route over the internet is called……..

a) Spoofing

b) Unauthorized disclosure

c) Eavesdropping

d) Phishing

230. …………….can be used to minimize the risk of security breaches or viruses.

a) Firewall

b) Backups

c) Encryption

d) Digital signature

231. ………………is an electronic file that uniquely identifies individuals and web

sites on the internet and enables secure confidential communications.

a) Digital signature

b) Digital certificates

c) Secure electronic transactions

d) None of these.

232. …………….is a security protocol based on digital certificates.

a) Digital signature

b) Secure sockets layer protocol

c) Secure electronic transactions

d) None of these

233. ……..is a computer crime in which criminal breaks into a computer system for

exploring details of information etc.

a) Hacking

b) Spoofing

c) Eavesdropping

d) Phishing

ANSWER KEY

1 A 43 D 85 C 127 A 169 B 211 D

2 D 44 A 86 D 128 A 170 B 212 A

3 A 45 C 87 D 129 B 171 A 213 B

4 B 46 A 88 D 130 C 172 A 214 b

5 B 47 D 89 C 131 A 173 A 215 C

6 C 48 B 90 B 132 D 174 B 216 D

7 B 49 D 91 B 133 B 175 C 217 B

8 A 50 A 92 B 134 A 176 A 218 B

9 D 51 A 93 C 135 D 177 A 219 D

10 B 52 A 94 B 136 D 178 A 220 D

11 A 53 D 95 B 137 C 179 A 221 A

12 A 54 A 96 A 138 C 180 A 222 B

13 A 55 D 97 A 139 D 181 B 223 A

14 C 56 B 98 A 140 B 182 C 224 D

15 A 57 A 99 B 141 B 183 D 225 A

16 B 58 C 100 A 142 C 184 A 226 B

17 B 59 B 101 A 143 B 185 A 227 A

18 C 60 B 102 A 144 A 186 B 228 D

19 A 61 C 103 C 145 B 187 A 229 C

20 D 62 D 104 C 146 A 188 C 230 A

21 D 63 D 105 C 147 B 189 A 231 B

22 D 64 C 106 B 148 A 190 D 232 C

23 C 65 C 107 A 149 C 191 D 233 A

24 D 66 B 108 A 150 A 192 A

25 A 67 C 109 A 151 B 193 B

26 C 68 B 110 D 152 A 194 A

27 B 69 B 111 D 153 A 195 A

28 C 70 A 112 D 154 C 196 B

29 D 71 D 113 B 155 C 197 D

30 D 72 A 114 D 156 A 198 A

31 C 73 C 115 A 157 D 199 A

32 D 74 B 116 D 158 A 200 A

33 B 75 A 117 A 159 A 201 A

34 B 76 A 118 C 160 B 202 B

35 D 77 B 119 C 161 A203 D

36 A 78 C 120 B 162 A 204 B

37 C 79 D 121 A163 A 205 C

38 B 80 C 122 A 164 B 206 A

39 D 81 D 123 B 165 C 207 A

40 B 82 A 124 C 166 B 208 B

41 B 83 C 125 A167 A 209 D

42 C 84 D 126 B 168 C 210 A

