

(CRM)Customer Relationship Management

Multiple Choice Questions with Answers:-

1. Customer Relationship Management is about

- a) Acquiring the right customer
- b) Instituting the best processes
- c) Motivating employees
- d) All of the above

Answer:D

2. CRM technology can help in

- a) Designing direct marketing efforts
- b) Developing new pricing models
- c) Processing transactions faster
- d) All of the above

Answer:D

3. A _____ is an organized collection of detailed information about individual customers or prospects that is accessible, actionable and current for marketing purposes such as lead generation and others.

- a) Customer database
- b) Customer mailing list
- c) Business database
- d) None of the above

Answer:A

4. _____ uses sophisticated mathematical and statistical techniques such as neural networking and cluster analysis.

- a) Data mining
- b) Data survey
- c) CRM
- d) None of the above

Answer:A

5. The main drawback of CRM is

- a) Implementing CRM before creating a customer strategy
- b) Rolling out CRM before changing the organization to match
- c) Stalking, not wooing, customers
- d) All of the above

Answer:D

6. The marketing messages committed to customers wishes is a part of

- a) Permission marketing
- b) Activity marketing
- c) Supplier marketing
- d) None of the above

Answer:A

7. The method used to assess real cost of providing services to an individual customer is

- a) Cost based accounting
- b) Activity based accounting
- c) Turnover based accounting
- d) Price based accounting

Answer:B

8. _____ is any occasion on which the brand or product is used by end customers.

- a) Customer touch point
- b) Retailers touch point
- c) Company touch point
- d) None of the above

Answer:A

9. _____ is the study of how individuals, groups and organizations select, buy, use and dispose off goods, services, ideas or experiences to satisfy their needs and wants.

- a) Consumer behavior
- b) Product cycle
- c) Purchase behavior
- d) None of the above

Answer:A

10. A consumer buying behavior is influenced by

- a) Cultural and social factors
- b) Personal factors
- c) Both a and b
- d) None of the above.

Answer:C

11. _____ exerts the broadest and deepest influence on buying behavior.

- a) Social factors
- b) International factors
- c) Personal factors
- d) Cultural factors

Answer:D

12. _____ is the fundamental determinant of a person's wants and behavior.

- a) Culture
- b) Attitude
- c) Value
- d) None of the above

Answer:A

13. Indian marketers use a term called socioeconomic classification, which is based on the _____ of chief wage earner.

- a) Education
- b) Occupation
- c) Both a and b
- d) None of the above

Answer:C

14. Socioeconomic system classifies urban households into ____ broad categories.

- a) 4
- b) 8
- c) 6
- d) None of the above

Answer:B

15. For the rural areas, the socioeconomic system use _____ of the chief wage earner.

- a) Occupation and Type of home
- b) Education and occupation
- c) Education and type of home
- d) None of the above

Answer:A

16. Socioeconomic system classifies rural households into ____ broad categories.

- a) 8
- b) 6

- c) 4
- d) None of the above

Answer:C

17. Social class is indicated by _____ variables.

- a) Single
- b) Several
- c) None
- d) None of the above

Answer:B

18. A person's _____ are all the groups that have a direct or indirect influence on their attitudes or behavior.

- a) Inspirational groups
- b) Reference groups
- c) Dissociative groups
- d) None of the above

Answer:B

19. Process of manage information about customers to maximize loyalty is said to be

- a) company relationship management
- b) supplier management

- c) retailers management
- d) customer relationship management

Answer:D

20. In buyer decision process, percentage of potential customers in a given target market is called

- a) customer funnel
- b) company funnel
- c) marketing funnel
- d) retailers funnel

Answer:C

21. Aggregate value of customer's base is classified as

- a) shareholder value
- b) base value
- c) retention value
- d) marketers base value

Answer:A

22. Record which is based on business customers past purchases, sales price and volumes is classified as

- a) business database
- b) customer database
- c) databases marketing
- d) company marketing

Answer:A

23. Whole cluster of benefits when company promises to deliver through its market offering is called

- a) value proposition
- b) customer proposition
- c) product proposition
- d) brand proposition

Answer:A

24. Third step in customer's value analysis

- a) assessing attributes importance
- b) assessing company's performance
- c) monitoring competitors performance
- d) both b and c

Answer:D

25. All costs customer expects to incur to buy any market offering is called

- a) total economic cost
- b) total functional cost
- c) total customer cost
- d) total functional cost

Answer:C

26. Percentage or number of customers who move from one level to next level in buying decision process is called

- a) conversion rates
- b) marketing rates
- c) shopping rates
- d) loyalty rates

Answer:A

27. Customized products and services for customers and interaction to individual customers are part of

- a) retailers management
- b) customer relationship management
- c) company relationship management
- d) supplier management

Answer:B

28. Company's 'customer relationship capital' is another name of

- a) satisfied customers
- b) dissatisfied customers
- c) customer retention
- d) customer conversion

Answer:A

29. Company's monetary, time and energy cost, all are included in

- a) total customer cost
- b) psychological cost
- c) personal benefits
- d) image benefits

Answer:A

30. A person or company that yields a revenue more than incurred costs of selling and serving is called

- a) dissatisfaction
- b) superior value
- c) profitable customers
- d) satisfied customers

Answer:C

31. Customers lifetime purchases that generate net present value of future profit streams is called

- a) customer lifetime value
- b) customer purchases value
- c) customer cost incurred
- d) customer relationships

Answer:A

32. 'total customer benefits' includes

- a) product benefits
- b) services benefit
- c) image benefit
- d) all of above

Answer:D

33. Programs designed for customers which is limited to any affinity group are classified as

- a) club membership programs
- b) royalty programs
- c) loyalty programs
- d) group membership programs

Answer:A

34. First step in analysis of customer value is to

- a) identify customers value attributes
- b) assessing attributes importance
- c) assessing company's performance
- d) assessing competitors performance

Answer:A

35. Difference between customers evaluation including all costs incurred and benefits is called

- a) customer perceived value

- b) company market value
- c) customer affordability
- d) customer reliability

Answer:A

36. Process of building, organizing and using databases of customers to build customer relationship is classified as

- a) database marketing
- b) customer database
- c) detailed database
- d) company database

Answer:A

37. Perceived monetary value of all benefits which customers expect from a given product because of brand image is called

- a) total customer benefit
- b) total customer cost
- c) total economic cost
- d) total functional cost

Answer:A

38. System includes all experiences while using market offering is classified as

- a) customer proposition
- b) value delivery system

- c) product proposition
- d) distinctive proposition

Answer:B

39. Number of customers or potential customers who will help in company's growth is classified as

- a) customer base
- b) retailer base
- c) distributors base
- d) marketers base

Answer:A

40. Any occasion on which brand or product is encountered by end customers is called

- a) customer touch point
- b) company touch point
- c) retailers touch point
- d) relationship touch point

Answer:A

41. Technique which tries to identify real cost of serving an individual customer is called

- a) activity based accounting
- b) cost based accounting
- c) price based accounting
- d) turnover based accounting

Answer:A

42. Process of manage information about customers to maximize loyalty is said to be

- a) company relationship management
- b) supplier management
- c) retailers management
- d) customer relationship management

Answer:D

43. In buyer decision process, percentage of potential customers in a given target market is called

- a) customer funnel
- b) company funnel
- c) marketing funnel
- d) retailers funnel

Answer:C

44. Aggregate value of customer's base is classified as

- a) shareholder value
- b) base value
- c) retention value
- d) marketers base value

Answer:A

45. Record which is based on business customers past purchases, sales price and volumes is classified as

- a) business database
- b) customer database
- c) databases marketing
- d) company marketing

Answer:A

46. Whole cluster of benefits when company promises to deliver through its market offering is called

- a) value proposition
- b) customer proposition
- c) product proposition
- d) brand proposition

Answer:A

47. This is an approach to selling goods and services in which a prospect explicitly agrees in advance to receive marketing information.

- a) customer managed relationship
- b) data mining
- C) permission marketing
- d) one-to-one marketing
- e) batch processing

Answer:C

48. In an Internet context, this is the practice of tailoring Web pages to individual users' characteristics or preferences.

- a) Web services
- b) customer-facing
- C) client/server
- d) customer valuation
- e) personalization

Answer:E

49. This is the processing of data about customers and their relationship with the enterprise in order to improve the enterprise's future sales and service and lower cost.

- a) clickstream analysis
- b) database marketing
- C) customer relationship management
- d) CRM analytics
- e) B2C

Answer:D

50. This is a broad category of applications and technologies for gathering, storing, analyzing, and providing access to data to help enterprise users make better business decisions.

- a) best practice
- b) data mart
- C) business information warehouse

- d) business intelligence
- e) business warehouse

Answer:D

51. This is a systematic approach to the gathering, consolidation, and processing of consumer data (both for customers and potential customers) that is maintained in a company's databases.

- a) database marketing
- b) marketing encyclopedia
- C) application integration
- d) service oriented integration
- e) business technology management

Answer:A

52. This is an arrangement in which a company outsources some or all of its customer relationship management functions to an application service provider (ASP).

- a) spend management
- b) supplier relationship management
- C) hosted CRM
- d) Customer Information Control System
- e) online transaction processing

Answer:C

53. This is an XML-based metalanguage developed by the Business Process Management Initiative (BPMI) as a means of modeling business processes, much as XML is, itself, a metalanguage with the ability to model enterprise data.

- a) BizTalk
- b) BPML
- c) e-biz
- d) ebXML
- e) ECB

Answer:B

54. This is a central point in an enterprise from which all customer contacts are managed.

- a) contact center
- b) help system
- c) multichannel marketing
- d) call center
- e) help desk

Answer:A

55. This is the practice of dividing a customer base into groups of individuals that are similar in specific ways relevant to marketing, such as age, gender, interests, spending habits, and so on.

- a) customer service chat
- b) customer managed relationship
- c) customer life cycle
- d) customer segmentation
- e) change management

Answer:D

56. In data mining, this is a technique used to predict future behavior and anticipate the consequences of change.

- a) predictive technology
- b) disaster recovery
- C) phase change
- d) Digital Silhouettes
- e) predictive modeling

Answer:

57. This is an approach to selling goods and services in which a prospect explicitly agrees in advance to receive marketing information.

- a) customer managed relationship
- b) data mining
- C) permission marketing
- d) one-to-one marketing
- e) batch processing

Answer:C

58. In an Internet context, this is the practice of tailoring Web pages to individual users' characteristics or preferences.

- a) Web services
- b) customer-facing
- C) client/server
- d) customer valuation
- e) personalization

Answer:E

59. This is the processing of data about customers and their relationship with the enterprise in order to improve the enterprise's future sales and service and lower cost.

- a) clickstream analysis
- b) database marketing
- C) customer relationship management
- d) CRM analytics
- e) B2C

Answer:D

60. This is a broad category of applications and technologies for gathering, storing, analyzing, and providing access to data to help enterprise users make better business decisions.

- a) best practice
- b) data mart
- C) business information warehouse
- d) business intelligence
- e) business warehouse

Answer:D

61. This is a systematic approach to the gathering, consolidation, and processing of consumer data (both for customers and potential customers) that is maintained in a company's databases.

- a) database marketing
- b) marketing encyclopedia
- C) application integration

- d) service oriented integration
- e) business technology management

Answer:A

62. This is an arrangement in which a company outsources some or all of its customer relationship management functions to an application service provider (ASP).

- a) spend management
- b) supplier relationship management
- c) hosted CRM
- d) Customer Information Control System
- e) online transaction processing

Answer:C

63. This is an XML-based metalanguage developed by the Business Process Management Initiative (BPMI) as a means of modeling business processes, much as XML is, itself, a metalanguage with the ability to model enterprise data.

- a) BizTalk
- b) BPML
- c) e-biz
- d) ebXML
- e) ECB

Answer:B

64. This is a central point in an enterprise from which all customer contacts are managed.

- a) contact center
- b) help system
- C) multichannel marketing
- d) call center
- e) help desk

Answer:A

65. This is the practice of dividing a customer base into groups of individuals that are similar in specific ways relevant to marketing, such as age, gender, interests, spending habits, and so on.

- a) customer service chat
- b) customer managed relationship
- C) customer life cycle
- d) customer segmentation
- e) change management

Answer: D

MGM Dr.G.Y.P.C.C.S&I.T