Chapter 12 Managing Services

Multiple Choice

1. With such clear evidence of art influences, the décor and layout of Hotel 1929 attempt to invoke the senses and provide a different kind of hotel __________.
a) product
b) tangible atmosphere
c) search
d) experience
e) place

Ans: d
Feedback: With such clear evidence of art influences, Arne Jacobsen and Marimekko to name a few, the décor and layout of Hotel 1929 attempt to invoke the senses and provide a different kind of hotel experience.
Page: 329

Learning Objective: 1
2. Coffee can be bought in a supermarket and brewed at home at a fraction of the cost of a cup of coffee purchased from a coffee joint such as Coffee Bean and Tea Leaf. Yet, consumers still choose to spend significantly more at a coffee house, thinking that the premium price they have to fork out is justified by the __________ they get in return: the look of the place, the music that is played, the cushy armchairs.
a) product
b) experience
c) scientific product
d) unachievable experience for mankind
e) affordable product
Ans: b
Page: 330

Learning Objective: 1

3. The five people who paid $25 million each to ride on a Russian Soyuz rocket to visit the International Space Station came back with nothing but memories. This illustrates the __________ of the service experience.
a) intangibility
b) inseparability
c) inventory
d) inconsistency
e) inflexibility

Ans: a
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision. The space tourist engaged in an intangible experience.
Page: 331

Learning Objective: 1
4. A trip to space requires a pressure suit. Virgin Galactic intends to provide the "coolest, sexiest pressure suits" to its customers. This reduces the __________ of the service experience.
a) inconsistency
b) intangibility
c) incongruity
d) inflexibility
e) inventory problems
Ans: b
Feedback: While the experience itself is intangible, the provision of the pressure suit helps the consumer to remember the experience and reducing the sense of intangibility somewhat.
Page: 331

Learning Objective: 1
5. Companies that sell goods with a service element are also offering __________. For example, Nike offers fun activities and promotional events in its own store, Niketown.
a) products
b) a tangible atmosphere
c) a search
d) an experience
e) a place
Ans: d
Feedback: Niketown offers experiences such as fun activities and promotional events in its own store.
Page: 329

Learning Objective: 1
6. Over the past few decades, the purchasing power of the average individual has increased considerably. This, coupled with a conviction that consumers can be persuaded or convinced into buying into a/an __________, makes the marketing of services more dynamic and challenging than ever before.
a) value proposition
b) value proposal
c) opposition
d) service-plus economy
e) internal marketing effort
Ans: a
Feedback: Over the past few decades, the purchasing power of the average individual has increased considerably. This, coupled with a conviction that consumers can be persuaded or convinced into buying into a value proposition, makes the marketing of services more dynamic and challenging than ever before.
Page: 330

Learning Objective: 1
7. Services are __________.
a) tangible activities or benefits provided to consumers in exchange for money or some other value
b) intangible items provided by an organization to consumers in exchange for money or something else of value
c) philanthropic activities performed in exchange for monetary remuneration
d) any activity, either tangible or intangible provided by an organization in exchange for monetary remuneration
e) none of the above
Ans: b
Page: 330

Learning Objective: 1
8. Intangible items such as airline trips, financial advice or telephone calls that an organization provides to consumers are called __________.
a) production goods
b) support products
c) services
d) goods
e) benefits
Ans: c
Page: 330

Learning Objective: 1
9. Which of the following statements about services is true?
a) The U.S. does not export services
b) Contribution of the service sector to the gross domestic product (GDP) in Asia is around 60 percent.
c) The average growth of the service sector in Asia was about 3.0 percent between 2000 and 2007.
d) The Asia Pacific accounts for about 80 percent of the global service sector output
e) In India, the top two service sectors are real estate and financial institutions.
Ans: b
Feedback: The World Trade Organization estimated that in 2007 all countries exported merchandise valued at US$13.6 trillion and commercial services valued at US$3.3 trillion. Contribution of the service sector to the gross domestic product (GDP) in Asia is around 60 percent. The average growth of the service sector in Asia was about 13.0 percent between 2000 and 2007. The Asia Pacific accounts for about 26 percent of the global service sector output. In India, the top two service sectors are wholesale and retail trade, and transport and storage services
Page: 330

Learning Objective: 1
[image: image1.wmf]
10. As shown in Figure 12-1, which of the following statements is correct?
a) Services are a smaller part of the gross domestic product than are goods
b) By 2010, goods will represent a smaller part of the gross domestic product than services will
c) In 1995 services were worth $4 billion
d) Until 1985 goods and services contributed equally to the gross domestic product
e) All of the above are true
Ans: b
Feedback: By 2010, Figure 12-1 shows that goods, represented by the green line, will be less than services, represented by the purple line.

Page: 308

Learning Objective: 1
11. The elements that make services unique are the four I's. The four I's are __________.
a) inflexibility, intangibility, inconsistency and inseparability
b) intangibility, inconsistency, inseparability and inventory
c) incompatibility, inconsistency, inseparability and inventory
d) invisibility, inconsistency, inseparability and intangibility
e) inflexibility, incongruity, inconsistency and inventory
Ans: b
Page: 331-332

Learning Objective: 1
12. Intangibility of service means __________.
a) the value of the service provided can only be determined using subjective criteria
b) the services can't be held, seen or touched before the purchase decision
c) the service cannot be described only experienced
d) the quantity can vary
e) none of the above
Ans: b
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process.

Page: 331

Learning Objective: 1
13. To help consumers assess and compare services, marketers try to make them __________ or show the benefits of the service.
a) tangible
b) have quality
c) consistent
d) flexible
e) separate
Ans: a
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. To help consumers assess and compare services, marketers try to make them tangible or show the benefits of the service.

Page: 331

Learning Objective: 1
14. To help consumers assess and compare services, marketers try to make them tangible or __________.
a) show the benefits of the service
b) have quality
c) be inconsistent
d) be flexible
e) be separate
Ans: a
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. To help consumers assess and compare services, marketers try to make them tangible or show the benefits of the service.

Page: 331

Learning Objective: 1
15. Sarah has a backache due to overexertion. She believes a massage would loosen her back muscles and make her feel better. She is concerned because a massage unlike a pair of shoes cannot be felt before she buys it. Which characteristic of services is she concerned about?
a) Incongruity
b) Inconsistency
c) Inventory costs
d) Inseparability
e) Intangibility
Ans: e
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision. Sarah cannot not do these things with a massage, because this service is intangible.

Page: 331

Learning Objective: 1
16. Lufthansa and Singapore Airlines ads show travelers in the airlines' new seats and also emphasize broadband Internet connections and other benefits to overcome the __________ of their services.
a) incongruity
b) inconsistency
c) inventory costs
d) inseparability
e) intangibility
Ans: e
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. To help consumers assess and compare services, marketers try to make them tangible or show the benefits of the service.

Page: 331

Learning Objective: 1
17. Before moving out of their apartment, Ben and Mary decided to have their carpets cleaned by Service Master, a company specializing in professional carpet cleaning. The carpet cleaners arrived at Ben and Mary’s apartment, unpacked their equipment, cleaned the carpets, packed up their tools and drove away in their bright yellow van. The service provided by Service Master, could not be held, touched or seen before the purchase decision. This scenario illustrates the __________ of services.
a) inconsistency
b) inseparability
c) inventory
d) intangibility
e) interrelatedness
Ans: d
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. A carpet cleaning service must be purchased to be evaluated.

Page: 331

Learning Objective: 1
18. Consumers have more difficulty evaluating services than products; the difficulty results from the __________.
a) intangibility of services
b) incongruity of services
c) inseparability of services from consumers
d) inflexibility of services
e) insignificance of services
Ans: a
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. Because services tend to be a performance rather than an object, they are much more difficult for consumers to evaluate.

Page: 331

Learning Objective: 1
19. To help consumers assess and compare its airline services, Frontier Airlines uses personable animal characters in its advertising, thus helping to deal with the __________.
a) intangibility of services
b) incongruity of services
c) inseparability of services from consumers
d) inflexibility of services
e) insignificance of services
Ans: a
Feedback: Services are intangible; that is, they can't be held, touched or seen before the purchase decision process. To help consumers assess and compare services, marketers try to make them tangible or show the benefits of the service. Frontier Airlines sells perishable and intangible transportation from one point to another and tries to make the service more tangible with the personable animals shown in their advertising campaigns.

Page: 331

Learning Objective: 1
20. The brochure for Spa Sydell has photographs of people enjoying the various spa amenities. By seeing the pictures of what is available at the spa, a customer has a better idea of what she is buying. Spa Sydell uses a brochure to help customers deal with the __________ that is associated with all services.
a) incongruity
b) inconsistency
c) inventory costs
d) inseparability
e) intangibility
Ans: e
Feedback: Services cannot be seen, touch, heard or felt before purchase; the pictures allow customers to feel less uncertain about their service purchase.

Page: 331

Learning Objective: 1
21. Developing, pricing, promoting and delivering services are challenging because the quality of a service is often __________.
a) intangible
b) invisible
c) inconsistent
d) inseparable
e) inventoried
Ans: c
Feedback: Developing, pricing, promoting and delivering services are challenging because the quality of a service is often inconsistent. Because services depend on the people who provide them, their quality varies with each person's capabilities and day-to-day job performance.

Page: 332

Learning Objective: 1
22. Inconsistency in services refers to the fact that __________.
a) there is no regulation of service industries in terms of basic standards of quality
b) the quality of service provided by a firm is often inconsistent with its image
c) the performance of one employee may vary from that of another even though they may be employed by the same firm
d) training and standardization of service delivery procedures cannot be accomplished
e) services have a varying degree of durability
Ans: c
Feedback: Because services depend on the people who provide them, their quality varies with each person's capabilities and day-to-day job performance.

Page: 332

Learning Objective: 1
23. Organizations attempt to reduce the inconsistency of service delivery through __________.
a) higher incentives to employees for satisfactory performance
b) pay reductions for poor performance
c) the reduction of customer contact points in the service delivery process
d) standardization and training
e) all of the above
Ans: d
Feedback: Whether the service involves tax assistance at the neighborhood community center or guest relations at the Singapore Shangri-La Hotel, organizations attempt to reduce inconsistency through standardization and training.
Page: 332

Learning Objective: 1
24. Students from Berry College attended a performance at nearby Shorter College and were extremely impressed with the dance troupe that performed the opening act. As soon as the students returned to Berry, they made arrangements for the entertainers to appear on their campus. On the day of the concert, the venue was packed with students, but the quality of the performance was much lower than they had seen at the Shorter campus. The Berry students' disappointment was the direct result of which characteristic of services?
a) Perishability
b) Intangibility
c) Inconsistency
d) Invisibility
e) Uniqueness of the service
Ans: c
Feedback: Because services depend on the people who provide them, their quality varies with each person's capabilities and day-to-day job performance. The dancers for whatever reason did not dance as well at Berry College as they did at Shorter College.

Page: 332

Learning Objective: 1
25. Andrea Arena is the owner of 2 Places at 1 Time, a concierge company. She and her staff of 60 perform everyday services such as walking the dog, picking up cleaning, waiting for the repairman and going to the post office for people who are too busy to perform these simple acts themselves. One way she tries to ensure ___________ of services for her regular customers is to make sure that the same well-trained person is always assigned to work for them.
a) consistency
b) tangibility
c) congruity
d) flexibility
e) perishability
Ans: a
Feedback: Whether the service involves tax assistance at the neighborhood community center or guest relations at the Singapore Shangri-La Hotel, organizations attempt to reduce inconsistency through standardization and training.
Page: 332

Learning Objective: 1
26. Betty operates a wedding preparation service that will aid brides-to-be in planning their weddings by providing needed equipment, supplies and services. To maintain a quality image and a standardized offering Betty provides extensive training for each of her employees. What unique aspect of services is Betty trying to address?
a) Perishability
b) Intangibility
c) Inconsistency
d) Inseparability
e) Uniqueness of the service
Ans: a
Feedback: Whether the service involves tax assistance at the neighborhood community center or guest relations at the Singapore Shangri-La Hotel, organizations attempt to reduce inconsistency through standardization and training.

Page: 332

Learning Objective: 1
27. Don graduated and takes his mom to dinner after the ceremony. At the restaurant, the waitperson always fills up their water glasses, checks on their table and takes care of their requests. Don notes that the last time he was at this same restaurant the experience was completely different (and MUCH worse). This scenario illustrates the ___________ of services.
a) perishability
b) intangibility
c) inconsistency
d) inseparability
e) uniqueness of the service
Ans: c
Feedback: Whether the service involves tax assistance at the neighborhood community center or guest relations at the Singapore Shangri-La Hotel, organizations attempt to reduce inconsistency through standardization and training.

Page: 332

Learning Objective: 1
28. Inseparability in services means __________.
a) consumers see little variation from one service provider in an industry to another
b) consumers are unable to differentiate price from quality
c) consumers cannot evaluate a service until it is being utilized
d) consumers cannot separate the service from the deliverer of the service
e) all of the above
Ans: d
Feedback: A difference between services and products related to problems of consistency is inseparability. In most cases the consumer cannot and does not separate the service from the deliverer of the service or the setting in which the service occurs. Also, in some cases, the customer actually participates in the delivery of the service.

Page: 332

Learning Objective: 1
29. Andrea Arena is the owner of 2 Places at 1 Time, a concierge company. She and her staff of 60 perform everyday services such as walking the dog, picking up cleaning, waiting for the repairman and going to the post office for people who are too busy to perform these simple acts themselves. She is such a caring person and so well liked that her customers recommend her instead of her business to people who are looking for someone to perform similar services. Their inability to see the distinction between Arena and her services is an example of which unique characteristic of services?
a) Intangibility
b) Perishability
c) Incongruity
d) Inseparability
e) Inflexibility
Ans: d
Feedback: The inseparability of services means consumers cannot separate the service itself from the deliverer of the service.

Page: 332

Learning Objective: 1
30. When Teresa got her drive-thru order at the fast-food restaurant, she thought the employee who took her money and gave her order was cold and unfriendly. The food was good but was overshadowed by the clerk's demeanor. Every time she has the opportunity, she says something derogatory about the restaurant because she does not distinguish the service deliver (the employee who prepared her food and gave it to her) from the service (the fast-food restaurant). Teresa is having a problem with which unique characteristic of services?
a) Intangibility
b) Perishability
c) Incongruity
d) Inseparability
e) Inflexibility
Ans: d
Feedback: The inseparability of services means consumers cannot separate the service from the deliverer of the service.

Page: 332

Learning Objective: 1
31. In which of the following examples would a consumer have difficulty separating the deliverer of the service from the service itself?
a) A dental visit
b) A golf lesson
c) A university marketing class
d) A haircut
e) All of the above
Ans: d
Feedback: The services described here involve very different degrees of interaction between the consumer and the service provider, but the consumer cannot separate the deliverer of the service from the service itself in any of the choices.

Page: 332

Learning Objective: 1
32. The inventory costs of services include __________.
a) equipment and training costs
b) management and material costs
c) service delivery and spoilage costs
d) salary of service provider and equipment costs
e) salary of service provider and training costs
Ans: d
Feedback: The inventory cost of service is the cost of reimbursing the person used to provide the service along with any needed equipment.

Page: 332

Learning Objective: 1
33. The __________ cost of a service is the cost of paying the person used to provide the service along with any needed equipment.
a) intangibility
b) inconsistency
c) inseparability
d) inventory
e) hidden
Ans: d
Feedback: The inventory cost of service is the cost of reimbursing the person used to provide the service along with any needed equipment.

Page: 332

Learning Objective: 1
34. The emergency room staff in Houston's largest hospital is surprised and pleased when a four-day Fourth of July weekend brings fewer accident victims in for treatment. They know from experience that such public holidays usually have high rates of accidents. For the hospital business office, the lower demand for the emergency room services means __________.
a) a break in the service continuum
b) its services are no longer tangible
c) its services can be separated from the staff
d) the hospital has idle production capacity
e) an opportunity for gap analysis
Ans: d
Feedback: The inventory cost of service is the cost of reimbursing the person used to provide the service along with any needed equipment. With services inventory-carrying costs are more subjective and are related to idle production capacity, which is when the service provider is available but there is no demand.

Page: 332

Learning Objective: 1
35. Idle production capacity is __________.
a) a situation where demand exceeds availability of service providers and as a result, no services can be offered
b) the base line of service where supply of service providers and demand for service are equal
c) a situation where a service provider is available but there is no demand
d) setting prices that vary with fluctuations of service demand, such as seasonal hotel rates
e) none of the above
Ans: c
Page: 332

Learning Objective: 1
36. A situation where a service provider is available but there is no demand is called __________.
a) off-peak pricing
b) idle production capacity
c) static demand
d) capacity management
e) capacity inventory
Ans: b
Page: 332

Learning Objective: 1
37. Idle production capacity can be reduced by __________.
a) using a straight salary compensation plan
b) hiring additional full-time personnel
c) allowing personnel to work overtime
d) decreasing the number of workdays per week, but increasing the hours per day
e) using a commission compensation system
Ans: e
Feedback: Inventory carrying costs can be significantly lower or nonexistent when idle production capacity is cut back by reducing hours or using a commission compensation system.

Page: 332

Learning Objective: 1
38. Idle production capacity can be reduced by __________.
a) using a straight salary compensation plan
b) hiring additional full-time personnel
c) allowing personnel to work overtime
d) decreasing the number of workdays per week, but increasing the hours per day
e) reducing hours of part-time employees
Ans: e
Feedback: Inventory carrying costs can be significantly lower or nonexistent when idle production capacity is cut back by reducing hours or using a commission compensation system.

Page: 332

Learning Objective: 1
39. The inventory carrying costs of airlines is high because of __________.
a) using a straight salary compensation plan for the large numbers of flight attendants
b) high-salaried pilots and very expensive equipment
c) allowing baggage personnel to work overtime
d) decreasing the number of workdays per week, but increasing the hours per day
e) using a commission compensation system
Ans: b
Feedback: The inventory carrying costs of airlines is high because of high-salaried pilots and very expensive equipment.

Page: 332

Learning Objective: 1
40. The inventory carrying costs of real estate agencies is low because of __________.
a) using a straight salary compensation plan
b) needing little expensive equipment and paying personnel on commission
c) allowing personnel to work overtime
d) decreasing the number of workdays per week, but increasing the hours per day
e) needing expensive equipment and paying personnel on commission
Ans: b
Feedback: The inventory carrying costs of real estate agencies is low because of employees who work on commission and need little expensive equipment to conduct business.

Page: 332

Learning Objective: 1
41. The highest inventory carrying costs of services is for __________.
a) real estate agencies
b) dry cleaners
c) auto repair centers
d) amusement parks
e) hospitals
Ans: e
Feedback: The inventory cost of a service is the cost of paying the person used to provide the service along with any needed equipment. Figure 12-2 shows a scale of inventory carrying costs with real estate agencies and hair salons on the low end and airlines and hospitals on the high end.

Page: 332

Learning Objective: 1
42. Andrea Arena is the owner of 2 Places at 1 Time, a concierge company. She and her staff of 60 perform everyday services such as walking the dog, picking up cleaning, waiting for the repairman and going to the post office for people who are too busy to perform these simple acts themselves. She has often been hired by major corporations to perform services for their harried executives. In 2005, she had 50 employees and with an economic upturn, many of her major clients are providing perks like her service to their employees. Her staff is overworked and she is hiring more employees to fill demand. Arena is not experiencing __________; in fact, all of her employees are always providing services to customers.
a) off-peak pricing
b) idle production capacity
c) static demand
d) capacity management
e) capacity inventory
Ans: b
Feedback: With services, inventory-carrying costs are related to idle production capacity, which is when the service provider is available but there is no demand.

Page: 332

Learning Objective: 1
43. When Brad (a customer of the supermarket) heard, "There is no wait in checkout lines 2, 4 and 5", he knew that the supermarket had __________.
a) off-peak convenience
b) idle production capacity
c) static demand
d) intangibility
e) inconstancy
Ans: b
Feedback: Idle production capacity is a situation where a service provider is available (the clerks in lines 2, 4 and 5) but there is no demand (no customers in those lines).

Page: 332

Learning Objective: 1
44. Western Airlines operates five flights daily between Chicago and Phoenix during the winter. One flight leaves Phoenix at 12:10 PM. The plane, a Boeing 737, has a capacity of 120 passengers. During the past month, the flight has averaged only 24 passengers, a load factor of 20 percent. Once the plane takes off, the other 96 seats are of no value to the airline for that flight. What unique aspect of services does this situation describe?
a) Incongruity
b) Intangibility
c) Inconsistency
d) Inseparability
e) Idle production capacity
Ans: e
Feedback: With services, inventory-carrying costs are more subjective and are related to idle production capacity, which is when the service provider is available but there is no demand (the empty seats in this example).

Page: 332

Learning Objective: 1
45. Which of the organizations listed below has the lowest inventory carrying cost?
a) Railroad
b) Hotel
c) Long-term care facility
d) Amusement park
e) Insurance agency
Ans: e
Feedback: Figure 12-2 shows a scale of inventory carrying costs represented on the low end by real estate agencies (insurance agencies would be here as well) and hair salons and on the high end by airlines and hospitals.

Page: 332

Learning Objective: 1
46. Which of the organizations listed below has the lowest inventory carrying cost?
a) Restaurant
b) Automobile repair
c) Financial services (insurance)
d) Employment agencies
e) Animal hospital
Ans: d
Feedback: Figure 12-2 shows a scale of inventory carrying costs represented on the low end by real estate agencies (employment agencies would be here as well) and hair salons and on the high end by airlines and hospitals.

Page: 332

Learning Objective: 1
47. The service continuum is __________.
a) the points along the customer contact audit
b) the channel from service concept, to service provider, to ultimate consumer
c) a concept which says that a service is inseparable from the service provider
d) a range of tangible to intangible or good-dominant to service-dominant offerings
e) the range of organizations from nonprofit to for-profit
Ans: d
Page: 333

Learning Objective: 2
48. A range of offerings from the tangible to the intangible or good-dominant to the service-dominant is called the __________.
a) product continuum
b) tangibility line
c) inseparability span
d) service continuum
e) customer contact audit
Ans: d
Page: 333

Learning Objective: 2
49. According to the service continuum, which of the following organizations has the highest level of intangibility?
a) Tailored suit
b) Tutoring service
c) Advertising agency
d) Fast-food restaurant
e) Movie theater
Ans: b
Feedback: Figure 12-2 shows that the most service dominated offering and the most intangible is teaching (tutoring).

Page: 333

Learning Objective: 2
50. Services can be classified by __________.
a) their method of delivery
b) their use of idle capacity time
c) the nature of their ownership
d) their location on perceptual maps
e) all of the above
Ans: a
Feedback: Services can be classified according to whether (1) they are delivered by people or equipment, (2) they are profit or nonprofit or (3) they are government sponsored. Figure 12-4 shows one classification: whether they are delivered by people or equipment.

Page: 334

Learning Objective: 2
51. Services can be classified in several ways, according to whether they are delivered by people or equipment, whether they are profit or nonprofit and __________.
a) whether or not they are government sponsored
b) their type of organizational structure
c) their use of internal marketing
d) whether they are environmentally involved
e) whether they are owned by individuals or corporations
Ans: a
Feedback: A third way to classify services is based on whether they are government sponsored. Governments at the federal, state and local levels provide a broad range of services.

Page: 334

Learning Objective: 2
52. Services can be classified in several ways, according to whether they are profit or nonprofit, whether they are government sponsored and __________.
a) whether they are delivered by people or equipment
b) their organizational culture
c) their use of internal marketing
d) whether they are environmentally involved
e) whether they are owned by individuals or corporations
Ans: a
Feedback: Figure 12-3 shows a classification of services based on whether they are equipment-based or people-based.

Page: 334

Learning Objective: 2
53. Services can be classified in several ways, according to whether they are delivered by people or equipment, whether they are government sponsored and __________.
a) whether they are profit or nonprofit
b) their organizational culture
c) how many employees they have
d) whether they are environmentally involved
e) whether they are owned by individuals or corporations
Ans: a
Feedback: Many organizations involved in services also distinguish themselves by their tax status as profit or nonprofit organizations.

Page: 334

Learning Objective: 2
54. Which of the following is the best example of a people-based service?
a) Movie theaters
b) Airlines
c) Lawyers
d) Vending machines
e) Taxis
Ans: c
Feedback: Figure 12-3 shows that of those listed only lawyers are people-based services.

Page: 335

Learning Objective: 2
55. Which of the following is the best example of an equipment-based service?
a) Lawn care
b) Taxis
c) Doctors
d) Lawyers
e) Janitorial services
Ans: b
Feedback: Figure 12-3 shows that of those listed only taxis are equipment based services.

Page: 335

Learning Objective: 2
56. What do a landscaping service, an automated carwash and a limousine service have in common?
a) They are all tangible services
b) They are all people-based services
c) None of them has problems with idle production capacity
d) They are all equipment-based services
e) They never use off-peak pricing
Ans: d
Feedback: The landscaping service requires trucks, lawn mowers and trimming and pruning equipment. The carwash requires equipment, as does the limousine service. See also Figure 12-3.

Page: 335

Learning Objective: 2
57. Equipment-based services do not have the marketing concerns of __________.
a) inconsistency
b) intangibility
c) inseparability
d) inventory
e) all of the above
Ans: a
Feedback: Equipment-based services do not have the marketing concerns of inconsistency because people are removed from the provision of the service.

Page: 332

Learning Objective: 2
58. Equipment-based services do not have the marketing concerns of inconsistency because __________.
a) equipment comes with warranties
b) equipment can be easily serviced if something goes wrong
c) people are removed from provision of the service
d) equipment-based services generally deal more with industrial firms and fewer ultimate consumers
e) equipment-based services are not really services at all but highly specialized products
Ans: c
Feedback: Services that depend on people for delivery often have inconsistent quality. Equipment-based services have less inconsistency because people are removed from the provision of the service.

Page: 334

Learning Objective: 2
59. What do a security guard, a plumber and a management consultant have in common?
a) They are all tangible services
b) They are all people-based services
c) They do not have problems with idle production capacity
d) They are all equipment-based services
e) They never use off-peak pricing
Ans: b
Feedback: The security guard is unskilled labor, the plumber is skilled labor and the management consultant is professional labor; all are people-based services. See also Figure 12-3.

Page: 334

Learning Objective: 2
60. The categories for equipment-based services include __________.
a) unskilled labor, operated by relatively unskilled operators, automated
b) professionals, operated by relatively unskilled operators, automated
c) automated, operated by relatively unskilled operators, operated by skilled operators
d) unskilled labor, skilled labor, professionals
e) operated by skilled operators, unskilled labor, professionals
Ans: c
Feedback: As shown in Figure 12-3 the three categories for equipment-based services include automated (self-service), operated by relatively unskilled operators and operated by skilled operators.

Page: 334

Learning Objective: 2
61. The categories for people-based services include __________.
a) unskilled labor, operated by relatively unskilled operators, automated
b) professionals, operated by relatively unskilled operators, automated
c) automated, operated by relatively unskilled operators, operated by skilled operators
d) unskilled labor, skilled labor, professionals
e) operated by skilled operators, unskilled labor, professionals
Ans: d
Feedback: As shown in Figure 12-3 the three categories for people-based services include unskilled labor, skilled labor and professionals.

Page: 334

Learning Objective: 2
62. In nonprofit organizations, excesses in revenue over expenses are __________.
a) taxed at one-half the rate for profit organizations
b) distributed to shareholders
c) returned to the organization's treasury for continuation of the service
d) taxed at a reduced rate if the revenue is to be used in keeping with the organization's core mission
e) not taxed at all unless it is a religious organization
Ans: c
Feedback: When excess revenue exists, the money goes back into the organization's treasury to allow continuation of the service.

Page: 335

Learning Objective: 2
63. A nonprofit organization may pay taxes if __________.
a) excess revenues exceed 18 percent of the budget
b) the organization is not considered to be religious institution
c) revenue is received from overseas subsidiaries
d) revenue-generating holdings are not directly related to the organization's core mission
e) money is to be spent on research and development, but it is taxed at a significantly lower rate
Ans: d
Feedback: Based on the corporate structure of the nonprofit organization, it may pay tax on revenue-generating holdings not directly related to its core mission.

Page: 335

Learning Objective: 2
64. Historically, nonprofit organizations __________.
a) were eager to use marketing practices
b) thought that marketing would limit the profitability of the nonprofit organization
c) could not afford marketing activities
d) thought that marketing activities would create excess demand
e) have limited their use of marketing practices
Ans: e
Feedback: Historically, misconceptions have limited the use of marketing practices by nonprofit organizations. In recent years, however, nonprofit organizations have turned to marketing to increase their revenues.

Page: 335

Learning Objective: 2
65. Sterile Feral, Inc. is a nonprofit organization that catches wild or stray cats, neuters them vaccinates them and releases them back into the wild. Receiving help with marketing would most likely help Sterile Feral __________.
a) compare their successes with other similar organizations
b) take part in a national fundraising event
c) learn how to safely catch the cats
d) receive help in achieving its goals
e) do all of the above
Ans: d
Feedback: In recent years, nonprofit organizations have turned to marketing to help achieve their goals.

Page: 335

Learning Objective: 2
66. The Singapore Management University chapter of the Singapore Red Cross conceptualized marketing efforts such as having blood donation drive termed “A Truly Magical Christmas” to __________.
a) the Board of Directors firing the CEO
b) the government fining the Singapore Red Cross for not using donated money to directly help patients
c) encourage blood donations
d) a drop in donations since people could see their money was not being spent wisely
e) nothing; there was no change in the outcome to the Singapore Red Cross
Ans: c
Feedback: Historically, misconceptions have limited the use of marketing practices by such organizations. In recent years, however, nonprofit organizations have turned to marketing to help achieve their goals.
Page: 335

Learning Objective: 2
67. What do the Post Office, the National Park Service and the local fire department have in common?
a) They are all service providers
b) They never experience idle production capacity
c) They do not fit on the service continuum
d) They do not have service encounters
e) Capacity management is not an issue for these organizations
Ans: a
Feedback: All are government-sponsored service providers.

Page: 335

Learning Objective: 2
68. Characteristics of tangible goods, such as color, size and style are considered __________ properties.
a) search
b) form
c) experience
d) credence
e) performance
Ans: a
Page: 336

Learning Objective: 3
69. Which of the following is high in search properties?
a) Clothing
b) TV repair
c) Legal services
d) Auto repair
e) Medical diagnosis
Ans: a
Feedback: Search properties, such as color, size and style, can be determined before purchase. Clothing has search properties.

Page: 336

Learning Objective: 3
70. One of the primary differences between tangible goods and services involves the consumer's ability to make prepurchase evaluations. For example, consumers can quite easily make comparisons and evaluations of shoes, jewelry and skis before making a purchase. On the other hand, consumers can evaluate services such as restaurants, ski instructors and tanning salons only during or after the purchase. Indeed, tangible products have __________ properties, while services have __________ properties.
a) consistent; inconsistent
b) search; experience
c) inconsistent; consistent
d) experience; search
e) consistent; search
Ans: b
Feedback: Tangible goods such as clothing, jewelry and furniture have search properties, such as color, size and style, which can be determined before purchase. Services such as restaurants and child care have experience properties, which can only be discerned after purchase or during consumption.

Page: 336

Learning Objective: 3
71. Which of the following is high in experience properties?
a) Clothing
b) Vacation
c) Legal services
d) Auto repair
e) Medical diagnosis
And: B

Feedback: Experience properties can only be discerned after purchase or during consumption. A vacation has experience properties.

Page: 336

Learning Objective: 3
72. Services such as restaurants and childcare are evaluated on __________ properties.
a) search
b) form
c) experience
d) credence
e) performance
Ans: c
Feedback: Services such as restaurants and childcare have experience properties, which can only be discerned after purchase or during consumption.

Page: 336

Learning Objective: 3
73. Andrea Arena is the owner of 2 Places at 1 Time, a concierge company. She and her staff of 60 perform everyday services such as walking the dog, picking up cleaning, waiting for the repairman and going to the post office for people who are too busy to perform these simple acts themselves. She is often hired by major corporations to perform services for their harried executives. Her customers must evaluate the services provided by 2 Places at 1 Time __________.
a) before they are provided
b) after they are provided
c) at the same time as they are provided
d) at any time
e) using the advice of the customer's peer group
Ans: b
Feedback: Services such as 2 Places at 1 Time performs have experience properties, which can only be discerned after purchase or during consumption. However, because the problem states that these services are done because the people are too busy to do them, we may assume the customers are not present when the services are performed, thus the services must be evaluated after they are provided.

Page: 336

Learning Objective: 3
74. Sarah has a backache due to overexertion. She believes a massage would loosen her back muscles and make her feel better. She is concerned because a massage unlike a pair of shoes cannot be felt before she buys it. Sarah realizes massages have __________ properties.
a) search
b) form
c) experience
d) credence
e) performance
Ans: c
Feedback: Services such as massages have experience properties, which can only be discerned after purchase or during consumption.

Page: 336

Learning Objective: 3
75. While tangible goods such as televisions, home furnishings and clothes have search properties, such as color, size and style, services such as restaurants and child care have __________ properties, which can only be discerned after purchase or during consumption.
a) direct
b) indirect
c) experience
d) credence
e) flexible
Ans: c
Feedback: Services such as restaurants and child care have experience properties, which can only be discerned after purchase or during consumption.

Page: 336

Learning Objective: 3
76. When Theresa relocated from U.S.A to China, she needed to find a bank with offices in her new state. Several banks offered the banking products (checking and savings accounts, loans, certificates of deposit) and financial products (mutual funds, insurance) available from her former bank and she selected Bank of China. Later Theresa needed some help with her accounts and went to visit her personal banker. She was very impressed with the banker's attitude and willingness to explain certain items to her in terms she could understand. The service Theresa received from the Bank of China banker exhibited __________ properties.
a) credence
b) characteristic
c) experience
d) search
e) customer
Ans: c
Feedback: Banks can have all three kinds of properties: search (for the tangible goods checking account, etc), experience (for services that can be discerned only after purchase or during consumption) and credence (for investment advice). Theresa's positive evaluation was related to the bank's experience properties, which could only be discerned after purchase or in this case during consumption (the conversation).

Page: 336

Learning Objective: 3
77. Services performed by surgeons or lawyers are primarily evaluated on __________ properties.
a) search
b) form
c) indirect
d) credence
e) experience
Ans: d
Feedback: Services provided by specialized professionals such as medical diagnosis and legal services have credence properties or characteristics, which the consumer may find impossible to evaluate even after purchase and consumption.

Page: 336

Learning Objective: 3
78. Services provided by specialized professionals such as medical diagnoses and legal services have certain properties or characteristics that the consumer may find impossible to evaluate even after purchase or consumption. What are these properties called?
a) Adherence properties
b) Credence properties
c) Capacity properties
d) Contract properties
e) Sustainable properties
Ans: b
Page: 336

Learning Objective: 3
79. Sarah has a toothache. She believes it may be due to her not having regular dental appointments in the past. She now wants to find a dentist, but does not have one that she has used in the past. Because dentistry has __________ properties, Sarah plans to ask her friends for a recommendation for a dentist they like to be sure that she finds a good one.
a) search
b) form
c) experience
d) credence
e) performance
Ans: d
Feedback: Services provided by specialized professionals such as medical diagnoses and legal services have credence properties or characteristics that the consumer may find impossible to evaluate even after purchase and consumption. To reduce the uncertainty created by these properties, service consumers turn to personal sources of information during the purchase decision process.

Page: 336

Learning Objective: 3
80. A homeowner consulted a lawyer to see if he could prevent construction of a high-rise apartment building in his neighborhood. On the advice of the lawyer, he filed a suit to stop construction. Even though the homeowner did exactly as the lawyer instructed him to do, he still lost the suit. In spite of the loss, he had to believe the lawyer did the best job he could because the lawyer graduated from Harvard Law School and the homeowner did not know the legal system well enough to think otherwise. This case shows how a service can exhibit __________ properties.
a) adherence
b) credence
c) capacity
d) contact
e) sustainable
Ans: b
Feedback: Services provided by specialized professionals such as lawyers have certain properties or characteristics that the consumer may find impossible to evaluate even after purchase or consumption.

Page: 336

Learning Objective: 3
81. Fred has just accepted a sales position with the ABC Health Maintenance Organization, a major provider of health care services. He had been selling medical supplies for some time and found that he understood how customers bought medical supplies. Which of the following is likely to be a characteristic of the health care service purchase?
a) Customers are engaged in a low involvement purchase process
b) The quality of services can be predetermined in a similar manner to tangible products
c) The buyer does not participate in producing the service
d) A consumer may not have the ability to judge the quality of medical care service even after the service has been provided
e) The service provider should concentrate on the problem recognition process in marketing health care
Ans: d
Feedback: Services provided by specialized professionals such as physicians have credence properties that consumers may find difficult to evaluate even after purchase.

Page: 336

Learning Objective: 3
82. To reduce the uncertainty created by __________ properties, service consumers turn to personal sources of information such as opinion leaders, early adopters and reference group members during the purchase decision process.
a) search
b) credence
c) experience
d) contact
e) sustainable
Ans: b
Feedback: Services provided by specialized professionals such as lawyers have certain properties or characteristics that the consumer may find impossible to evaluate even after purchase or consumption. To reduce the uncertainty created by credence properties, service consumers turn to personal sources of information such as opinion leaders, early adopters and reference group members during the purchase decision process.

Page: 336

Learning Objective: 3
83. Which of the following are high in credence properties?
a) Clothing
b) Vacation
c) Jewelry
d) Houses
e) Medical diagnosis
Ans: e
Feedback: Services provided by specialized professionals such as medical diagnoses and legal services have credence properties or characteristics that the consumer may find impossible to evaluate even after purchase and consumption.

Page: 336

Learning Objective: 3
[image: image2.wmf]
84. According to Figure 12-4 __________.
a) clothing is the most difficult to evaluate
b) it is easy to evaluate auto repair
c) most services are more difficult to evaluate than most goods
d) furniture is high in experience properties
e) all of the above are true
Ans: c
Feedback: Figure 12-4 shows that most services are more difficult to evaluate than most goods.

Page: 337

Learning Objective: 3
[image: image3.wmf]
85. According to Figure 12-4 __________.
a) legal services are high in credence properties
b) haircuts are high in experience properties
c) jewelry is high in search properties
d) television repair is more difficult to evaluate than restaurant meals
e) all of the above are true
Ans: e
Feedback: According to Figure 12-4 all of the choices listed in the question are true.

Page: 337

Learning Objective: 3
86. The two basic components of a customer's evaluation of services are __________.
a) expectations and customer contact
b) expectations and actual experience
c) intangibility and inconsistency
d) experience and credence
e) inconsistency and inseparability
Ans: b
Feedback: Once a consumer tries a service, it is evaluated by comparing expectations to the actual experience a consumer has with the service.

Page: 337

Learning Objective: 3
87. Burger King is attempting to measure the difference between their customers' expectations and experiences by using a 24-hour hot line to receive 4,000 customer calls a day. What is this type of activity called?
a) Gap analysis
b) Feedback analysis
c) Promotional evaluation
d) Pull strategy
e) In-house analysis
Ans: a
Feedback: Differences between the consumer's expectations and experience are identified through gap analysis. This type of analysis asks consumers to assess their expectations and experiences on dimensions of service quality.

Page: 337

Learning Objective: 3
88. Many restaurants now ask consumers to evaluate their experience on a short questionnaire when they pay their bill. This assessment of consumer expectations and the actual experience is called a __________.
a) gap analysis
b) service survey
c) customer profile analysis
d) customer contact audit
e) survey audit
Ans: a
Feedback: One of the primary methods used to evaluate the quality of a service is gap analysis. More specifically, after purchasing and using a service, customers are asked to compare the delivered quality of the service to their expectations for service quality. Differences or gaps, between expectations and actual experience are identified and corrective action can be taken-in this case, by the restaurant.

Page: 337

Learning Objective: 3
89. Differences between consumers' expectations about a service and their experience with the service are identified through __________.
a) company experience
b) contribution margin analysis
c) gap analysis
d) customer contact audits
e) marketing audits
Ans: c
Page: 337

Learning Objective: 3
90. How a person establishes expectations for a service not yet experienced is influenced by __________.
a) word-of-mouth communications
b) personal needs
c) past experiences
d) promotional activities
e) all of the above
Ans: e
Feedback: Expectations are influenced by word-of-mouth communications, personal needs, past experiences and promotional activities, while actual experiences are determined by the way an organization delivers its service.

Page: 337

Learning Objective: 3
91. How a person establishes expectations for a service not yet experienced is influenced by __________, personal needs, past experiences and promotional activities.
a) word-of-mouth communications
b) the economy
c) consumer income
d) competitive trends
e) how the organization delivers its service
Ans: a
Feedback: Expectations are influenced by word-of-mouth communications, personal needs, past experiences and promotional activities, while actual experiences are determined by the way an organization delivers its service.

Page: 337

Learning Objective: 3
92. How a person establishes expectations for a service not yet experienced is influenced by word of mouth communications, __________, past experiences and promotional activities.
a) personal needs
b) the economy
c) consumer income
d) competitive trends
e) how the organization delivers its service
Ans: a
Feedback: Expectations are influenced by word-of-mouth communications, personal needs, past experiences and promotional activities, while actual experiences are determined by the way an organization delivers its service.

Page: 337

Learning Objective: 3
93. How a person establishes expectations for a service not yet experienced is influenced by word of mouth communications, personal needs, __________ and promotional activities.
a) past experiences
b) the economy
c) consumer income
d) competitive trends
e) how the organization delivers its service
Ans: a
Feedback: Expectations are influenced by word-of-mouth communications, personal needs, past experiences and promotional activities, while actual experiences are determined by the way an organization delivers its service.

Page: 337

Learning Objective: 3
94. How a person establishes expectations for a service not yet experienced is influenced by word of mouth communications, personal needs, past experiences and __________.
a) promotional activities
b) the economy
c) consumer income
d) competitive trends
e) how the organization delivers its service
Ans: a
Feedback: Expectations are influenced by word-of-mouth communications, personal needs, past experiences and promotional activities, while actual experiences are determined by the way an organization delivers its service.

Page:337

Learning Objective: 3
95. __________ is one of the dimensions of service quality. It is the willingness to help customers and provide prompt service.
a) Reliability
b) Responsiveness
c) Competence
d) Courtesy
e) Empathy
Ans: b
Feedback: Dimensions of service quality include: (1) reliability, the ability to perform the promised service dependably and accurately; (2) tangibles, the appearance of physical facilities, equipment, personnel and communication materials; (3) responsiveness, the willingness to help customers and provide prompt service; (4) assurance, the knowledge and courtesy of employees and their ability to convey trust and confidence; (5) empathy, the caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
96. __________ is one of the dimensions of service quality. It is the ability to perform the promised service dependably and accurately.
a) Reliability
b) Responsiveness
c) Competence
d) Courtesy
e) Empathy
Ans: a
Feedback: Dimensions of service quality include: (1) reliability, the ability to perform the promised service dependably and accurately; (2) tangibles, the appearance of physical facilities, equipment, personnel and communication materials; (3) responsiveness, the willingness to help customers and provide prompt service; (4) assurance, the knowledge and courtesy of employees and their ability to convey trust and confidence; (5) empathy, the caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
97. __________ is one of the dimensions of service quality. It is the appearance of physical facilities, equipment, personnel and communication materials.
a) Communication
b) Responsiveness
c) Competence
d) Tangibles
e) Empathy
Ans: d
Feedback: Dimensions of service quality include: (1) reliability, the ability to perform the promised service dependably and accurately; (2) tangibles, the appearance of physical facilities, equipment, personnel and communication materials; (3) responsiveness, the willingness to help customers and provide prompt service; (4) assurance, the knowledge and courtesy of employees and their ability to convey trust and confidence; (5) empathy, the caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
98. __________ is one of the dimensions of service quality. It is knowledge and courtesy of employees and their ability to convey trust and confidence.
a) Reliability
b) Responsiveness
c) Competence
d) Assurance
e) Empathy
Ans: d
Feedback: Dimensions of service quality include: (1) reliability, the ability to perform the promised service dependably and accurately; (2) tangibles, the appearance of physical facilities, equipment, personnel and communication materials; (3) responsiveness, the willingness to help customers and provide prompt service; (4) assurance, the knowledge and courtesy of employees and their ability to convey trust and confidence; (5) empathy, the caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
99. __________ is one of the dimensions of service quality. It is caring, individualized attention provided to customers.
a) Reliability
b) Responsiveness
c) Competence
d) Assurance
e) Empathy
Ans: e
Feedback: Dimensions of service quality include: (1) reliability, the ability to perform the promised service dependably and accurately; (2) tangibles, the appearance of physical facilities, equipment, personnel and communication materials; (3) responsiveness, the willingness to help customers and provide prompt service; (4) assurance, the knowledge and courtesy of employees and their ability to convey trust and confidence; (5) empathy, the caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
100. Andrea Arena is the owner of 2 Places at 1 Time, a concierge company. She and her staff of 60 perform everyday services such as walking the dog, picking up cleaning, waiting for the repairman and going to the post office for people who are too busy to perform these simple acts for themselves. Her regular customers describe her and her staff as always on time and precise. In which dimensions of service quality, does Arena excel?
a) Reliability and credibility
b) Assurance and tangibles
c) Responsiveness and reliability
d) Empathy and credibility
e) Tangibles and responsiveness
Ans: c
Feedback: She is willing to help customers and be on time (responsiveness) and she is precise (reliable).

Page: 337, figure 12-5

Learning Objective: 3
101. Sandy needs to have her car repaired. She is a member of AAA and knows that they evaluate car repair shops. Furthermore, the shop she is considering displays the AAA seal of approval and is clean and organized. She believes this is a good way to predict the quality of the service she will receive. Sandy bases her opinion of car repair shops on the basis of which service quality dimension?
a) Assurance
b) Tangibles
c) Reliability
d) Responsiveness
e) Empathy
Ans: b
Feedback: Tangibles has to do with the appearance of the physical facilities, equipment and personnel. The sign hanging in the shop and the cleanliness and organization of the shop are tangible ways Sandy uses to judge the facility.

Page: 337, figure 12-5

Learning Objective: 3
102. Sterile Feral, Inc. is a nonprofit organization that catches wild or stray cats, neuters them vaccinates them and releases them back into the wild. Veterinarians are particularly impressed with how dependably the organization is able to perform its promised service. With which service quality dimension are veterinarians most impressed?
a) Assurance
b) Tangibles
c) Reliability
d) Credibility
e) Empathy
Ans: c
Feedback: Reliability is the ability to perform the promised service dependably and accurately.

Page: 337, figure 12-5

Learning Objective: 3
103. Sterile Feral, Inc. is a nonprofit organization that catches wild or stray cats, neuters them vaccinates them and releases them back into the wild. The personnel of the nonprofit organization are caring people who love animals and try to do what they can to meet the needs of each cat they care for. The caring nature of the personnel relates to which service quality dimension?
a) Assurance
b) Tangibles
c) Reliability
d) Credibility
e) Empathy
Ans: e
Feedback: Empathy refers to the caring, individualized attention provided to customers-in this case, the cats.

Page: 337, figure 12-5

Learning Objective: 3
104Andy is looking for a new Web portal to use to access information that interests him on the Internet. The one he currently uses is too cluttered with ads and has several links that do not work. While the site itself works fine, he is unhappy with its appearance and the fact that the company managing the site has done nothing to upgrade it. In terms of the service quality dimensions, Andy is most unhappy with which dimension of this service?
a) Assurance
b) Tangibles
c) Reliability
d) Responsiveness
e) Empathy
Ans: b
Feedback: Tangibles has to do with the appearance of the physical facilities, equipment and personnel.

Page: 337, figure 12-5

Learning Objective: 3
105. All of the following are dimensions of service quality EXCEPT __________.
a) technology
b) empathy
c) assurance
d) responsiveness
e) reliability
Ans: a
Feedback: The five dimensions of service quality are reliability, tangibles, responsiveness, assurance and empathy. See Figure 12-5.

Page: 337, figure 12-5

Learning Objective: 3
106. The dimension of service quality called __________ is the ability to perform the promised service dependably and accurately.
a) assurance
b) accuracy
c) reliability
d) responsiveness
e) empathy
Ans: c
Feedback: Consumers assess their expectations and experiences on five dimensions of service quality-reliability, tangibles, responsiveness, assurance and empathy. Reliability is the ability to perform the promised service dependably and accurately.

Page: 337, figure 12-5

Learning Objective: 3
107. The dimension of service quality called __________ is knowledge and courtesy of employees and their ability to convey trust and confidence.
a) sympathy
b) empathy
c) assurance
d) responsiveness
e) reliability
Ans: c
Feedback: Consumers assess their expectations and experiences on five dimensions of service quality-reliability, tangibles, responsiveness, assurance and empathy. Assurance is a dimension of service quality, which consists of knowledge and courtesy of employees and their ability to convey trust and confidence.

Page: 337, figure 12-5

Learning Objective: 3
108. The dimension of service quality called __________ is caring and individualized attention provided to customers.
a) assurance
b) reliability
c) responsiveness
d) empathy
e) sympathy
Ans: d
Feedback: Consumers assess their expectations and experiences on five dimensions of service quality-reliability, tangibles, responsiveness, assurance and empathy. Empathy is caring, individualized attention provided to customers.

Page: 337, figure 12-5

Learning Objective: 3
109. The dimension of service quality called __________ is the appearance of physical facilities, equipment, personnel and communication materials.
a) assurance
b) reliability
c) responsiveness
d) empathy
e) tangibles
Ans: e
Feedback: Consumers assess their expectations and experiences on five dimensions of service quality-reliability, tangibles, responsiveness, assurance and empathy. Tangibles refers to the appearance of physical facilities, equipment, personnel and communication materials.

Page: 337, figure 12-5

Learning Objective: 3
110. The dimension of service quality called __________ is the willingness to help customers and provide prompt service.
a) assurance
b) reliability
c) responsiveness
d) empathy
e) sympathy
Ans: c
Feedback: Consumers assess their expectations and experiences on five dimensions of service quality-reliability, tangibles, responsiveness, assurance and empathy. Responsiveness is willingness to help customers and provide prompt service.

Page: 337, figure 12-5

Learning Objective: 3
111. Consumers judge services on the entire sequence of steps that make up __________.
a) other consumers' experiences
b) competitor products
c) the service process
d) promotional materials
e) government regulations
Ans: c
Feedback: Consumers judge services on the entire sequence of steps that make up the service process. To focus on these steps or "service encounters", a firm can develop a customer contact audit—a flowchart of the points of interaction between consumer and service provider.

Page: 338

Learning Objective: 4
112. A customer contact audit is __________.
a) the initial contact between a service provider and the ultimate consumer
b) a flowchart of the points of interaction between a consumer and a service provider
c) a method of consumer evaluation of service quality and consistency
d) an estimation of demand based on service forecasting techniques
e) the effort to know customers and their needs
Ans: b
Page: 338

Learning Objective: 4
113. A flow chart of the points of interaction between a customer and a service provider is called a __________.
a) service continuum
b) tangibility analysis
c) customer contact audit
d) customer contact continuum
e) marketing audit
Ans: c
Page: 338

Learning Objective: 4
114. Which of the following is a point in the customer contact audit for the Arizona Grill, a restaurant that serves Southwestern food?
a) Host/hostess seats customer
b) Food server discusses wine list
c) Food is delivered to the table by kitchen staff
d) Manager stops to ask if the meal is satisfactory
e) All of the above are points in the customer contact audit for the Arizona Grill
Ans: e
Feedback: A customer contact audit is a flow chart of the points of interaction between a customer and a service provider. All of the events represent customer contact.

Page: 338

Learning Objective: 4
115. Which of the following is a point in the customer contact audit for a health club?
a) Group exercise programs
b) The customer's diet
c) Too much traffic on the way to the club
d) A willingness to exercise
e) All of the above
Ans: a
Feedback: A customer contact audit is a flow chart of the points of interaction between a customer and a service provider. Only Alternative A describes a service encounter.

Page: 338

Learning Objective: 4
116. Another name for the steps in a service process is __________.
a) service spots
b) access points
c) path-analysis
d) service encounters
e) none of the above
Ans: d
Feedback: Consumers judge services on the entire sequence of steps that make up the service process. Firms often use a customer contact audit to focus on these steps or "service encounters".

Page: 338

Learning Objective: 4
117. Recent studies suggest that customers who experience a “service failure” will increase their satisfaction if the service makes a satisfactory service ___________, but not if there is a second failure.

a) reliability
b) recovery effort
c) responsiveness
d) feedback
e) friendliness

Ans: b
Feedback: Recent studies suggest that customers who experience a “service failure” will increase their satisfaction if the service makes a satisfactory service recovery effort, but not if there is a second failure.

Page: 338

Learning Objective: 4
118. Which of the following statements about service failures is true?
a) Only 5-10% of customers choose to complain to the company
b) Once customers complain, they want fair procedures, interactions and outcomes
c) A key to resolving complaints is training employees to handle likely situations
d) Communicating and classifying service failures reflects the concept of organizational learning
e) All of the above are true
Ans: a
Feedback: Only 5 to 10 percent of dissatisfied customers choose to complain—the rest switch companies or make negative comments to other people.

Page: 338

Learning Objective: 4
119. Once customers complain, they want fair ____________, interactions, and outcomes. Because most complaints are first expressed to front-line employees, a key to resolving complaints is training employees to handle likely situations and giving them the authority to resolve problems.
a) judgment
b) treatment
c) procedures
d) feedback
e) consideration
Ans: c
Feedback: When customers complain, they want fair procedures, interactions, and outcomes. Because most complaints are first expressed to front-line employees, a key to resolving complaints is training employees to handle likely situations and giving them the authority to resolve problems.
Page: 338

Learning Objective: 4
120. Which of the following is a benefit of relationship marketing efforts directed at service customers?
a) The continuity of a single provider
b) Customized service delivery
c) Reduced stress due to a repetitive purchase process
d) An absence of switching costs
e) All of the above are benefits of relationship marketing efforts
Ans: e
Feedback: Relationship marketing provides several benefits for service customers, including the continuity of a single provider, customized service delivery, reduced stress due to a repetitive purchase process and an absence of switching costs.

Page: 340

Learning Objective: 4
121. Which of the following statements about relationship marketing is true?
a) The number of encounters in a service experience may vary
b) The service encounter represents an opportunity to develop social bonds with customers
c) A customer relationship may be developed through loyalty incentives
d) Relationship marketing provides benefits for the customer
e) All of the above are true
Ans: e
Feedback: The number of encounters in a service experience may vary. The service encounter represents an opportunity to develop social bonds with customers. A customer relationship may be developed through loyalty incentives such as frequent flyer programs. Relationship marketing provides several benefits for service customers, including the continuity of a single provider, customized service delivery, reduced stress due to a repetitive purchase process and an absence of switching costs.

Page: 340

Learning Objective: 4
122. Which of the following statements about relationship marketing is true?
a) The number of encounters in a service experience is always the same
b) The service encounter represents an opportunity to develop social bonds with customers
c) A customer relationship may be developed through loyalty incentives such as an after-holiday sale
d) Relationship marketing only provides benefits for the customer
e) All of the above are true
Ans: b
Feedback: The number of encounters in a service experience may vary. The service encounter represents an opportunity to develop social bonds with customers. A customer relationship may be developed through loyalty incentives such as frequent flyer programs. Relationship marketing provides several benefits for service customers, including the continuity of a single provider, customized service delivery, reduced stress due to a repetitive purchase process and an absence of switching costs.

Page: 340

Learning Objective: 4
123. Which of the following statements about relationship marketing is true?
a) The number of encounters in a service experience may vary
b) The service encounter represents an opportunity to take advantage of customers
c) A customer relationship may be developed through an after-holiday sale
d) Relationship marketing only provides benefits for the customer
e) All of the above are true
Ans: a
Feedback: The number of encounters in a service experience may vary. The service encounter represents an opportunity to develop social bonds with customers. A customer relationship may be developed through loyalty incentives such as frequent flyer programs. Relationship marketing provides several benefits for service customers, including the continuity of a single provider, customized service delivery, reduced stress due to a repetitive purchase process and an absence of switching costs.

Page: 340

Learning Objective: 4
124. Which of the following statements about relationship marketing is true?
a) The number of encounters in a service experience is the same
b) The service encounter represents an opportunity to take advantage of customers
c) A customer relationship may be developed through an after-holiday sale
d) Relationship marketing provides benefits for the customer
e) All of the above are true
Ans: d
Feedback: The number of encounters in a service experience may vary. The service encounter represents an opportunity to develop social bonds with customers. A customer relationship may be developed through loyalty incentives such as frequent flyer programs. Relationship marketing provides several benefits for service customers, including the continuity of a single provider, customized service delivery, reduced stress due to a repetitive purchase process and an absence of switching costs.

Page: 340

Learning Objective: 4
125. A marketing philosophy based on the notion that a service organization must focus on its employees before successful programs can be directed at customers is called __________.
a) personnel management
b) internal marketing
c) internal analysis
d) employee development
e) service integration
Ans: b
Page: 340

Learning Objective: 5
126. The concept of internal marketing is based on the notion that a service organization must focus on its __________ before successful programs can be directed at customers.
a) competitors
b) employees
c) prospects
d) shareholders
e) suppliers
Ans: b
Page: 340

Learning Objective: 5
127. Edinberry's, a restaurant located in South Texas, offers a variety of foods and entertainment opportunities to its customers. The restaurant is famous for fine steaks, spicy chili, exceptional and outstanding customer service. In order to maintain the restaurant's reputation for putting the needs of the customer first, the marketing manager at Edinberry's has developed marketing activities that are directed at the waiters and waitresses. These marketing activities are an example of __________ and are designed to help the restaurant employees to develop a market-orientation.
a) internal marketing
b) employee development
c) service marketing
d) product development
e) marketing development
Ans: a
Feedback: The concept of internal marketing suggests that before a firm can successfully adopt a marketing orientation in the marketing efforts it directs towards its customers, the firm must engage in marketing directed at its employees.

Page: 340

Learning Objective: 5
128. __________ is the process of managing the entire customer experience with the company.
a) Services marketing
b) Customer experience management
c) Internal marketing
d) Relationship marketing
e) Gap analysis
Ans: b
Page: 341

Learning Objective: 5
129. Which of the following statements about customer experience management (CEM) is true?
a) The CEM process should be intentional
b) The CEM process should be planned
c) The CEM process should be consistent
d) The CEM should differentiate the service from other service offerings
e) All of the above statements about CEM are true
Ans: e
Feedback: CEM experts suggest that the process should be intentional and planned, consistent so that every experience is similar, differentiated from other service offerings and relevant and valuable to the target market.

Page: 341

Learning Objective: 5
130. According to the text, when designing the product element of the marketing mix for services marketing managers should give special attention to __________.
a) exclusivity, advertising and capacity management
b) exclusivity, branding and capacity management
c) advertising, packaging and exclusivity
d) capacity management, packaging and advertising
e) brand name, packaging and exclusivity
Ans: b
Feedback: There are three aspects of the product/service element of the mix that warrant special attention; exclusivity, branding and capacity management.

Page: 341

Learning Objective: 6
131. A patent gives a manufacturer of goods exclusive rights for 17 years. A major difference between goods and services is that __________.
a) services can be patented for the life of the creator
b) services can be patented for 21 years
c) services can be patented only for 10 years
d) services cannot be patented
e) there is no need to patent services
Ans: d
Feedback: A patent gives exclusive rights to product's manufacturer for 17 years. Services cannot be patented, so they are often copied.

Page: 341

Learning Objective: 6
132. The use of brand names is especially important for services because of which unique characteristic of services?
a) Inventory costs
b) Inseparability
c) Inconsistency
d) Intangibility
Ans: d
Feedback: Services are intangible; therefore the brand name or identifying logo of the organization is particularly important in consumer selection because it is more difficult to describe what is being provided.

Page: 341

Learning Objective: 6
133. The brand that has been developed by UPS, which suggest the possibility that it is government sanctioned and fast is important because of which unique characteristic of services?
a) Inventory costs
b) Inseparability
c) Inconsistency
d) Invisibility
e) Intangibility
Ans: e
Feedback: Services are intangible; therefore the brand name or identifying logo of the organization is particularly important in consumer selection because it is more difficult to describe what is being provided.

Page: 341

Learning Objective: 6
134. Which of the following is the most important aspect conveyed by the UPS brand?
a) Its international experience
b) The benefits provided by the service
c) The ownership of the company
d) The nonprofit aspect of the company
e) The patent for its service
Ans: b
Feedback: Because services are intangible and therefore, more difficult to describe, the brand name is particularly important. A strong brand name will suggest or describe the benefit of the service.

Page: 341

Learning Objective: 6
135. Managing the demand for a service so that a sufficient supply is available to customers is called __________.
a) off-peak pricing
b) idle production capacity
c) gap analysis
d) capacity management
e) inventory management
Ans: d
Page: 341

Learning Objective: 6
136. According to the Wall Street Journal, "With the spring-break coming, hotels in resort areas are arming themselves with new policies to combat "chair hogs", the scourge of vacationers who stake claim to prime spots early in the morning and then don't show up again until after noon". This effort on the part of hotels is primarily intended to __________.
a) increase idle production capacity
b) make service more tangible
c) decrease idle production capacity
d) avoid inconsistency in service
e) keep pool personnel fully occupied
Ans: c
Feedback: Capacity management refers to managing the demand for a service so that a sufficient supply is available to customers when they want it. In this case the hotel is trying to ensure that enough chairs are available when its patrons want them by removing personal belongings so that the chairs are available to others.

Page: 341

Learning Objective: 6
137. Certain movie theaters open on Tuesday mornings and allow parents with small children to bring their children to the theater. There is no need for the children to stay seated or to remain quiet since it is advertised that this is a special day and time just for parents and their small children to come to the movies. Prior to developing this idea, the theaters had been closed on Tuesday mornings. In this situation, the theaters are using __________.
a) exclusivity
b) image management
c) branding
d) inseparability
e) capacity management
Ans: e
Feedback: Service organizations must manage the availability of the offer to smooth demand over time so that the demand matches capacity and ensures a maximum ROI.

Page: 341

Learning Objective: 6
138. A patient must be in a hospital to "buy" an appendectomy and a guest must be in a hotel to "buy" an accommodation. To make the product/service component of the marketing mix available to the consumer, the service provider must manage demand. What is this called?
a) Allocation of resources
b) Timing
c) Capacity management
d) Customized service
e) Facilities analysis
Ans: c
Feedback: Service organizations must manage the availability of the offering so that (1) demand matches capacity over the duration of the demand cycle and (2) the organization's assets are used in ways that will maximize the return on investment (ROI).

Page: 341

Learning Objective: 6
139. Pricing plays two essential roles in the managing of services. They are __________.
a) profit and capacity management
b) profit and indicator of customer value
c) affecting consumer perceptions and profit management
d) affecting consumer perceptions and capacity management
e) capacity management and cost recovery
Ans: d
Feedback: Price can (1) affect consumer perceptions of services (such as eye surgery) and (2) be used in capacity management for services with variations in demand (such as airlines and hotels).

Page: 342

Learning Objective: 6
140. Which unique characteristic of service has the most influence on pricing?
a) Inventory costs
b) Inseparability
c) Inconsistency
d) Invisibility
e) Intangibility
Ans: e
Feedback: The intangible nature of services makes price an important cue to indicate service quality to the consumer.

Page: 342

Learning Objective: 6
141. Many service businesses use off-peak pricing, which consists of charging different prices during different times of the day or days of the week to reflect __________.
a) variations in costs of delivering service
b) variations in demand for the service
c) deviations from standard profit policies
d) holidays and other special promotional events
e) government regulations that may apply
Ans: b
Page: 342

Learning Objective: 6
142. Setting prices during different times of the day or days of the week to reflect variations in demand for the service is called __________.
a) off-peak pricing
b) idle production pricing
c) customer contact pricing
d) differential value pricing
e) capacity pricing
Ans: a
Page: 342

Learning Objective: 6
143. The less-expensive matinee movie pricing (offered on shows prior to 6PM) is an example of __________.
a) price lining
b) price differentiation
c) off-peak pricing
d) bait-and-switch pricing
e) package pricing
Ans: c
Feedback: The capacity management role of price for services is illustrated by off-peak pricing. Off-peak pricing means service providers charge different prices during different times of the day, on weekends or at different times of the year. The differences in price reflect differences in demand for the service.

Page: 342

Learning Objective: 6
144. Commuters in New York often have often installed devices on their cars that can be read automatically as they approach a tollbooth. This saves time, improves traffic flow and means drivers don't need to keep suitable change in the car. It also offers New York authorities the opportunity to manage traffic flow by charging different toll amounts for different times of day. Commuters in New York are experiencing __________.
a) price gouging
b) competitive pricing
c) off-peak pricing
d) internal marketing
e) external marketing
Ans: c
Feedback: Off-peak pricing consists of charging different prices during different times of day or days of the week to reflect variations in demand and for service. New York wants to try to reduce traffic during the rush hour by charging more at that time.

Page: 342

Learning Objective: 6
145. Place or distribution is extremely important to managing services because of which unique characteristic of services?
a) inventory costs
b) inconsistency
c) inseparability
d) intangibility
e) invisibility
Ans: c
Feedback: Place or distribution is a major factor in developing a service marketing strategy because of the inseparability of services from the producer.

Page: 343

Learning Objective: 6
146. Historically in services marketing, little attention has been paid to __________.
a) product
b) price
c) place (distribution)
d) positioning
e) promotion
Ans: c
Feedback: Historically, in services marketing, little attention has been paid to distribution. But as competition grows, the value of convenient distribution or access is being recognized.

Page: 343

Learning Objective: 6
147. Which of the following should be communicated to consumers when promoting services?
a) Courteous service
b) Availability
c) Location
d) Quality
e) All of the above
Ans: e
Feedback: The value of promotion, specifically advertising, for many services is to show the benefits of purchasing the service. Availability, location, quality and courteous service are benefits to consumers.

Page: 344

Learning Objective: 6
148. Which component of the promotional mix is particularly important for nonprofit services?
a) Advertising
b) Sales promotion
c) Personal selling
d) Publicity
e) Packaging
Ans: d
Feedback: Nonprofit organizations often rely on publicity and public service announcements as the foundation of their media plans because of the low cost.

Page: 344

Learning Objective: 6
149. A publicity tool frequently used by nonprofit services, which uses free space or time donated by the media is called a(n) __________.
a) promotion
b) advertisement
c) public service announcement
d) free standing insert
e) publicity stunt
Ans: c
Feedback: Because public service announcements are free, nonprofit groups have tended to rely on them as the foundation for their media plans.

Page: 344

Learning Objective: 6
150. Many nonprofit organizations have used PSAs in their media planning. What does the abbreviation "PSA" stand for?
a) Public Service Announcement
b) Publicity Savings Allocation
c) Publicly Served Audience
d) Pluralistic Society Allotment
e) Promotional Service Allocation
Ans: a
Feedback: Many services use public service announcements (PSAs) and because PSAs are free, nonprofit organizations have tended to rely on them as a foundation of their media plan.

Page: 344

Learning Objective: 6
151. Nonprofit services cannot control who sees a public service announcement or when the message is given because __________.
a) PSAs tie up too large a percentage of the service's advertising budget
b) PSAs are traditionally boring and not well designed
c) timing and location of the PSA are under the control of the medium, not the organization
d) PSAs have a very limited reach or scope
e) PSAs are a form of two-way communication
Ans: c
Feedback: The timing and location of a PSA are under the control of the medium, not the organization.

Page: 344

Learning Objective: 6
152. Changes in the services industry in the future will primarily be driven by two factors. They are technological development and __________.
a) expanding scope in the global economy
b) third-world development
c) consumer apathy
d) global synergy
e) the elimination of ethnocentricity
Ans: a
Feedback: Many of the changes in services will be the result of two factors: technological development and an expanding scope in the global economy.

Page: 344

Learning Objective: 6
153. Changes in the services industry in the future will primarily be driven by two factors. They are expanding scope in the global economy and __________.
a) reverse marketing
b) third-world development
c) technological development
d) global synergy
e) the elimination of ethnocentricity
Ans: c
Feedback: Many of the changes in services will be the result of two factors: technological development and an expanding scope in the global economy.

Page: 344

Learning Objective: 6
[image: image4.wmf]
154. The percentage of available seats flown one mile occupied by a paying customer is shown in the above marketing dashboard as __________.
a) 9.83 cents
b) 82.1%
c) 8.28 cents
d) 18.11 cents
e) it is not shown in the marketing dashboard
Ans: b
Feedback: Load factor is the percentage of available seats flown one mile occupied by a paying customer and is shown as 82.1% in the marketing dashboard.

Page: 343

Learning Objective: 6
155. The revenue generated by each seat flown one mile is shown in the above marketing dashboard as __________.
a) 9.83 cents
b) 82.1%
c) 8.28 cents
d) 18.11 cents
e) it is not shown in the marketing dashboard
Ans: b
Feedback: Yield is the revenue generated by each seat flown one mile and is shown as 9.83 cents in the marketing dashboard.

Page: 343

Learning Objective: 6
156. The marketing dashboard for JetBlue (shown above) indicates that JetBlue Airways posted about a __________ per available seat flown one mile.
a) 9.83 cent profit
b) 82.1 cent loss
c) 8.28 cent loss
d) 0.21 cent loss
e) there is not enough information in the marketing dashboard to compute the profit or loss
Ans: d
Feedback: Operating loss per available seat flown one mile = [9.83 cents x 82.1%] – 8.28 cents = -.2096 cents.

Page: 343

Learning Objective: 6
157. Assuming the information shown in the JetBlue marketing dashboard will not change in the near future, what actions would recommend that JetBlue take?
a) Proceed as in the past; JetBlue is clearly profitable
b) Use advertising to let consumers know how JetBlue currently meets their needs
c) Keep the flight schedule as it is and reduce the price
d) Change the flight schedules to accommodate traveler needs and advertise that
e) There is not enough information in the marketing dashboard to suggest an action to take
Ans: d
Feedback: Assuming yield and operating expenses will not change, you should recommend that JetBlue consider revising its flight schedules to better accommodate traveler needs and advertise these changes.

Page: 343

Learning Objective: 6
158. Hairstyling chains such as Jean Yip, slimming centres such as Expressions, and accounting firms such as Deloitte Touche Tohmatsu all use multiple locations for the distribution of services. As competition grows, the value of convenient _________, or access, is being recognized.
a) media convergence
b) personal selling
c) coupons for give-aways
d) distribution
e) advertising
Ans: d
Feedback: Hairstyling chains such as Jean Yip, slimming centres such as Expressions, and accounting firms such as Deloitte Touche Tohmatsu all use multiple locations for the distribution of services. As competition grows, the value of convenient distribution or access, is being recognized.
Page: 343

Learning Objective: 6
159. In the banking industry, customers of participating banks using the Cirrus system can access any one of thousands of automatic teller systems throughout Asian countries. The availability of Internet services provided by banks now provides global coverage for travel services, banking, entertainment, insurance services, stock trading, and many other information-based services. For the consumers, these contribute to the _________ factor. a) promotion
b) price
c) experience
d) distribution
e) product
Ans: d
Feedback: Place or distribution is a major factor in developing a service marketing strategy because of the inseparability of services from the producer
Page: 344

Learning Objective: 6
160. ____________ efforts, such as Accenture’s “High performance. Delivered.” campaign or Merrill Lynch’s use of the bull in its ads, contribute to image and positioning strategies.
a) Promotional
b) Pricing
c) Distribution
d) Product
e) None of the above
Ans: a
Feedback: Promotional efforts, such as Accenture’s “High performance. Delivered.” campaign or Merrill Lynch’s use of the bull in its ads, contribute to image and positioning strategies.

Page: 344

Learning Objective: 1
161. Recent studies indicate that consumers in countries such as Australia, China, Germany, India, and the United States place varying emphasis on __________ and underscore the need to "think global and act local."

a) location
b) service quality
c) product quality
d) occupation
e) age
Ans: b
Feedback: Recent studies indicate that consumers in countries such as Australia, China, Germany, India, and the United States place varying emphasis on service quality and underscore the need to “think global and act local.” Finally, some experts predict that the dominant view of economic exchange will shift from its current focus on goods and tangible resources to services and intangible attributes.
Page: 345

Learning Objective: 6
Short Answer

162. What are four unique elements of services? How would they apply to a discount brokerage service?
Ans: The four unique elements of services, the Four I's, include intangibility, inconsistency, inseparability and inventory. A discount brokerage service illustrates the concepts.
Intangibility: A brokerage service is intangible because it cannot be seen, held or touched before the purchase decision.
Inconsistency: The quality of a discount brokerage service will vary because different people, who vary in their job performance, provide this service.
Inseparability: Consumers cannot separate the service (stock purchase) from the deliverer of the service (stock broker) or the setting in which the service occurs.
Inventory: Brokerage services have little inventory carrying costs because the brokers work on commission. If a broker does not make any sales, costs will be very low.

Page: 331-333

Learning Objective: 1
163. What does it mean when we say services are intangible and how do marketers of services overcome the problems associated with intangibility?
Ans: When we say services are intangible, we mean they cannot be held, touched or seen before the purchase decision. In contrast, before purchasing a traditional product, a consumer can touch a box of laundry detergent, kick a tire of an automobile or sample a new breakfast cereal. A major marketing need for services is to make them tangible or show the benefits of using the service. A Lufthansa and Singapore Airlines advertisements show a traveler enjoying comfortable sleeping, broadband Internet connections and other tangible benefits of a business class fare. American Express also provides tangible benefits by offering cardholders points and cash through its bonus rewards program.

Page: 331

Learning Objective: 1
164. What is the difference between intangibility and inseparability of services?
Ans: Intangibility refers to the fact that services cannot be held, touched or seen before the purchase decision. Services need to help consumers understand benefits of use—such as attentive care in a nursing home or security from life insurance—which cannot be easily displayed because they are intangible.
Inseparability means consumers cannot (and do not) separate the service from the deliverer of the service or the setting in which the service occurs. So a haircut is difficult to separate from a barber and education is difficult to separate from a college or university.

Page: 331-333

Learning Objective: 1
165. Where would potatoes, a photographic studio and a psychologist fit into the service continuum?
Ans: The service continuum refers to the range of product-service combinations companies bring to market. The continuum suggests that offerings range from good-dominated to service-dominated. Potatoes are very tangible and would fall in the good-dominated end of the continuum. A psychologist, however, provides very intangible benefits and would fall in the service-dominated end of the continuum. Finally, entities such as a photographic studio provide a service and a product and therefore would be located near the middle of the continuum.

Page: 333

Learning Objective: 2
166. Describe the 3 ways services can be classified.
Ans: Services can be classified three ways.
Delivery Method: Services can be delivered by people such as accountants and lawyers or they can be delivered by equipment such as vending machines or motion picture projectors (in theaters).
Tax Status: Many service organizations distinguish themselves by their tax status-profit or nonprofit.
Government Sponsorship: Governments at the federal, state and local levels provide a range of services that may or may not compete with private firms.

Page: 334-335

Learning Objective: 2
167. What are the three properties of goods and services evaluated by consumers when they are making a purchase decision? Give an example of a product or service for each.
Ans: Three properties-search, experience and credence—are evaluated by consumers. Tangible goods such as clothing and furniture have search properties such as color, size and style. These properties can be determined before purchase. Services such as restaurants have experience properties, which we discern only after purchase or during consumption. Specialized services such as legal or medical services have credence properties, which the consumer may find impossible to evaluate even after consumption.

Page: 336

Learning Objective: 3
168. List and define the five dimensions of service quality described in the text.
Ans: according to Figure 12-5, the dimensions of service quality are:
Reliability: the ability to perform the promised service dependability and accurately
Tangibility: the appearance of physical facilities, equipment, personnel and communication materials
Responsiveness: the willingness to help customers and provide prompt service
Assurance: knowledge and courtesy of employees and their ability to convey trust and confidence
Empathy: the caring, individualized attention provided to customers.

Page: 337

Learning Objective: 3
169. What is a customer contact audit? Outline the contact audit for a typical visit to your dentist.
Ans: a customer contact audit is a flow chart of the points of interaction between a service provider and a consumer. A contact audit for a visit to a dentist might include the following: Patient calls to make appointment. Patient arrives. Access patient records. Patient waits. Patient with Hygienist. Patient with x-ray technician. Patient with dentist. Check out. Arrange next appointment. Pay bill.

Page: 338

Learning Objective: 4
170. What is internal marketing? Why is it important in services marketing?
Ans: Internal marketing is based on the notion that a service organization must focus on its employees or internal market, before successful programs can be directed at customers. Services need to ensure that employees have the attitude, skills and commitment needed to meet customer expectations and sustain customer loyalty.

Page: 340

Learning Objective: 5
171. What are the three aspects of the product/service element of the marketing mix that warrant special attention by service marketers?
Ans: exclusivity: Services are not patentable like goods, which give manufacturers of goods a 17-year exclusive right to a product's production and marketing.
Branding: Since services are intangible, the brand name or identifying logo is extremely important in helping potential customers decide to purchase the service because of the difficulty in differentiating a service from its competitors.
Capacity management: Services possess the attribute of inseparability, which means that the customer must be present to simultaneously buy and use the service at the service delivery site. The service must consider efforts to match demand with supply to maximize ROI.

Page: 341

Learning Objective: 6
172. What role does pricing play in the managing of services?
Ans: There are two roles pricing plays in managing services:
Consumer perception: Because of the intangible nature of services, consumers have few clues by which to judge their quality. In such cases, consumers use price as an indicator of quality. Therefore, the price of a service can change the perceptions of the value of what is offered.
Capacity management: Since it can affect the level of demand for a service, organizations use price to help keep demand within capacity. For example, a movie theater might offer matinee prices or a restaurant might offer luncheon specials called off-peak pricing. Prices often are changed as a function of demand according to the time of day or the day of the week.

Page: 342-343

Learning Objective: 6
173. List and explain the key elements of future services.
Ans: Many of the changes for future services will be the result of two factors: technological development and an expanding scope in the global economy. Technological advances are rapidly changing the service industry. New e-services will include voice-over-Internet (telephone), home video-conferencing, and new forms of security and identification (e.g., fingerprint and retinal scans). New Internet-based services will also make it possible to obtain videos, movies, and even textbooks like this one electronically. Some experts claim that there may soon be as many as 10,000 dating services available. Match.com, for example, boasts 12 million members in 246 countries. In Japan, the services are so popular they are offered in I-mode, the technology that allows Internet access from cell phones.

An expanding scope of influence in the global economy is also changing the service industry. While the past decade has seen services grow to become the dominant part of the economy in Japan and some Asian countries, the future is likely to see more emphasis on the global marketing of services and increasing attention to cross-cultural implications for services. Recent studies indicate that consumers in countries such as Australia, China, Germany, India, and the United States place varying emphasis on service quality and underscore the need to “think global and act local.” Finally, some experts predict that the dominant view of economic exchange will shift from its current focus on goods and tangible resources to services and intangible attributes.
Page: 344-345

Learning Objective: 6
