Student name:__________

1)	The service package consists of five features. Which one of the features listed below is not included in the package?

1) ______
	
	A) explicit services	
	B) supporting facility
	C) information
	D) cost of service
	

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

2)	The major input into a large public hospital from a service point of view would be ________blank.

2) ______
	
	A) physicians' services	
	B) patients
	C) nursing services
	D) federal reimbursement (Medicare/Medicaid)
	

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

3)	Which of the following isnot true of services?
3) ______
	
	A) The customer is the input.	
	B) The customer takes an active part in the service.
	C) A service can be inventoried.
	D) Production and consumption occur simultaneously. <i></i>
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation

4)	Which of the following isnot a type of service in the non-ownership classification?
4) ______
	
	A) goods rental	
	B) information
	C) labor and expertise
	D) network usage
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation

5)	The service process matrix classification consists of four categories of services. Which one of the four features listed below is not included in this classification?

5) ______
	
	A) Service factory.	
	B) Service shop.
	C) Public service.
	D) Professional service.
	

Question Details
Bloom's : Remember
AACSB : Communication
Learning Objective : 01-08 Use the service process matrix to classify a service.
Topic : Grouping Services by Delivery Process
Difficulty : 1 Easy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

6)	Which service offering is best described by the following service mix: a high degree of customer interaction and a high degree of labor intensity?

6) ______
	
	A) public university	
	B) cruise ship
	C) plumbing repair
	D) chiropractor
	

Question Details
Bloom's : Remember
AACSB : Communication
Learning Objective : 01-08 Use the service process matrix to classify a service.
Topic : Grouping Services by Delivery Process
Difficulty : 1 Easy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

7)	Division of labor is the central concept of ________blank.

7) ______
	
	A) industrial societies	
	B) preindustrial societies
	C) agrarian societies
	D) postindustrial societies
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-03 Describe the features of preindustrial, industrial, and postindustrial so
Topic : Stages of Economic Development
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

8)	An empty airline seat or hotel room not occupied best illustrates the characteristic of a service's ________blank.

8) ______
	
	A) time perishability	
	B) labor intensity
	C) intangibility
	D) simultaneous production and consumption
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

9)	Which type of service falls under the category of “high labor/low customization”?

9) ______
	
	A) service factory	
	B) service shop
	C) mass service
	D) professional service
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-08 Use the service process matrix to classify a service.
Topic : Grouping Services by Delivery Process
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

10)	Which one of the following isnot a value-added service provided by a manufacturer to increase profits?
10) ______
	
	A) financing or leasing	
	B) customer-support call center
	C) after-sales maintenance
	D) network and communication services
	

Question Details
Learning Objective : 01-01 Describe the central role of services in an economy.
Topic : Facilitating Role of Services in an Economy
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Accessibility : Keyboard Navigation

11)	Which of the following isnot a feature of the new experience economy?
11) ______
	
	A) The experience is memorable.	
	B) The experience is customized.
	C) The customer is treated as a guest.
	D) The experience is staged. <i></i>
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation

12)	The key technology of a postindustrial society is ________blank.

12) ______
	
	A) machines	
	B) energy
	C) information
	D) intellectual capital of the workers
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-03 Describe the features of preindustrial, industrial, and postindustrial so
Topic : Stages of Economic Development
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

13)	Capital decisions, technological advances, and managing demand are some managerial challenges for a ________blank.

13) ______
	
	A) service factory	
	B) service shop
	C) mass service
	D) professional service
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

14)	Which among the following strategies is used by fast-food restaurants to reduce costs?

14) ______
	
	A) Increase advertising via the Internet.	
	B) Allowing the customer to play an active part in the service process.
	C) Increase prices.
	D) Increasing menu items to cater to varying tastes.
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

15)	Which one of the following reasons best explains the recession-resistant nature of services?

15) ______
	
	A) Services cannot be inventoried.	
	B) Many services, such as healthcare, are essential.
	C) Many service employees, such as those who work on commission, do not need to be laid off during recessions.
	D) The number of jobs in maintenance and repair services increases during recessions.
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

16)	The concept of economies of scale is best described as ________blank.

16) ______
	
	A) the replacement of fixed costs with variable costs	
	B) selling a wider range of products
	C) a synonym for economies of scope
	D) the replacement of variable costs with fixed costs
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

17)	The presence of a friendly desk clerk in a budget hotel is an example of which of the four features of a service package?

17) ______
	
	A) Supporting facility.	
	B) Facilitating goods.
	C) Explicit services.
	D) Implicit services.
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

18)	The concept of economies of scope is best described as ________blank.

18) ______
	
	A) a synonym for economics of scale	
	B) the use of brand extensions
	C) using existing channels of distribution to introduce a new product
	D) extending existing distribution channels to reach new customers
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

19)	Which of the following is not a principle on which service experience design is based?

19) ______
	
	A) theme the experience	
	B) eliminate negative cues
	C) mix in memorabilia
	D) encourage customer feedback
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

20)	________blank is a foundation premise of Service-Dominant Logic

20) ______
	
	A) The customer is always right.	
	B) Only postindustrial economies are service economies.
	C) Goods are distribution mechanisms for service provision.
	D) Money is the fundamental basis of exchange.
	

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

21)	Which of the following does not describe a business service experience?

21) ______
	
	A) stage	
	B) co-create
	C) collaborator
	D) sustained over time
	

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

22)	The realms of an experience include all but one of the following.

22) ______
	
	A) entertainment	
	B) education
	C) estheticism
	D) elation
	

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

23)	Which one of the following is not a dimension of a business service experience?

23) ______
	
	A) co-creation of value	
	B) problem solving
	C) relationships
	D) service capability
	

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

24)	Which of the following is an example of a business service (B2B)?

24) ______
	
	A) communications	
	B) auditing
	C) retailing
	D) leasing
	

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

25)	Service innovation is driven by which factor listed below?

25) ______
	
	A) New product technology	
	B) Customer needs
	C) Observant contact employee
	D) All of these are correct.
	

Question Details
AACSB : Communication
Bloom's : Understand
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

26)	Services are deeds, processes, and performances.

26) ______
	⊚	true
	⊚	false

Question Details
Learning Objective : 01-01 Describe the central role of services in an economy.
Topic : Facilitating Role of Services in an Economy
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

27)	The Clark-Fisher hypothesis notes the shift of employment from one sector of the economy to another.

27) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Learning Objective : 01-02 Identify and differentiate the five stages of economic activity.
Topic : Economic Evolution
Difficulty : 1 Easy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

28)	The fall in employment in the agricultural sector is the primary reason for the increase in service sector employment.

28) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Learning Objective : 01-02 Identify and differentiate the five stages of economic activity.
Topic : Economic Evolution
Bloom's : Understand
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

29)	The consumer participates in the service process, which is not the case in manufacturing.

29) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Learning Objective : 01-02 Identify and differentiate the five stages of economic activity.
Topic : Economic Evolution
Bloom's : Understand
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

30)	The classification of service systems using the “service process matrix” is based on two considerations: degree of labor intensity, and the degree of service customization.

30) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Learning Objective : 01-08 Use the service process matrix to classify a service.
Topic : Grouping Services by Delivery Process
Difficulty : 1 Easy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

31)	From an open-systems view, the output of a service system consists of satisfied customers.

31) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

32)	The service experience defined as escapism requires the most commitment from the customer.

32) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

33)	A study of service systems must begin with the fundamental idea that the basic inputs are supporting facility, facilitating goods, labor, and capital. The output is the service offered.

33) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

34)	In contrast to manufacturing, the aesthetics of the environment play a major role in the customer's perception of the service.

34) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

35)	The fact that services can be inventoried is an important characteristic, which distinguishes them from manufacturing.

35) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

36)	Reduction of the role played by the consumer is an effective way of improving productivity and decreasing the cost of the service.

36) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

37)	Services are time-perishable. An opportunity to provide a service, if forgone, is lost forever.

37) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

38)	Both manufacturing and services can suffer from technological obsolescence.

38) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

39)	Health care services are projected to have the greatest percent change in U.S. employment in the period 2008–2018.

39) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

40)	From a marketing perspective, services, unlike goods, involve transfer of ownership.

40) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

41)	It is convenient and often necessary to combine the operations and marketing functions for service organizations.

41) ______
	⊚	true
	⊚	false

Question Details
Bloom's : Remember
AACSB : Communication
Difficulty : 1 Easy
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

42)	Sharing service resources among customers presents a challenge for managers.

42) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

43)	Little or no interaction between customer and service provider is required when the service is customized.

43) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-06 Identify and critique the six distinctive characteristics of a service op
Topic : Distinctive Characteristics of Service Operations
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

44)	Personnel training is a criterion for evaluating the explicit services feature of the service package.

44) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-07 Describe a service using the five dimensions of the service package.
Topic : The Service Package
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

45)	The decrease in the proportion of income spent on the basic necessities of life has encouraged the demand for more services and accelerated the transition to postindustrial society.

45) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-03 Describe the features of preindustrial, industrial, and postindustrial so
Topic : Stages of Economic Development
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

46)	Marketing helps smooth demand to match capacity in service operations.

46) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

47)	Service-dominant logic is the foundation of “service science.”

47) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Difficulty : 2 Medium
Learning Objective : 01-05 Explain the essential features of the service-dominant logic.
Topic : Service-Dominant Logic
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

48)	Value for the “business service experience” is derived from co-creation.

48) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

49)	A standardized experience is a feature of the new experience economy.

49) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

50)	A business service experience (B2B) has three dimensions: co-creation of value, relationships, and sustainability.

50) ______
	⊚	true
	⊚	false

Question Details
AACSB : Communication
Bloom's : Understand
Learning Objective : 01-04 Describe the features of the experience economy contrasting the consumer
Topic : The Experience Economy
Difficulty : 2 Medium
Accessibility : Keyboard Navigation
Accessibility : Screen Reader Compatible

Answer Key

Test name: chapter 1

1) D

2) B

3) C

4) B

5) C

6) D

7) A

8) A

9) C

10) B

11) B

12) C

13) A

14) B

15) A

16) D

17) D

18) C

19) D

20) C

21) A

22) D

23) B

24) B

25) D

26) TRUE

27) TRUE

28) FALSE

29) TRUE

30) TRUE

31) TRUE

32) TRUE

33) FALSE

34) TRUE

35) FALSE

36) FALSE

37) TRUE

38) TRUE

39) FALSE

40) FALSE

41) TRUE

42) TRUE

43) FALSE

44) TRUE

45) TRUE

46) TRUE

47) TRUE

48) TRUE

49) FALSE

50) FALSE

