
ABBSOFT COMPUTERS

International Marketing
1. The international market goes beyond the _____ marketer and becomes more involved in the marketing environment in the countries in which it is doing business.

a. Export

b. Import

c. Multinational

d. Domestic

Ans: A

2. The one significant reason for the Trade to become global is-

a. Communication opportunities

b. Technology

c. Improved transportation

d. All of the above

Ans: B

3. In _______, Indian Government gave Coca Cola the choice of either revealing its secret formula or leaving the country.

a. 1978

b. 1977

c. 1987

d. 1982

Ans: B

4. The most generic name to describe corporations operating around the world.

a. TNC

b. MNE

c. MNC

d. Global Corporation

Ans: C

5. ‘Microsoft’ is an example of:

a. Horizontally Integrated MNC

b. Vertically Integrated MNC

c. Diversified MNC

d. Global Corporation

Ans: C

6. Structural requirements for definition as an MNC include:-

a. Number of countries in which the firm does business

b. Citizenship of corporate owners and top managers

c. Commitment of corporate resources to foreign operations

d. Only a and b

Ans: D

7. State whether the given statement is true or not:

‘ International Marketing is not a revolutionary shift, it is an evolutionary process.’

a. True

b. False

c. Not clear

d. Cannot say

Ans: A

8. _______ is the principle of organization of a region around several political, social or financial centres.

a. Ethnocentrism

b. Polycentrism

c. Marketing expansion

d. Global marketing

Ans: B

9. _______ can be universally advertised as “Adds Life”.

a. Coca Cola

b. Pepsi

c. Ranbaxy

d. Reliance

Ans: A

10. It is the act of reducing government-imposed constraints on the behavior of actors in the economy.

a. Privatization

b. Liberalization

c. Deregulation

d. All of the above

Ans: B

11. It is a market model in which trade in goods and services between or within countries flow unhindered by government-imposed restrictions.

a. Liberalization

b. Free trade

c. Trade barriers

d. All of the above

Ans: B

12. _______ can be described as the economic means to achieve the political goal of an independent nation.

a. Liberalization

b. Free trade

c. Trade barriers

d. Protectionism

Ans: D

13. Restrictions to trade include:

a. Taxes & tariffs

b. Legislation & quotas

c. Non-tariff barriers

d. All of the above

Ans: D

14. A _______ is a tax on goods upon importation.

a. Tariff

b. Non-tariff

c. Legislation

d. Quotas

Ans: A

15. _____ can be defined as supreme and independent political authority.

a. Political Risk

b. Sovereignty

c. Ideology

d. Nationalism

Ans: B

16. The ultimate threat a government can pose toward a company is-

a. Expropriation

b. Sovereignty

c. Statue law

d. None of the above

Ans: A

17. ______ established to promote fair competition.

a. Antitrust laws

b. Regulations

c. Both a and b

d. Political risk

Ans: C

18. The development of _____ has gone a long way to reduce the element of “foreignness”.

a. GATT

b. NATO

c. EU

d. All of the above

Ans: D

19. ______ occurs if ownership of the property or assets in question is referred to as confiscation.

a. Privatization

b. Nationalization

c. Expropriation

d. Compensation

Ans: B

20. Potential sources of political complication include:

a. Social unrest

b. Attitudes of nationals

c. Policies of the host government

d. All of the above

Ans: D

21. All exports operate within an institutional environment, which is made up of a set of ______ ground rules.

a. Political

b. Social

c. Legal

d. All of the above

Ans: D

22. It facilitates marketing agencies and producers by reducing transaction costs.

a. Rules & conventions

b. Licensing

c. Legal environment

d. Norms & standards

Ans: B

23. It is the unauthorized copying and production of a product.

a. Patent

b. Trade secret

c. Counterfeiting

d. Copyrights

Ans: C

24. International law was essentially an amalgam of:

a. Treaties

b. Covenants & Codes

c. Agreement

d. All of the above

Ans: D

25. ______ sources its goods in countries with low wages and poor labor regulations.

a. Nike

b. Adidas

c. Reebok

d. Levi Strauss

Ans: A

26. The supreme body to settle international disputes is the International court of Justice, situated in-

a. The Hague, Holland

b. Sadza, Zimbabwe

c. Beverley hills, California

d. Middle East

Ans: A

27. Culture can be deep seated and, to the untrained can appear bizarre.

a. Maslow approach

b. Anthropological approach

c. Self reference criteria

d. Diffusion theory

Ans: B

28. The tendency to view one’s culture to be superior to others.

a. Ethnocentric

b. Ethnocentrism

c. Self reference

d. Material culture

Ans: B

29. _____ reflects the nature & values of the society.

a. Culture

b. Tradition

c. Language

d. Nationalism

Ans: C

30. Education refers to the transmission of _______ as well as training in particular disciplines.

a. Skills

b. Ideas

c. Attitudes

d. All of the above

Ans: D

31. Social institutions include ________ that are concerned with the ways, in which people relate to one another, organize their activities to live in harmony with one another.

a. Social organization

b. Education

c. Political structures

d. All of the above

Ans: D

32. In Muslim tradition ________ is considered as a ‘dirty’ animal, so portraying it as “man’s best friend” in an advertisement is counter-productive.

a. Dog

b. Horse

c. Cat

d. Cow

Ans: A

33. State whether it is true or not:

‘Culture is not genetically based.’

a. False

b. Cannot say

c. True

d. Incomplete

Ans: C

34. Increasingly surfacing cultural trait is-

a. Nationalism

b. Language

c. Ethnocentrism

d. Social needs

Ans: A

35. Served in the palm of the hand.

a. Upside down

b. Platter fashion

c. Crab style

d. Pincer

Ans: B

36. _________ is used in a linear way and it is experienced as being almost tangible in that we save time, waste time, bide time, spend time and lose time.

a. Monochromic time

b. Polyphonic time

c. Monophonic time

d. Polychromic time

 Ans: A

37. _______ theory tells that the innovators are a small percentage that likes to be seen to lead, and then the others, increasingly more conservative, take the innovation on.

a. Cross Culture Theory

b. Diffusion Theory

c. Anthropological Theory

d. Maslow theory

Ans: B

38. _______ is the most traditional and well established form of operating in foreign markets.

a. Importing

b. Exporting

c. Country centered

d. None of the above

Ans: B

39. This method means that organizations with little exporting skill may use the services of one that has.

a. Piggybacking

b. Counter trade

c. Closed end barter

d. All of the above

Ans: A

40. _______ refers to the ideas that the resources held by two firms, when combined, add up to more than the sum of their parts.

a. Shared Knowledge

b. Synergy

c. Strategic Alliance

d. Joint Ventures

Ans: B

(2-Marks)

1. ________ & _______ promote efficiencies.

a. New Market, Technology

b. Creating projects, disbanding projects

c. Risks, expenses

d. Flexibility, Informality

Ans: D

2. Exporting requires a partnership between:

I. Exporter

II. Importer

III. Government

IV. Transport

a. 1, 2, 4

b. 1, 2, 3, 4

c. 2, 3, 4

d. 1, 3, 4

Ans: B

3. Match the following:

1. Polycentricity

i. World orientation

2. Geocentricity

ii. Decentralization of decision-making

iii. Efficiency & effectiveness

iv. Effective but not efficient

a. 1-I, ii & 2-iii, iv

b. 1-ii, iv & 2-I, iii

c. 1-I, iii & 2-ii, iv

d. None of the above

Ans: B

4. Liberalization can be achieved by:

a. Privatization & deregulation

b. Privatization & diversification

c. Deregulation & diversification

d. None of the above

Ans: A

5. Material culture is divided into two parts:

a. Language, Aesthetics

b. Technology, Economics

c. Education, Religion

d. Attitudes, Values

Ans: B

6. Identify the Crab Style:

a. Clamped between the thumb and index finger

b. Offered with the index finger pressed along the edge

c. Served in the palm of the hand

d. Held out between the index and middle fingers

Ans: D

7. The criteria for outsourcing decisions are:

a. Factors costs, Availability

b. Logistics, Factors costs

c. Both a and b

d. Global strategy, Market Access

Ans: C

8. _______ and ________ strategy overcome transport risks by counterfeiting perceived risks.

a. Total Adaptation, Conformity

b. Availability, Security

c. Technical innovation, Total adaptation

d. All of the above

Ans: B

9. State whether the given statements are true or not:

I. Licensing involves little expense and involvement.

II. Counter trade has not covered by GATT

a. I-T, II-T

b. I-F, II-T

c. I-F, II-F

d. I-T, II-F

Ans: A

10. Turnkey Operation includes:

i. Plant Construction

ii. Personnel Training

iii. Initial Production runs

iv. Patent Licensing

a. i, ii, iv

b. i, ii, iii

c. ii, iii, iv

d. i, iii, iv

Ans: B

11. __________ strategies correspond to ethnocentric and polycentric orientations and ________ strategies corresponds with geocentric orientation.

a. Global, Multinational

b. Multinational, Global

c. International, Multinational

d. International, Global

Ans: B

12. Match the following:

I. Market Information

i. Consumer attitudes & behavior

II. Environmental factors
ii. Infrastructure, communication

iii. Culture, attitudes, preferences

iv. Trading partner, Management capability

a. 1-I, iv & 2-ii, iii

b. 1-I, ii & 2-iii, iv

c. 1-ii, iii & 2-I, iv

d. 1-ii, iv & 2- I, iii

Ans: B

13. Over 80% of the world’s population lives in countries that are categorized as:

a. MHD, LHD

b. HHD, MHD

c. LHD, HHD

d. All of the above

Ans: A

14. State whether the given statements are true or not:

9

