Chapter 02 Conceptual Framework of the Book: The Gaps Model of Service Quality Answer Key

Multiple Choice Questions

1.	The central focus of the gaps model of service quality is the:
	 A. Constant need to provide value for dollars spent B. Four dimensions of service C. Difference between customer expectations and perceptions D. Temptation to handle services as if they were tangibles E. Customer-employee-supplier triumvirate
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.
2.	The sources of customer expectations are market-controlled factors such as:
	 A. The individual's innate needs B. The individual's previous experiences C. Word-of-mouth communication D. Sales promises E. What the competition is offering
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.
3.	To close the customer gap, the gaps model of service quality suggests that the gaps need to be closed.
	 A. Services marketing B. Service dimensions C. 4 Ps D. Provider E. Value
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Easy Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

4.	The gap is the difference between customer expectations and perceptions.
	A. Customer
	B. Service
	C. Value
	D. Quality
	E. Delivery
	Accessibility: Keyboard Navigation
	Bloom: Remember
	Difficulty: Easy Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.
	,
5.	Customer are the standards for performance against which service experiences are compared.
	A Paramtiana
	A. Perceptions P. Evmosterions
	B. ExpectationsC. Attitudes
	D. Judgments
	E. Wants
	Accessibility: Keyboard Navigation
	Bloom: Remember
	Difficulty: Easy Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.
6.	Which of the following is NOT a source of customer expectations?
	A. Word-of-mouth communications
	B. Advertising
	C. Pricing
	D. Sales promises
	E. Target market
	Accessibility: Keyboard Navigation
	Bloom: Remember
	Difficulty: Easy Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.
7.	Provider is the difference between customer expectations of service and company understanding
	of those expectations.
	A. Gap 1
	B. Gap 2
	C. Gap 3
	D. Gap 4
	ν. Ομ γ τ
	Accessibility: Keyboard Navigation
	Bloom: Remember

Difficulty: Easy
Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

8.	Which of the following factors is NOT a factor leading to provider gap 1?
	 A. Inadequate marketing research orientation B. Over-promising C. Lack of upward communication D. Insufficient relationship focus
	E. Inadequate service recovery
Lear	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Easy ning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.
9.	Which of the following would result in a broadening of provider gap 1?
	 A. The service intermediary for a cruise line wants to only sell those cruises on which it would receive the highest commissions B. The ski resort has an over-reliance on price to smooth demand for its resort facilities C. The marketing research done by the motel chain includes insufficient research about what its target market wants D. The ads for the language program over-promise how quickly the average person will be able to learn
	a foreign language E. All of the above would result in a broadening of provider gap 1
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Challenging Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
10.	Enterprise Rent-A-Car closely ties customer service to employee success. With a tracking system called the Enterprise Service Quality Index (ESQi), the company routinely follows up with customers by phone to determine their level of satisfaction with the company. Only completely satisfied customers count toward an employee ESQi score, which is used to measure employee's potential for promotion. Enterprise closes provider by using marketing research.

A. Gap 1 B. Gap 2

C. Gap 3

D. Gap 4

Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Challenging Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

11.	The Oaks at Ojai is an award-winning destination spa in California. Two thirds of The Oaks' guests are repeat visitors who return to the spa for a fun and relaxing service experience unsurpassed by other spas. Just before heading home, each guest is asked to complete a questionnaire and provide feedback about his or her experience. Questions are specific and management meets weekly to review and discuss the improvements suggested by guests. Each guest who completed a questionnaire receives a letter of thanks with a promise to follow up on any issues mentioned. By conducting research and focusing on customer relationships, The Oaks is closing provider of the gaps model of service quality.
	<u>A.</u> Gap 1
	B. Gap 2 C. Gap 3
	D. Gap 4
	D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
12.	When IKEA, the world's largest furniture retailer, wanted to open a store in Chicago, the company asked groups of customers to dream up their ideal shopping experience and draw a design for a store that would satisfy their needs. IKEA subsequently incorporated the customers' ideas into the service design for the store. Instead of simply conducting surveys to determine customer expectations, IKEA put customers in a "wish mode" and successfully used an innovative approach to close provider of the gaps model of service quality.
	A. Cond
	<u>A.</u> Gap 1 B. Gap 2
	C. Gap 3
	D. Gap 4
	D. Sup 1
	Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
13.	Telepizza S.A. is a Spanish pizza restaurant chain that offers children membership in its magic club. The magic club gives its members small prizes, usually simple magic tricks, with each order their parents place. Telepizza has 65 percent of the Spanish market as a result of using marketing.
	A. Transactional
	B. Developmental
	C. Proactive
	<u>D.</u> Relationship
	E. Acquisition
	Accessibility: Keyboard Navigation
	Bloom: Understand
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps

14.	Telepizza S.A. is a Spanish pizza restaurant chain that offers children membership in its magic club. The magic club gives its members small prizes, usually simple magic tricks, with each order their parents place. Telpizza's use of a frequency marketing program has allowed it to narrow provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
15.	Companies that emphasize acquiring new customers rather than retaining current customers are using marketing.
	A. Transactional B. Developmental C. Proactive D. Relationship E. Acquisition
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
16.	Service providers like insurance companies that emphasize acquiring new customers rather than retaining current customers are broadening provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
17.	Hertz Car Rental has a customer loyalty program called Gold Plus Rewards that rewards members with one point per dollar spent on qualifying rentals. Free weekend rentals can be earned for as few as 500 points. By having a customer loyalty program, Hertz is using marketing.
	 A. Transactional B. Developmental C. Proactive D. Relationship E. Acquisition

18.	The 25th Hour Inc. is a business that runs errands for people. Its employees have been called in to care for a toddler when her mother went into labor, to buying groceries for a mother who wanted to attend her child' soccer game, and to decorate for parties. If any customer is not completely happy with the service The 25th Hour provides, its employees are told to immediately refund the customer's money (less any expenses) as soon as the complaint is made known. This sort of service recovery policy helps to narrow provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
19.	19. Frequent travelers on airlines know one of the costs of traveling is damaged baggage, but they also know that each airline will either repair or replace any luggage damaged by its baggage handlers. The ability to count on this service in the event a handle is torn off or the side of a bag is gashed helps the airlines narrow provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
20.	The Ritz-Carlton Hotel trains each employee to note the likes and dislikes of regular customers and record this information into a computerized guest history profile that provides information on the preferences of 240,000 repeat Ritz-Carlton customers. Through the use of this customer database, the Ritz-Carlton is able to provide more personalized service to its guests. If, for example, a guest prefers a feather pillow or always orders a glass of sherry before retiring, this information can be entered in the database and these needs can be anticipated and met. By providing more personalized service, the Ritz-Carlton is narrowing provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation

Bloom: Apply Difficulty: Moderate

21.	Provider is the difference between company understanding of customer expectations and the development of customer-driven service designs and standards.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
Leari	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Easy ning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the
22.	standards are operations standards set by a service firm to correspond to customer
22.	expectations.
	 A. Company-driven B. Competitor-driven C. Contact employee-driven D. Customer-driven E. Management-defined
Leari	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate ning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.
23.	Which of the following factors leads to provider gap 2?
	 A. Inappropriate physical evidence and servicescape B. Inadequate marketing research C. Lack of integrated services marketing communications D. Failure to match supply and demand E. Inadequate horizontal communications
	Accessibility: Keyboard Navigation Bloom: Remember
	Difficulty: Easy Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
24.	Service companies can close provider gap 2 by doing all of the following EXCEPT:
	 A. Using a systematic new-service development process B. Developing customer-defined service standards C. Designing and using an appropriate servicescape D. Improving communication between the marketing and operations departments E. Creating formal process for setting service quality standards

Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Easy

25.	FedEx developed a 12-item statistical Service Quality Indicator to measure customer satisfaction and service quality. The index is comprised of customer-defined performance standards such as number of missed pick-ups, number of lost packages, and number of late deliveries. Each of the performance standards is weighted based on the relative importance of each standard to customers. By developing a Service Quality Indicator that incorporates customer-defined performance standards, FedEx is closing provider of the gaps model of service quality.
	A. Gap 1
	B. Gap 2
	C. Gap 3
	D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
26.	Historically, the Japanese have had poor dental care. As part of their beauty regimen, the Japanese do have a habit of lightening and whitening their skin. Teethart has developed "tooth manicure" salons, which allow Japanese to match their teeth coloration to their skin. Each treatment takes place in a private booth, which contains an ergonomically-designed chair, muted lights and New Age-style music. The walls are painted calming shade of blues and greens. By using physical evidence to reduce anxiety, Teethart is narrowing provider of the gaps model of service quality.
	A. Gap 1
	B. Gap 2
	C. Gap 3
	D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
27.	The romantic mountain getaway seemed like the perfect Valentine's Day gift. The pictures in the brochure showed couples enjoying the amenities in their cabins. When the couple arrived, they found a cold, uninviting cabin with a shortage of creature comfortsno down-filled blankets, no wood for the fireplace, paper plates and cups and a broken chair. In this service example, the was not what the customers expected.
	A. Internal marketing
	B. Management-driven service
	C. Interactive communication
	D. Relationship marketing
	E. Servicescape
	Accessibility: Keyboard Navigation

Bloom: Understand

28.	The Oaks at Ojai is an award-winning destination spa in California. Two thirds of The Oaks' guests are repeat visitors who return to the spa for a fun and relaxing service experience unsurpassed by other spas. The owner and staff of The Oaks are committed to delivering the best service possible. Each employee is carefully selected and trained, every event happens with precision, guest questionnaires are thoroughly reviewed, and improvements suggested by guests are implemented. By having service standards that reflect what customers expect, The Oaks at Ojai is closing provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
29.	Home Design is a reasonably priced source for home decorating items like bronze bookends and silver candlesticks. Until its recent remodeling, customers who happened into the store were often disappointed because they expected the store to be a discount store. The front of the store had some masonry damage. Its parking lot needed repaving. Its store windows were stained and one was cracked. Now customers who enter the store expect to find unique decorating items because the outside of the store is so tastefully done. This change in servicescape was a way to narrow provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
30.	When the toddler's ball rolled under the motel bed, his mother was surprised to find a dirty sock and used crumbled tissues under the bed. This physical evidence of service was not what the mother expected to find in this luxury hotel and served to broaden the provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

31.	Provider is the discrepancy between the development of customer-driven service standards and actual service performance by company employees.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate
Lea	rning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.
32.	Which of the following factors does NOT cause provider gap 3?
	 A. Ineffective employee recruitment B. Failure to match supply and demand C. Efficient marketing research systems D. Channel conflict over objectives and performance E. Lack of employee empowerment, perceived control, and teamwork
	Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Easy Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
33.	Provider gap 3 of the gaps model of service quality is caused by:
	 A. Failure to match supply and demand B. Advertising that over-promised C. Failure to connect service design to service positioning D. Inadequate maintenance of servicescape E. A tendency to view each external communication as independent
	Accessibility: Keyboard Navigation Bloom: Remember
	Difficulty: Easy Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
34.	Service companies can close provider gap 3 by doing any of the following EXCEPT:
	 A. Teaching customers to perform their roles appropriately B. Synchronizing supply and demand C. Motivating intermediaries to meet company service goals D. Empowering employees

<u>E.</u> Developing customer-defined service standards

Accessibility: Keyboard Navigation

Bloom: Remember
Difficulty: Easy
Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

35.	The owner of a small but growing business, Terry Franklin was becoming overwhelmed with requests from his outside customer service representatives for decisions about solutions to customer problems. Noting the mountain of his own work that was piling up, he instituted a policy change and informed the representatives. "Keep the customers happy," he said. "If it's a problem that takes less than \$100.00 to fix, there's no need to call me. Use your judgment and go ahead and fix it." Terry Franklin is using empowerment to narrow provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
36.	In India, weddings are timed to occur when Venus is in the ascendant and Jupiter is strong. This day is deemed lucky. In 2005, almost 15, 000 couples in New Delhi had their wedding on December 25, the day astrologers announced would be the best day for a wedding. It is very likely that wedding planners in New Delhi have difficulty narrowing provider of the gaps model of service quality due to their inability to match supply and demand.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
37.	Jiffy Lube, a franchiser of 10-minute oil and lubrication services, has been plagued by a lack of consistency across franchise outlets. The lack of consistency has resulted from Jiffy Lube's failure to require franchisees to adhere to common service standards as it rapidly expanded its franchise business across the U.S. Jiffy Lube's failure to require franchisees to adhere to common service standards has led to provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

38.	The New York Palace, an upscale hotel in New York City, synchronizes demand and hotel capacity by offering an attractively priced weekend package during the fall when demand for its rooms slows down. In addition to having a luxury-filled weekend at the New York Palace for \$219 per night, guests enjoy very select privileges from Saks Fifth Avenue. Its weekend package provides a personal shopping coordinator, complimentary gift wrap and package delivery to the hotel, individual beauty consultation and a 10 percent Saks discount. The New York Palace's weekend package closes provider of the gaps model of service quality.
	A. Gap 1
	B. Gap 2
	<u>C.</u> Gap 3
	D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
39.	Olivia and Ian were due to be wed last March when a tornado blew down the church where the wedding was to be held. Even though the wedding was postponed and they risked losing over one thousand dollars in deposits, they were not worried because they had purchased wedding insurance. The salesperson had guaranteed they would have a perfect wedding no matter what happened. When Ian called the insurance agent, he learned that the policy did not provide coverage if the wedding was postponed due to an act of nature such as a tornado. In this case, provider of the gaps model of service quality was apparent as their "perfect wedding" did not happen as promised.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation
	Bloom: Apply Difficulty: Moderate
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
40.	Provider is the difference between service delivery and the service provider's external communications.
	A. Gap 1 B. Gap 2 C. Gap 2 D. Gap 4
	Accessibility: Keyboard Navigation Bloom: Remember
Lea	Difficulty: Moderate rning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

Which of the following factors does NOT lead to provider gap 4?
 A. Absence of strong internal marketing program B. Over-promising in advertising C. Insufficient communication between advertising and operations D. Differences in policies and procedures across company branches E. Creating clear standards
Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
Service companies can close provider gap 4 by:
 A. Improving communications between sales and operations departments B. Using a systematic new-service development process C. Eliminating employee role ambiguity and role conflict D. Creating customer-defined standards E. Making sure customers understand their roles and responsibilities
Accessibility: Keyboard Navigation Bloom: Remember Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
In order to get an accurate cholesterol reading, an individual must fast for at least eight hours before the test. When you schedule a cholesterol test at your doctor's office, you will receive a brochure that will explain the fasting and why it is so very necessary. Providing this sort of educational literature to patients is one way doctors try to narrow provider of the gaps model of service quality.
A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

44.	Marriott had an advertising campaign with the following theme: "You can't be late for business appointments and neither can we. At Marriott, if your breakfast doesn't show up on time, it won't show up on your bill. That's because we take our business just as seriously as you take yours. And our business is service. The commitment is what makes Marriott the business traveler's first choice". If a business traveler, who saw this advertisement, stayed at a Marriott hotel and did not receive breakfast on time and was charged for that breakfast, Provider of the gaps model of service quality would have occurred.
	A. Gap 1 B. Gap 2 C. Gap 3
	<u>D.</u> Gap 4
	Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
45.	Service companies can close provider gap 4 by doing all of the following EXCEPT:
	 A. Avoiding over-promising in advertising B. Conducting market research C. Adequately educating customers to use service appropriately D. Viewing all of its external communications as interdependent E. Including interactive marketing in communications plans
	Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
46.	Extron Electronics sells coaxial cables for connecting computers to all types of peripheral devices like printers, modems, and fax machines. For the benefit of its customers, Extron provides a laminated card with pictures of all the possible cable connections that a customer could need. With this card, a customer can order from one to any number of connectors with as many feet of cable as is needed. Orders can be placed by calling a toll-free number, sending an email, or using the company's website. Company reps are also available 24-hours a day in case the customer is not sure which drawing on the card matches his or her needs. By integrating its services marketing communications, Extron is closing provider of the gaps model of service quality.
	A. Gap 1 B. Gap 2 C. Gap 3 D. Gap 4
	Accessibility: Keyboard Navigation
	Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

	TRUE
50.	The central focus of the gaps model of service quality is to close the gap between customer expectations and perceptions.
True	/ False Questions
	Difficulty: Challenging Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
	Accessibility: Keyboard Navigation Bloom: Understand
	D. Controlled
	C. Interactive D. Controlled
	B. External
	A. Formal
49.	The marketing that goes on between an insurance agent and a current customer that is buying car insurance for a new teenage driver is an example of marketing.
	Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
	Bloom: Apply Difficulty: Moderate
	Accessibility: Keyboard Navigation
	<u>D.</u> Gap 4
	B. Gap 2 C. Gap 3
	A. Gap 1
	through hypnosis is probably overstating its usefulness because there are some people in the world that cannot be hypnotized. This sort of misleading advertising broadens provider of the gaps model of service quality.
48.	The ads for a weight loss program that promised the program would change an individual's eating habits
	Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.
	Accessibility: Keyboard Navigation Bloom: Apply
	<u>D.</u> Gap 4
	C. Gap 3
	B. Gap 2
	A. Gap 1
	keeping customers informed during a flight, American Airlines is closing provider of the gaps model of service quality.
47.	American Airlines pilots and crews are trained to inform customers immediately when flight delays occur and to keep customers advised at regular intervals about the changes in a flight's schedule. By

Bloom: Remember Difficulty: Moderate

Learning Objective: 02-01 Introduce the framework, called the gaps model of service quality, used to organize this textbook.

51. The sources of customer expectations are all controlled by the service provider.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

52. Services marketing bridges the gap between what customers expect to get and what they perceive they actually got.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

53. Provider gap 1 is widened when the service provider promises delivery on Monday when in fact there is no way the service provider can deliver until the following Thursday.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

54. Improved upward communication can be used to narrow provider gap 1.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

55. The use of transactional marketing will tend to narrow provider gap 1.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

56. Provider gap 2 exists in service companies because of a failure of horizontal communication.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

57. Inappropriate physical evidence can result in provider gap 2.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

58. The absence of customer-defined standards will broaden provider gap 2.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

59. Provider gap 2 is the difference between development of customer-driven service standards and actual service performance by company employees.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the

customer gap

60. Deficiencies in human resources management policies will broaden provider gap 3.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

 $Learning\ Objective:\ 02-05\ Identify\ the\ factors\ responsible\ for\ each\ of\ the\ four\ provider\ gaps.$

61. The synchronizing of supply and demand will narrow provider gap 4.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

 $Learning\ Objective:\ 02-05\ Identify\ the\ factors\ responsible\ for\ each\ of\ the\ four\ provider\ gaps.$

62. One of the major difficulties associated with provider gap 4 is that communications to consumers typically involve issues that cross organizational boundaries.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

63. Ad puffery such as "The Best Pizza in the State" could lead to provider gap 4.

TRUE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

64. Inadequate vertical communications will broaden provider gap 4.

FALSE

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

Short Answer Questions

65. What is the central focus of the gaps model of service quality?

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

66. List three sources of customer expectations that are market-controlled factors.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Easy

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

67. List two examples of sources of customer expectations over which the marketer has limited control.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Easy

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

68. Give a brief generalized definition of a customer's perception of service.

A subjective assessment of an actual service experience.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

69. Briefly define customer expectations for a service.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Easy

Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.

70. Which provider gap is a company trying to narrow when it concentrates on developing a service recovery strategy?

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

71. On which of the provider gaps does an inappropriate servicescape have the greatest impact?

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

72. What is provider gap 3 of the gaps model of service quality?

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Easy

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the

customer gap.

73. On which of the provider gaps are deficiencies in human resources management policies most likely to have the greatest impact?

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

74. On which of the provider gaps do the actions of retailers, franchisees, agents, and brokers have the greatest impact?

Accessibility: Keyboard Navigation

Bloom: Remember Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

75. What is provider gap 4 of the gaps model of service quality?

The difference between service delivery and the service provider's external communications.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Easy

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the

customer gap.

76. What is the key to closing the customer gap?

Close provider gaps 1 through 4 and keep them closed.

Accessibility: Keyboard Navigation

Bloom: Remember

Difficulty: Moderate

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

77. Briefly describe the four provider gaps that are the underlying causes behind the customer gap.

Accessibility: Keyboard Navigation

Bloom: Understand

Difficulty: Moderate

Learning Objective: 02-04 Show that four gaps that occur in companies, which we call provider gaps, are collectively responsible for the customer gap.

78. Byron Wheatley recently began teaching his tenth 2-hour wine-tasting seminar in the banquet hall of a restaurant that has a large and varied wine cellar. His class participants are complaining the class he is teaching is not what they expected. Some are leaving after the first hour without a word to Wheatley. No participant has ever taken another one of Wheatley's classes even though each class studies a different variety of wine. Which provider gap is causing Wheatley the most difficulty? List some possible strategies Wheatley can use to close or possibly eliminate this provider gap.

Accessibility: Keyboard Navigation Bloom: Apply

Difficulty: Moderate

Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

79. A national cleaning service sent several crews to New Jersey and New York after Superstorm Sandy in 2012. The crews were trained to deal with mud, mildew, and all the problems of making a flooded home or building inhabitable again. The print and media ads that the cleaning service ran stated that the company had a patented system that would remove all unpleasant odors from flooded structures and leave a clean smell. Its sales reps who contacted owners of apartment complexes and shopping centers promised that the crews could come into an average size of apartment complex and have it looking and smelling like new in two weeks. Several people who rent apartments in the complexes that the service cleaned have commented unfavorably on the sweet smelling air freshener the company used to mask the smell and noted the moldy odor was still perceptible. Also, the time required to clean a complex was more like four weeks instead of the two as promised. Which provider gap does this example describe? List various strategies that can be used to narrow and possibly eliminate this provider gap.

This is an example of provider gap 4 - there is a discrepancy between what is promised and what is delivered. In this example, there seems to have been ineffective management of customer expectations-the company promised two weeks on average. The two-week time frame apparently is correct when there is only one complex to clean, not several structures. The cleaning service should have made it clear that two weeks was not enough time given the situation. Also, it should have had examples of what it defined as a "clean smell." Customers should have been adequately educated. Furthermore, the company over-promised, which widened this gap. From the ads and the personal selling, the tenants expected their apartments to smell like they did before the flood--that didn't happen. Students may note that the gap could have been the sole result of inadequate horizontal communications. The marketing and sales department believed they were communicating what would happen and received no communications from the cleaning crews telling them differently.

Accessibility: Keyboard Navigation Bloom: Apply Difficulty: Moderate Learning Objective: 02-05 Identify the factors responsible for each of the four provider gaps.

80. Discuss the two major ways that technology has influenced the customer gap.

Accessibility: Keyboard Navigation Bloom: Understand Difficulty: Moderate Learning Objective: 02-03 Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.