
Name  Chapter 1--Operations and Supply Chain Strategy

Description 

Instructions  Modify

Add Question Here

Question 1 True/False 0 points Modify Remove

 

Question Emphasizing cost, quality, time, and flexibility is an effective strategic approach for operations management. 

Answer True

False

Add Question Here

Question 2 True/False 0 points Modify Remove

 

Question Flexibility refers to a strategy that seeks to provide a product or service that is less expensive than similar products or services 
offered by competitors. 

Answer True

False

Add Question Here

Question 3 True/False 0 points Modify Remove

 

Question Setting a competitive priority does not automatically ensure that goals will be achieved. 

Answer True

False

Add Question Here

Question 4 True/False 0 points Modify Remove

 

Question Quality involves offering a product or service that is superior to the alternatives in the eyes of the customer. 

Answer True

False

Add Question Here

Question 5 True/False 0 points Modify Remove

 

Question Competing on the basis of consistent quality involves continuously monitoring and evaluating processes to maximize errors. 

Answer True

False

Add Question Here

Question 6 True/False 0 points Modify Remove

 

Question Superior quality involves offering something that customers will pay a premium for, that is, something that outshines the 
competition. 

Answer True

False

Add Question Here

Question 7 True/False 0 points Modify Remove

 

Question Delivery speed refers to delivering a product when promised, but not necessarily quickly. 

Answer True

False

Add Question Here

Question 8 True/False 0 points Modify Remove

 

Question Mass customization involves keeping products in a standard format and then adding unique components for the individual 
customer at the last possible moment. 

Answer True

False

Add Question Here

Question 9 True/False 0 points Modify Remove

 

Question A company's business strategy sets the broad guidelines for what the company will be doing for the near future (the next 6 to 
18 months), the mid-range future (the next 2 to 5 years), and the distant future (5 or more years from the present). 

Answer True

False

Add Question Here

Question 10 True/False 0 points Modify Remove

 

Question A mission statement is not an important aspect of explaining why a company exists. 

Answer True

False

Add Question Here

Question 11 True/False 0 points Modify Remove

 

Question Functional strategies specify the core goals of areas like operations, marketing, finance, or IT. 

Answer True

False


Add Question Here

Question 12 True/False 0 points Modify Remove

 

Question Strategic business decisions always have an optimal solution. 

Answer True

False

Add Question Here

Question 13 True/False 0 points Modify Remove

 

Question Using a product promotion is a key operations strategy. 

Answer True

False

Add Question Here

Question 14 True/False 0 points Modify Remove

 

Question Infrastructural decisions are operational decisions that represent long-term, high-capital-investment decisions that occur less 
frequently than many decisions but have a lasting impact on the organization. 

Answer True

False

Add Question Here

Question 15 True/False 0 points Modify Remove

 

Question An infrastructural decision concerning production planning might ask what quantities of a particular item should be produced. 

Answer True

False

Add Question Here

Question 16 True/False 0 points Modify Remove

 

Question A structural decision might ask how much capacity a new plant will need. 

Answer True

False

Add Question Here

Question 17 True/False 0 points Modify Remove

 

Question A structural decision might ask what metric should be used in a particular quality system. 

Answer True

False

Add Question Here

Question 18 True/False 0 points Modify Remove

 

Question Managing services is seen by many as being critical to the success of individual nations, industries, and businesses in the 
postindustrial economy of the twenty-first century. 

Answer True

False

Add Question Here

Question 19 True/False 0 points Modify Remove

 

Question Manufacturing processes, like an assembly line, convert raw materials and inputs into finished products that have a physical, 
tangible form. 

Answer True

False

Add Question Here

Question 20 True/False 0 points Modify Remove

 

Question In a manufacturing process, an example of an input in the transformation process is either a good or service. 

Answer True

False

Add Question Here

Question 21 True/False 0 points Modify Remove

 

Question The service bundle is defined as all the value-added physical and intangible items that an organization provides to the 
customer. 

Answer True

False

Add Question Here

Question 22 True/False 0 points Modify Remove

 

Question In manufacturing, excessive customer contact allows a process to be more standardized than a process with no customer 
involvement. 

Answer True

False

Add Question Here

Question 23 True/False 0 points Modify Remove


 

Question Customizing the service bundle helps to create more satisfied customers who are willing to pay a premium for a given service 
to get it exactly as they want it. 

Answer True

False

Add Question Here

Question 24 True/False 0 points Modify Remove

 

Question The issue of perishability is more crucial in producing goods than in providing a service. 

Answer True

False

Add Question Here

Question 25 True/False 0 points Modify Remove

 

Question Measuring productivity in service process is considerably more straightforward than measuring productivity in manufacturing. 

Answer True

False

Add Question Here

Question 26 True/False 0 points Modify Remove

 

Question The distinction between manufacturing and service is much less ambiguous at the individual process level than at the 
organizational level. 

Answer True

False

Add Question Here

Question 27 True/False 0 points Modify Remove

 

Question The goal of individual companies is to manage their supply chain so that it provides a competitive edge that makes the 
company's product or service superior to that of another producer. 

Answer True

False

Add Question Here

Question 28 True/False 0 points Modify Remove

 

Question Radio frequency identification is a technology that enables mass customization of a product using supply chain strengths. 

Answer True

False

Add Question Here

Question 29 True/False 0 points Modify Remove

 

Question A firm or supply chain that is focused on low cost will make fundamentally different choices from those made by a company or 
supply chain that is focused on flexibility. 

Answer True

False

Add Question Here

Question 30 True/False 0 points Modify Remove

 

Question Strategic operations management focuses on how individual company operations, be it manufacturing, services, logistics, or 
purchasing, contribute to a company's success or failure. 

Answer True

False

Add Question Here

Question 31 Multiple Choice 0 points Modify Remove

 

Question Which of the following terms does not describe one of the four broad categories of competitive priorities that a company can 
pursue? 

Answer   Cost 

  Quality 

  Marketing 

  Time/delivery 

  Flexibility 

Add Question Here

Question 32 Multiple Choice 0 points Modify Remove

 

Question Which competitive priority does the range and variety of products refer to? 

Answer   Cost 

  Quality 

  Time 

  Flexibility 

  Speed 

Add Question Here

Question 33 Multiple Choice 0 points Modify Remove

Question The relative rankings of what the company would like to achieve is 

Answer   Competitive priorities 

  Competitive capabilities 


 

  Operational costs 

  Quality rankings 

  Operations strategy 

Add Question Here

Question 34 Multiple Choice 0 points Modify Remove

 

Question A low-cost operations strategy can be achieved by all of the following except 

Answer   Investing in new faster equipment 

  Reducing scrap 

  Finding new finance options 

  Eliminating waste 

  Eliminating unused capacity 

Add Question Here

Question 35 Multiple Choice 0 points Modify Remove

 

Question Quality can be characterized by 

Answer   Offering a product or service that is superior to the alternatives 

  Providing a product or service that is less expensive than similar products 

  Delivering a product when promised 

  Delivering a product or service faster than a competitor 

  The ability to adjust production to meet demand 

Add Question Here

Question 36 Multiple Choice 0 points Modify Remove

 

Question Which of the following terms means offering something that customers will pay a premium for, or something that outshines the 
competition? 

Answer   Flexibility 

  Superior quality 

  Exceptional reliability 

  Consistent quality 

  Low-cost supplier 

Add Question Here

Question 37 Multiple Choice 0 points Modify Remove

 

Question Filling a customer's order quickly is an example of 

Answer   Delivery speed 

  Development speed 

  Flexibility 

  Postponement 

  Immediate customization 

Add Question Here

Question 38 Multiple Choice 0 points Modify Remove

 

Question On-time delivery describes a company's ability to 

Answer   Decrease the time between major product changes 

  Deliver a product when promised 

  Make a product that exactly fits customer needs 

  Handle a wide range of products without undue costs 

  Set short-term objectives 

Add Question Here

Question 39 Multiple Choice 0 points Modify Remove

 

Question Which of the following is not generally a competitive priority a company can employ? 

Answer   Low-cost operations 

  Supplier quality 

  Speed and reliability of delivery 

  Product development speed 

  Customer development practices 

Add Question Here

Question 40 Multiple Choice 0 points Modify Remove

 

Question Which competitive priority is particularly important in a dynamic industry, such as electronics, computers, or fashion? 

Answer   Low-cost operations 

  Supplier quality 

  Speed and reliability of delivery 

  Product development speed 

  Customer development practices 

Add Question Here

Question 41 Multiple Choice 0 points Modify Remove

 

Question The ability to produce a product in high volume at roughly the same cost as standard products but customized to individual 
customer tastes is 

Answer   Flexibility 

  Volume flexibility 

  Variety 


  Postponement 

  Mass customization 

Add Question Here

Question 42 Multiple Choice 0 points Modify Remove

 

Question The ability to handle a wide range or assortment of products without undue costs is 

Answer   Flexibility 

  Volume flexibility 

  Variety 

  Postponement 

  Mass customization 

Add Question Here

Question 43 Multiple Choice 0 points Modify Remove

 

Question When a retailer offers T-shirts in small, medium, large, and x-large, and in 25 colors, the competitive strategy they are using is 

Answer   Flexibility 

  Volume flexibility 

  Variety 

  Postponement 

  Mass customization 

Add Question Here

Question 44 Multiple Choice 0 points Modify Remove

 

Question Which of the following defines why a company exists, outlines a company's core values, and positions the company within its 
market? 

Answer   Mission statement 

  Functional strategy 

  Business strategy 

  Operations best practices 

  Competitive priorities 

Add Question Here

Question 45 Multiple Choice 0 points Modify Remove

 

Question When more specific details are provided by breaking high-level business strategies, we are referring to 

Answer   Mission statement 

  Functional strategy 

  Business strategy 

  Operations best practices 

  Competitive priorities 

Add Question Here

Question 46 Multiple Choice 0 points Modify Remove

 

Question Price, product, place, and promotion are elements of 

Answer   A business strategy 

  A marketing strategy 

  An operations strategy 

  A financial strategy 

  An aggressive strategy 

Add Question Here

Question 47 Multiple Choice 0 points Modify Remove

 

Question Long-term, high-capital-investment decisions are described as ____ decisions. 

Answer   Operational 

  Infrastructural 

  Technological 

  Structural 

  Supply chain 

Add Question Here

Question 48 Multiple Choice 0 points Modify Remove

 

Question Which of the following is not a structural decision question? 

Answer   How much capacity is needed? 

  In what order should particular products be scheduled? 

  What kind of technology should be used? 

  Where should facilities be located? 

  How many suppliers should be used? 

Add Question Here

Question 49 Multiple Choice 0 points Modify Remove

 

Question Which of the following is an infrastructural decision question? 

Answer   What worker skills are required? 

  How much should capacity be increased? 

  How much capacity is required? 

  What facility layout should be employed? 

  What suppliers should be integrated into the supply chain? 


Add Question Here

Question 50 Multiple Choice 0 points Modify Remove

 

Question Which of the following is/are fundamental differences between services and manufacturing? 

Answer   The nature of output. 

  The degree of customer contact. 

  Simultaneous production and consumption. 

  All of these options are fundamental differences. 

  None of these options are fundamental differences. 

Add Question Here

Question 51 Multiple Choice 0 points Modify Remove

 

Question A change in which of the following items is generally not considered in the transformation process? 

Answer   A change in physical properties 

  A change in shape 

  A change in fixed dimensions 

  A change in surface finish 

  A change in materials 

Add Question Here

Question 52 Multiple Choice 0 points Modify Remove

 

Question Logistics includes which of the following processes? 

Answer   Managing flow of goods 

  Identifying material needs 

  Locating suppliers 

  Negotiating contracts 

  Tracing supplier performance 

Add Question Here

Question 53 Multiple Choice 0 points Modify Remove

 

Question Which of the following business enterprises would not be classified as a service? 

Answer   Consulting 

  Software development 

  Medical care 

  Producing MP3 players 

  Education 

Add Question Here

Question 54 Multiple Choice 0 points Modify Remove

 

Question Of the following phrases, which is one of the most distinctive features of a service? 

Answer   Customer involvement in the production process 

  The lack of variability in the process 

  Site selection 

  The inability to customize the service bundle 

  The ability to easily standardize 

Add Question Here

Question 55 Multiple Choice 0 points Modify Remove

 

Question Which of the following statements does not apply to a service? 

Answer   A service is produced and consumed at the same time. 

  A service is almost impossible to inventory. 

  Many services lack transportability. 

  Services are easily standardized. 

  Production capacity in many services is perishable. 

Add Question Here

Question 56 Multiple Choice 0 points Modify Remove

 

Question Which of the following is an accurate statement about providing a service? 

Answer   Services in general are less labor intensive than manufacturing. 

  It is relatively difficult to measure productivity in services. 

  Services produce a tangible output. 

  Manufacturing has more customer contact than services. 

  Services are easily inventoried. 

Add Question Here

Question 57 Multiple Choice 0 points Modify Remove

 

Question Which of the following processes does sourcing or purchasing include? 

Answer   Managing the flow of goods 

  Managing the storage of goods 

  Locating suppliers 

  Converting goods from raw materials to a form demanded by the customer 

  Inventory management 

Add Question Here

Question 58 Multiple Choice 0 points Modify Remove


 

Question Organizations are linked in a supply chain by the exchange or flow of all of the following except 

Answer   Physical goods. 

  Information. 

  Brand identity. 

  Monetary exchange. 

  All of these options are exchanged in supply chains. 

Add Question Here

Question 59 Multiple Choice 0 points Modify Remove

 

Question A supply chain is a network of organizations that work together to convert and move goods from 

Answer   Coast to coast 

  The raw materials stage to the end customer 

  Supplier to supplier 

  Producer to the distributor 

  One country to another 

Add Question Here

Question 60 Multiple Choice 0 points Modify Remove

 

Question Which item in the following list does not present a challenge in managing a supply chain? 

Answer   Conflicting objectives 

  Mismatched communication systems 

  Differences in organizational culture 

  Lack of trust between partners 

  Common strategies 

Add Question Here

Question 61 Multiple Choice 0 points Modify Remove

 

Question Which of the following is not an advantage of radio frequency identification (RFID)? 

Answer   Eliminates inspection. 

  Product can be scanned indirectly. 

  Multiple items can be scanned. 

  More information can be transmitted than by a bar code. 

  Capability to read and write to a tag. 

Add Question Here

Question 62 Multiple Choice 0 points Modify Remove

 

Question Which of the following is not a tactical issue in operations management? 

Answer   Process design 

  Supply chain management 

  Inventory management 

  Capacity planning 

  Continuous improvement 

Add Question Here

Question 63 Multiple Choice 0 points Modify Remove

 

Question Which of the following is a strategic issue in operations management? 

Answer   Supply chain strategy 

  Demand forecasting 

  Simulation modeling 

  Lean practices 

  Project management 

Add Question Here

Question 64 Multiple Choice 0 points Modify Remove

 

Question Core principles of operations include all the following except 

Answer   Process design and analysis 

  Inventory management 

  Project management 

  Marketing management 

  Quality improvement tools 

Add Question Here

Question 65 Multiple Choice 0 points Modify Remove

 

Question Supply chain activities include all the following except 

Answer   Purchasing of raw materials 

  Distribution of parts 

  Administration of customer relationships 

  Process selection 

  Distribution of finished goods 

Add Question Here

Question 66 Essay 0 points Modify Remove

 

Question Identify four major groups of competitive priorities in which a company can gain a competitive advantage by outperforming its 
competitors. Provide an example of a company with the competitive priority. 

Answer
Cost: Wal-Mart, Taco Bell, SWA. Quality: Rolex, BMW, Singapore Airlines. Time/delivery: FedEx. Flexibility: Dell, Land's End, 


Wedding Planner. 

Add Question Here

Question 67 Essay 0 points Modify Remove

 
Question Discuss two key aspects of quality involved in offering a superior product or service to a customer. 

Answer Consistent quality involves meeting the product specifications and the promises made to customers with a high degree of 
reliability. Providing superior quality involves offering something that customers will pay a premium for. 

Add Question Here

Question 68 Essay 0 points Modify Remove

 
Question Provide a mission statement for a low-cost airline. 

Answer The answer will vary. The mission statement of Southwest Airlines is as follows: The mission of Southwest Airlines is dedication 
to the highest quality of Customer Service delivered with a sense of warmth, friendliness, individual pride, and Company Spirit. 

Add Question Here

Question 69 Essay 0 points Modify Remove

 

Question Describe mass customization, and discuss a critical element when pursuing a customization strategy. 

Answer New technologies such as the Internet and computer-aided technology are increasingly allowing mass customization, the 
process in which products are produced in high volume at roughly the same cost as standard products but are customized to 
individual customer tastes. A critical element when pursuing a customization strategy is involving the customer at appropriate 
points in the design and production process. 

Add Question Here

Question 70 Essay 0 points Modify Remove

 

Question Discuss the natural tension that can occur between functions such as operations, marketing, and finance. 

Answer Each has its unique objectives, which may be somewhat at odds with the objectives of the other functions. The most successful 
companies manage to balance this tension to achieve the best overall results for the company as a whole. Although operations 
would prefer a standardized product, marketing would prefer customized products. 

Add Question Here

Question 71 Essay 0 points Modify Remove

 
Question Provide three questions concerning a structural decision related to facilities. 

Answer How many facilities are required? Where should facilities be located? What facility layout should be used? Should facilities be 
local or global? 

Add Question Here

Question 72 Essay 0 points Modify Remove

 

Question Discuss three differences between services and manufacturing. 

Answer It is important to distinguish between services and manufacturing because they have three fundamental differences:
1. The nature of their outputtangible versus intangible
2. The degree of customer contact and coproduction
3. Simultaneous production and consumption

Add Question Here

Question 73 Essay 0 points Modify Remove

 
Question What is a service bundle? Give an example. 

Answer A service bundle consists of all the value-added physical and intangible items that an organization provides to the customer. A 
restaurant produces the food and provides the service of the food in the service bundle. 

Add Question Here

Question 74 Essay 0 points Modify Remove

 
Question Provide examples of the transformation process that occurs while transforming inputs to outputs. 

Answer Physical properties: heat-treat metal; shape: form metal in a press; fixed dimensions: cut metal with a lathe; surface finish: shot 
peen the metal finish; joining parts and materials: weld two pieces of metal. Examples will vary. 

Add Question Here

Question 75 Essay 0 points Modify Remove

 

Question Describe a simplified supply chain for personal computers. 

Answer Companies such as Intel, AMD, and Microsoft make components or parts (including software) that are assembled by various 
companies such as HP, Sony, Apple, and Dell. The end product is shipped to various stores around the world, including Best 
Buy, Circuit City, Tesco, Globus, and Wal-Mart. The end customer thus has a choice of numerous similar products from similar 
retailers provided through different supply chains. Put another way, supply chains are multiple-company linkages of the 
operations of individual companies. 

Add Question Here


