https://selldocx.com/products/test-bank-managing-operations-across-the-supply-chain-2e-swink

Chapter 01

Introduction to Managing Operations Across the Supply Chain

Multiple Choice Questions

1.	Which of the following is NOT one of the processes included in operations management?
	A. Design B. Finance
	C. Produce D. Deliver
2.	A supply chain is a global network of organizations and activities involved in:
	A. Producing, buying, servicing, and disposing of goods and services.B. Designing, transforming, consuming, and disposing of goods and services.C. Financing, producing, and marketing of goods and services.D. Designing, financing, selling, and disposing of goods and services.
3.	Operations managers answer questions of what, how, when, where, and who by defining both the and aspects of the operations management system.
	A. Financing and capacity B. Marketing and delivery C. Structural and infrastructural D. Production and accounting
4.	Structural operations management decisions include:
	A. Workforce, capacity, and facilities.B. Workforce, production planning, and materials controls.C. Capacity, facilities, and technology.D. Materials controls, supply chain, and value definition.

- 5. Joe Jones was asked to undertake a project to determine the resources and capacity his firm would need in the next three to 10 years. These types of decisions are considered to be:
 - A. Infrastructural aspects of operations management.
 - B. Positional aspects of operations management.
 - C. Assessment aspects of operations management.
 - D. Structural aspects of operations management.
- 6. Physical goods can be differentiated from services in the operations management process by:
 - A. Longer lead times and they can be inventoried.
 - B. More capital intensive and short lead times.
 - C. More labor intensive and longer lead times.
 - D. More expensive and easier to control.
- 7. Which of the following functions would NOT have to think about "processes"?
 - A. Logistics management
 - B. Production management
 - C. Supply management
 - D. Accounting
 - E. All of these have to think about "processes."
- 8. Which of the following statements about operations management processes is NOT true?
 - A. Inputs to operations management processes can be materials, people, and/or information.
 - B. Outputs of operations management processes are always tangible goods.
 - C. Operations management processes involve transformation of inputs into valuable outputs.
 - D. Design of operations processes should reflect what customers want.
- 9. Growth of the supply chain management perspective in operations management results from the advent of:
 - A. Technology and infrastructure advances.
 - B. Collaborative networks.
 - C. A focus on core capabilities.
 - D. All of these.

- 10. During the "mass production" era, operations management focused primarily on:
 - A. Production and design.
 - B. Internal production.
 - C. The global supply chain.
 - D. Sales, production and design.
- 11. While there is overlap between operations management and supply chain management, the two are different in that:
 - A. Operations management focuses on production, supply chain management focuses on supply and logistics.
 - B. Operations management focuses on tangible goods, supply chain management focuses on services.
 - C. Operations management focuses on processes, supply chain management focuses on relationships and flows.
 - D. All of these.
- 12. Johnson Company makes widgets, which it then sends to Smith Company. Smith Company puts the widgets in packages. Smith Company is considered by Johnson to be a:
 - A. Critical customer.
 - B. Upstream product supplier.
 - C. Aftermarket supplier.
 - D. Downstream product supplier.
- 13. To an operations manager, the "critical customer" is:
 - A. The person who buys a product.
 - B. The person who has the greatest impact on design, sales, and growth opportunities for the product.
 - C. The Echelon 1 customer.
 - D. The person who uses the product.

14.	the flow of materials and information in a firm?
	A. Finance, accounting, and supply management B. Logistics, finance and supply management C. Logistics, supply, and customer management D. Customer, finance, and logistics management
15.	Jones Manufacturing sells a part to Lear Corporation. Lear puts this part into a radio, which Lear then sells to Ford. From Ford's point of view, Jones Manufacturing is a(n) supplier.
	A. Echelon 1 B. Echelon 2 C. Tier 1 D. Tier 2
16.	Operations management is:
17.	A. The management of production. B. The management of services. C. The management of processes. D. The management of physicians. Which of the following statements are reasons why operations management is important?
	 A. Efficient and productive operations drive the economic well-being of nations. B. Operations management is responsible for much of the value created by organizations. C. Operations management is a key source of competitive differentiation among firms. D. All of these are reasons why operations management is important.
18.	A process is:
	A. A set of planned steps used to achieve an objective.B. A system of activities that transforms inputs into valuable outputs.C. A system of decisions.D. A combined effort by people who want to get something done.

- 19. Which of the following statements is NOT true regarding supply chain management?
 - A. Globalization has slowed the growth of supply chain management.
 - B. Supply chain management is a way of viewing operations management.
 - C. Supply chain management has grown as a result of a focus on core competencies.
 - D. Supply chain management is about making the most of relationships with suppliers.
- 20. Every organization operates which of the following types of supply chains?
 - A. Product and tangible goods supply chains.
 - B. Information and personnel supply chains.
 - C. Direct and indirect supply chains.
 - D. Product and resource/technology supply chains.
- 21. Which of the following factors is NOT a major change driver that supply chain managers are concerned about?
 - A. Technology changes
 - B. Regulatory changes
 - C. Global political changes
 - D. Supply chain managers are concerned about All of these changes.
- 22. Different levels of planning in supply chain operations management include:
 - A. General and detailed planning.
 - B. Strategic, tactical, and operational planning.
 - C. Long-term and short-term planning.
 - D. Logistical, operational, and procurement planning.
- 23. An example of strategic planning is:
 - A. Deciding where to locate a new manufacturing plant.
 - B. Forecasting next week's demand of a given product item.
 - C. Targeting customer demand for aggregate product families.
 - D. Setting inventory levels for a given product.

- 24. Which of the following decisions would NOT be under the direct control of operations managers?
 - A. What resources will be used to satisfy customer demand?
 - B. What customers should be targeted with greatest priority?
 - C. What suppliers should provide needed inputs?
 - D. What mode of transportation should be used to ship products?
- 25. Customer service management connects what functional groups?
 - A. Supply management, marketing, and finance.
 - B. Logistics management, sales and distribution, and product engineering.
 - C. Marketing, logistics management, and sales and distribution.
 - D. Human resources management, marketing, and finance.

Chapter 01 Introduction to Managing Operations Across the Supply Chain Answer Key

Multiple Choice Questions

1.	Which of the following is NOT one of the processes included in operations management?

- A. Design
- B. Finance
- C. Produce
- D. Deliver

Design, supply, produce, and deliver are operations management processes. Finance is not.

AACSB: Reflective Thinking Blooms: Remember Learning Objective: 01-01 Explain what operations management is and why it is important. Level of Difficulty: 1 Easy Topic Area: A Broad Definition of Supply Chain Operations Management

- 2. A supply chain is a global network of organizations and activities involved in:
 - A. Producing, buying, servicing, and disposing of goods and services.
 - **B.** Designing, transforming, consuming, and disposing of goods and services.
 - C. Financing, producing, and marketing of goods and services.
 - D. Designing, financing, selling, and disposing of goods and services.

The organizations and activities in a supply chain are involved in designing, transforming, consuming, and disposing of goods and services.

AACSB: Reflective Thinking
Blooms: Remember
Learning Objective: 01-01 Explain what operations management is and why it is important.
Level of Difficulty: 1 Easy
Topic Area: A Broad Definition of Supply Chain Operations Management

3.	Operations mana	gers answer questior	ns of what, how	, when, where,	and who by	defining	both
	the	and	_aspects of the	operations ma	anagement s	ystem.	

- A. Financing and capacity
- B. Marketing and delivery
- C. Structural and infrastructural
- D. Production and accounting

Structural and infrastructural aspects of operations management must be defined to answer questions of what, how, when, where, and who.

AACSB: Reflective Thinking

Blooms: Remember

Learning Objective: 01-02 Describe the major decisions that operations managers typically make.

Level of Difficulty: 2 Medium

Topic Area: A Broad Definition of Supply Chain Operations Management

- 4. Structural operations management decisions include:
 - A. Workforce, capacity, and facilities.
 - B. Workforce, production planning, and materials controls.
 - C. Capacity, facilities, and technology.
 - D. Materials controls, supply chain, and value definition.

Structural decisions include capacity, facilities, technology, and the supply chain network. The other decisions are infrastructural decisions.

AACSB: Reflective Thinking

Blooms: Remember

Learning Objective: 01-02 Describe the major decisions that operations managers typically make.

Level of Difficulty: 2 Medium

Topic Area: A Broad Definition of Supply Chain Operations Management

- 5. Joe Jones was asked to undertake a project to determine the resources and capacity his firm would need in the next three to 10 years. These types of decisions are considered to be:
 - A. Infrastructural aspects of operations management.
 - B. Positional aspects of operations management.
 - C. Assessment aspects of operations management.
 - **<u>D.</u>** Structural aspects of operations management.

Resources and capacity are among the structural decisions.

AACSB: Reflective Thinking

Blooms: Apply

 $Learning\ Objective:\ O1-O2\ Describe\ the\ major\ decisions\ that\ operations\ managers\ typically\ make.$

Level of Difficulty: 2 Medium

Topic Area: A Broad Definition of Supply Chain Operations Management

- 6. Physical goods can be differentiated from services in the operations management process by:
 - A. Longer lead times and they can be inventoried.
 - B. More capital intensive and short lead times.
 - C. More labor intensive and longer lead times.
 - D. More expensive and easier to control.

Physical goods typically have longer lead times than services and can be inventoried (services typically cannot). See Table 1-1.

AACSB: Reflective Thinking Blooms: Remember

managers typically make

 $Learning\ Objective:\ O1-O2\ Describe\ the\ major\ decisions\ that\ operations\ managers\ typically\ make.$

Level of Difficulty: 1 Easy

Topic Area: A Broad Definition of Supply Chain Operations Management

- 7. Which of the following functions would NOT have to think about "processes"?
 - A. Logistics management
 - B. Production management
 - C. Supply management
 - D. Accounting
 - E. All of these have to think about "processes."

All functions must think about processes.

AACSB: Reflective Thinking

Blooms: Remember

Learning Objective: 01-03 Explain the role of processes and "process thinking" in operations management.

Level of Difficulty: 1 Easy

Topic Area: A Broad Definition of Supply Chain Operations Management

- 8. Which of the following statements about operations management processes is NOT true?
 - A. Inputs to operations management processes can be materials, people, and/or information.
 - **B.** Outputs of operations management processes are always tangible goods.
 - C. Operations management processes involve transformation of inputs into valuable outputs.
 - D. Design of operations processes should reflect what customers want.

Outputs of operations management processes can be services.

AACSB: Reflective Thinking
Blooms: Remember
Learning Objective: 01-03 Explain the role of processes and "process thinking" in operations management.
Level of Difficulty: 2 Medium
Topic Area: A Broad Definition of Supply Chain Operations Management

- 9. Growth of the supply chain management perspective in operations management results from the advent of:
 - A. Technology and infrastructure advances.
 - B. Collaborative networks.
 - C. A focus on core capabilities.
 - D. All of these.

In addition to the three listed alternatives, reduction in trade barriers also contributed to growth of the supply chain perspective.

AACSB: Reflective Thinking Blooms: Remember

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply

chain perspective." Level of Difficulty: 1 Easy

Topic Area: Operations Management Yesterday and Today

- 10. During the "mass production" era, operations management focused primarily on:
 - A. Production and design.
 - **B.** Internal production.
 - C. The global supply chain.
 - D. Sales, production and design.

In the mass production era, the operations focus was on internal production.

AACSB: Reflective Thinking Blooms: Remember

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply chain perspective."

Level of Difficulty: 2 Medium

Topic Area: Operations Management Yesterday and Today

- 11. While there is overlap between operations management and supply chain management, the two are different in that:
 - A. Operations management focuses on production, supply chain management focuses on supply and logistics.
 - B. Operations management focuses on tangible goods, supply chain management focuses on services.
 - C. Operations management focuses on processes, supply chain management focuses on relationships and flows.
 - D. All of these.

The key distinction is that supply chain management focuses on relationships and flows, whereas operations management focuses on processes.

AACSB: Reflective Thinking

Blooms: Apply

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply

chain perspective."

Level of Difficulty: 1 Easy Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 12. Johnson Company makes widgets, which it then sends to Smith Company. Smith Company puts the widgets in packages. Smith Company is considered by Johnson to be a:
 - A. Critical customer.
 - B. Upstream product supplier.
 - C. Aftermarket supplier.
 - **D.** Downstream product supplier.

Companies that enhance finished goods are considered downstream product suppliers.

AACSB: Reflective Thinking

Blooms: Apply

Learning Objective: 01-05 Identify the partners and functional groups that work together in operations management.

Level of Difficulty: 2 Medium

- 13. To an operations manager, the "critical customer" is:
 - A. The person who buys a product.
 - **B.** The person who has the greatest impact on design, sales, and growth opportunities for the product.
 - C. The Echelon 1 customer.
 - D. The person who uses the product.

The critical customer is one who has the greatest impact on design, sales, and growth opportunities.

AACSB: Reflective Thinking Blooms: Remember ner in operations management.

Learning Objective: 01-05 Identify the partners and functional groups that work together in operations management.

Level of Difficulty: 1 Easy

Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 14. Which functional activities are the most related to operations management attempts to manage the flow of materials and information in a firm?
 - A. Finance, accounting, and supply management
 - B. Logistics, finance and supply management
 - C. Logistics, supply, and customer management
 - D. Customer, finance, and logistics management

Supply management, logistics management, and customer management are the functions most directly related to the flows of both materials and information. Finance and accounting are primarily about managing capital and reporting information.

AACSB: Reflective Thinking Blooms: Remember

Learning Objective: 01-06 Define the planning activities associated with managing operations across the supply chain.

Level of Difficulty: 1 Easy

15.	Jones Manufacturing sells a part to Lear Corporation. Lear puts this part into a radio, which
	Lear then sells to Ford. From Ford's point of view, Jones Manufacturing is a(n)
	supplier.

- A. Echelon 1
- B. Echelon 2
- C. Tier 1
- **D.** Tier 2

A supplier's supplier is known as a Tier 2 supplier.

AACSB: Reflective Thinking

Blooms: Apply

Learning Objective: 01-05 Identify the partners and functional groups that work together in operations management.

Level of Difficulty: 2 Medium

Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 16. Operations management is:
 - A. The management of production.
 - B. The management of services.
 - C. The management of processes.
 - D. The management of physicians.

"Processes" comprehends all of the aspects of operations management. The other answers are just possible components of operations management.

AACSB: Reflective Thinking

Blooms: Remember

 $\label{lem:learning objective: 01-01 Explain what operations management is and why it is important.$

Level of Difficulty: 1 Easy

Topic Area: A Broad Definition of Supply Chain Operations Management

- 17. Which of the following statements are reasons why operations management is important?
 - A. Efficient and productive operations drive the economic well-being of nations.
 - B. Operations management is responsible for much of the value created by organizations.
 - C. Operations management is a key source of competitive differentiation among firms.
 - **<u>D.</u>** All of these are reasons why operations management is important.

Operations management affects both macroeconomic and individual firm outcomes

AACSB: Reflective Thinking
Blooms: Remember

Learning Objective: 01-01 Explain what operations management is and why it is important.

Level of Difficulty: 1 Easy
Topic Area: A Broad Definition of Supply Chain Operations Management

- 18. A process is:
 - A. A set of planned steps used to achieve an objective.
 - **B.** A system of activities that transforms inputs into valuable outputs.
 - C. A system of decisions.
 - D. A combined effort by people who want to get something done.

Processes involve transformation, and they may or may not involve people.

AACSB: Reflective Thinking
Blooms: Understand
Learning Objective: 01-03 Explain the role of processes and "process thinking" in operations management.
Level of Difficulty: 2 Medium
Topic Area: A Broad Definition of Supply Chain Operations Management

- 19. Which of the following statements is NOT true regarding supply chain management?
 - A. Globalization has slowed the growth of supply chain management.
 - B. Supply chain management is a way of viewing operations management.
 - C. Supply chain management has grown as a result of a focus on core competencies.
 - D. Supply chain management is about making the most of relationships with suppliers.

Globalization has increased the growth of supply chain management. SCM involves relationships with customers and partners, not just suppliers.

AACSB: Reflective Thinking

Blooms: Understand

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply

chain perspective."

Level of Difficulty: 2 Medium

- 20. Every organization operates which of the following types of supply chains?
 - A. Product and tangible goods supply chains.
 - B. Information and personnel supply chains.
 - C. Direct and indirect supply chains.
 - **D.** Product and resource/technology supply chains.

Product supply chains manage flows of goods and services. Resource/technology supply chains manage acquisitions and flows of equipment, facilities, workers, product designs, and so on.

AACSB: Reflective Thinking

Blooms: Understand

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply chain perspective."

Level of Difficulty: 2 Medium

Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 21. Which of the following factors is NOT a major change driver that supply chain managers are concerned about?
 - A. Technology changes
 - B. Regulatory changes
 - C. Global political changes
 - **<u>D.</u>** Supply chain managers are concerned about All of these changes.

Supply chain managers also track market changes, including social issues such as sustainability.

AACSB: Reflective Thinking

Blooms: Understand

Learning Objective: 01-04 Explain what the supply chain is and what it means to view operations management using a "supply chain perspective."

Level of Difficulty: 2 Medium

- 22. Different levels of planning in supply chain operations management include:
 - A. General and detailed planning.
 - **B.** Strategic, tactical, and operational planning.
 - C. Long-term and short-term planning.
 - D. Logistical, operational, and procurement planning.

Strategic, tactical, and operational planning address different time frames and levels of detail.

AACSB: Reflective Thinking

Blooms: Remember

Learning Objective: 01-06 Define the planning activities associated with managing operations across the supply chain.

Level of Difficulty: 1 Easy

Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 23. An example of strategic planning is:
 - A. Deciding where to locate a new manufacturing plant.
 - B. Forecasting next week's demand of a given product item.
 - C. Targeting customer demand for aggregate product families.
 - D. Setting inventory levels for a given product.

Strategic planning addresses long-term decisions involving large amounts of money.

AACSB: Reflective Thinking

Blooms: Understand

Learning Objective: 01-06 Define the planning activities associated with managing operations across the supply chain. Level of Difficulty: 2 Medium

Topic Area: Viewing Operations Management from a Supply Chain Management Perspective

- 24. Which of the following decisions would NOT be under the direct control of operations managers?
 - A. What resources will be used to satisfy customer demand?
 - **B.** What customers should be targeted with greatest priority?
 - C. What suppliers should provide needed inputs?
 - D. What mode of transportation should be used to ship products?

Customer targeting is primarily the responsibility of the marketing function.

AACSB: Reflective Thinking

Blooms: Remember

Learning Objective: 01-02 Describe the major decisions that operations managers typically make.

Level of Difficulty: 2 Medium

- 25. Customer service management connects what functional groups?
 - A. Supply management, marketing, and finance.
 - B. Logistics management, sales and distribution, and product engineering.
 - **<u>C.</u>** Marketing, logistics management, and sales and distribution.
 - D. Human resources management, marketing, and finance.

These groups work together to identify and fulfill customers' needs.

AACSB: Reflective Thinking Blooms: Understand per in operations management.

Learning Objective: 01-05 Identify the partners and functional groups that work together in operations management.

Level of Difficulty: 2 Medium