CHAPTER TWO QUESTIONS - LOGISTICS

- 2-1 A unique feature of integrated logistics is:
 - A The newness of the concept
 - B It is fundamental similar to military operations
 - C Complexity and scope of operations**
 - D The fact that it employees many people.
- 2-2 Basic logistics service is a concept that:
 - A Describes the level of service provided all established customers**
 - B Is involved in designing a network
 - C Only involves availability
 - D None of the above
- 2-3 A logistics performance cycle is:
 - A A format for improved measurement of cost and service.
 - B The basic unit of supply chain design and operational control**
 - C Is an important form of transportation measurement
 - D Is typically echeloned
- 2-4 The term "Mother Facility" is often used to describe:
 - A The oldest or original facility in a network
 - B A facility that is dedicated to servicing a manufacturing facility
 - C The source of money for college students
 - D An inventory replenishment source for smaller facilities**
- 2-5 A flow through facility is:
 - A Typically found in the beverage industry
 - B Is also often called a cross-dock facility**
 - C Is a specialized warehouse that performs value-added services
 - D Dedicated to the support of an integrated service provider.
- 2-6 The "Pareto Principle" is:
 - A Unique to logistical performance measurement
 - B A concept developed in manufacturing to integrate logistics and procurement
 - C Used in logistics to develop fine line inventory classification**
 - D Seldom the result of logistics system design
- 2-7 Service reliability is best described as:
 - A The measure of availability that is most critical in system design
 - B Deals with speed and consistency of order cycle performance.
 - C The quality dimension of logistics performance**
 - D The key attribute of transportation integration

- 2-8 The primary reason that total logistics cost has reduced as a percentage of GDP is:
 - A Inventory has increased as a percent of total cost
 - B Inventory has decreased as a percent of total cost**
 - C Transportation has decreased as a percent of total cost
 - D Nominal GDP has increased
- 2-9 The work of logistics involves:
 - A Order processing, inventory, and manufacturing
 - B Inventory, transportation, manufacturing and procurement
 - C Manufacturing, customer accommodation, and purchasing
 - D Transportation, inventory, order processing, warehousing, and facility network design**
- 2-10 The logistics performance cycle:
 - A Is the basic unit of supply chain design and control**
 - B Relates to transportation control
 - C Is an important concept in inventory control
 - D None of the above.
- 2-11 Logistics cost has declined as a percent of GDP over the past 25 years (True)
- 2-12 Service reliability involves logistical quality. (True)
- 2-13 Total cost was not typically the way managers viewed logistics prior to the 1960's (True)
- 2-14 The logistics value proposition is based solely on cost minimization (False)
- 2-15 The work of logistics is all about transportation planning and execution (False)
- 2-16 Logistical system design is driven by careful integration of all operational components to minimize total cost (False)
- 2-17 Transportation cost drives a firm's focus on speed and consistency (False)
- 2-18 Facility network design is the function of total cost minimization (False)
- 2-19 Procurement and manufacturing are an integral part of integrated logistics. (False)
- 2-20 Echeloned distribution structure facilitates direct delivery (False)
- 2-21 Logistics cost is greater than healthcare cost in the US (False)
- 2-22 Efficiency as contrasted to effectiveness is the primary goal of logistics (False)
- 2-23 Performance cycle uncertainty is a key concern in logistical operations (True)

- 2-24 The goal of cycle synchronization is achievement of planned time performance(True)
- 2-25 Performance Cycle variance is a prime determinate of safety stock(True)