https://selldocx.com/products/test-bank-supply-chain-management-a-global-perspective-1e-sanders

File: ch02, Chapter 2: Supply Chain Strategy

Multiple Choice

- 1. SCM competitive advantage can be derived from two primary areas:
- a) Cost and value
- b) Suppliers and customers
- c) Productivity and sustainability
- d) Logistics and marketing
- e) Responsiveness and relationship management

Ans: a

Response: page 37

Level: Easy

- 2. A product's cost advantage may include the following:
- a) High service
- b) Customization
- c) Reputation
- d) Sustainability
- e) None of the above

Ans: e

Response: page 37 Level: Medium

- 3. Ways that companies can gain a value advantage include:
- a) Value-segmenting
- b) Supplier relationship management
- c) Service and support
- d) Lowest cost
- e) a and c

g Ans: a

Response: page 38 Level: Medium

- 4. The experience curve describes the relationship between:
- a) Value and experience
- b) Volume and experience
- c) Service levels and experience
- d) Costs and experience

e) Innovation and experience

Ans: d

Response: page 37 Level: Medium

- 5. Building blocks of SCM strategy include:
- a) Operations
- b) Distribution
- c) Sourcing
- d) Customer service
- e) All of the above

Ans: e

Response: page 41

Level: Easy

- 6. Operations strategy focuses primarily on:
- a) Improved coordination between supply chain partners
- b) Reducing inventory across the supply chain
- c) How goods and services will be produced
- d) Segmenting customers/markets
- e) All of the above

Ans: c

Response: page 41 Level: Difficult

- 7. Customers' ability to customize products reflects which operations strategy
- a) Make-to-order
- b) Assemble-to-order
- c) Make-to-stock
- d) Reverse logistics
- e) None of the above

Ans: a

Response: page 42 Level: Medium

- 8. The most effective strategy for companies that produce standardized, commodity products is:
- a) Make-to-order

- b) Assemble-to-order
- c) Make-to-stock
- d) Reverse logistics
- e) Customer service

Ans: c

Response: page 42 Level: Medium

- 9. The most effective strategy when there are many variations of the end product is:
- a) Make-to-order
- b) Assemble-to-order
- c) Make-to-stock
- d) Adaptability
- e) None of the above

Ans: b

Response: page 42 Level: Medium

- 10. Distribution strategy involves decisions about:
- a) Supplier selection
- b) Product development
- c) Transportation modes
- d) How to get products to customers
- e) a and b

Ans: d

Response: page 44 Level: Medium

- 11. In defining a distribution strategy, a company must consider the importance of channel intermediaries including:
- a) Suppliers and manufacturers
- b) Suppliers and customers
- c) Retailers and distributors
- d) Distributors and suppliers
- e) None of the above

Ans: c

Response: page 44 Level: Difficult

- 12. The outsourcing decision relates to which building block of SCM strategy:
- a) Operations
- b) Distribution
- c) Sourcing
- d) Logistics
- e) Customer service

Ans: c

Response: page 45

Level: Easy

- 13. An outsourcing strategy can result in the following:
- a) Ability to respond quickly to demand changes
- b) Gain a competitive advantage
- c) Eliminate risk
- d) Loss of flexibility
- e) a and b

Ans: e

Response: page 45-46

Level: Medium

- 14. Risks to a company that can result from outsourcing include:
- a) Customers demanding higher quality and better service
- b) Loss of control over a product or process
- c) Increasing technological capabilities
- d) Lower costs
- e) a and b

Ans: b

Response: page 47

Level: Easy

- 15. Benefits to a company that can result from outsourcing include:
- a) Accessing new markets/customers
- b) Lower costs
- c) Decreased flexibility
- d) Decreased demand
- e) a and b

Ans: e

Response: page 46

Level: Easy

- 16. When defining a customer service strategy, companies should first:
- a) Outsource non-core competencies
- b) Define the sales volume and profits in each market segment
- c) Improve relationship management processes
- d) Pressure suppliers for lower costs and better service
- e) None of the above

Ans: b

Response: page 48 Level: Difficult

- 17. How a company competes in the marketplace is defined as:
- a) Operations strategy
- b) Market segmentation
- c) Competitive priority
- d) Alliance development
- e) All of the above

Ans: c

Response: page 50 Level: Medium

- 18. Of the five priorities by which companies compete in the marketplace, which relates to having efficient, integrated operations:
- a) Cost
- b) Time
- c) Logistics
- d) Service
- e) Market segmentation

Ans: a

Response: page 50

Level: Easy

- 19. Companies that compete primarily on innovation typically focus on two attributes:
- a) Operations and logistics
- b) Sourcing and operations

- c) Quality and time
- d) Speed and product design
- e) Cost and time

Ans: d

Response: page 52 Level: Medium

- 20. Investing in and utilizing RFID tag technology typically fits with which competitive priority:
- a) Time
- b) Quality
- c) Cost
- d) Segmentation
- e) a and b

Ans: b

Response: page 53 Level: Medium

- 21. Two concepts that companies must continually monitor when evaluating strategy are:
- a) Regulation and compliance requirements
- b) Inventory levels and costs
- c) Time and quality
- d) Order winners and order qualifiers
- e) Innovation and quality

Ans: d

Response: page 54

Level: Easy

- 22. Adaptability, in terms of defining SCM strategy, relates to a company's ability to:
- a) Continually locate the lowest cost supplier
- b) Evolve and adapt as market conditions change
- c) Increase capacity as demand increases
- d) Outsource production
- e) None of the above

Ans: b

Response: page 55

Level: Easy

- 23. Factors in today's business environment that require companies to have adaptable supply chains include:
- a) Development of new technologies
- b) Frequent changing to a company's business scope
- c) Increase in outsourcing
- d) Increasing working capital needs
- e) a and b

Ans: e

Response: page 56

Level: Easy

- 24. A worker can produce 1000 units during an 8 hour shift, thus the productivity of that worker is:
- a) 100 units/hour
- b) 80 units/hour
- c) 800 units/hour
- d) 125 units/hour
- e) None of the above

Ans: d

Response: page 57

Level: Easy

- 25. One of the key aspects that must be considered when interpreting productivity measures is:
 - a) Benchmarking
 - b) Collaboration
 - c) Coordination
 - d) Responsiveness
 - e) None of the above

Ans: a

Response: page 58 Level: Medium

True/False

1. A business strategy is a company plan that defines short term goals and core competencies.

Ans	: Fa	lse

Response: page 35

Level: Easy

2. Supply chain strategy should closely link with and support a company's business strategy.

Ans: True

Response: page 35

Level: Easy

3. Competitive advantage, derived from supply chain management practices, can be the result of two primary areas: cost AND productivity.

Ans: False

Response: page 37 Level: Medium

4. Commodity products are typically bought by consumers because of the product's value.

Ans: False

Response: page 38 Level: Medium

5. A key area where companies are adding value to products is by focusing on service.

Ans: True

Response: page 38

Level: Easy

6. One building block of SCM strategy is alliance development.

Ans: False

Response: page 41 Level: Medium

7. Operations strategy involves decisions about which suppliers to utilize.

Ans: False

Response: page 41 Level: Medium

8. A made to stock operations strategy offers customers the ability to customize products.

Ans: False

Response: page 42 Level: Medium

9. An assemble to order operations strategy allows firms to lower inventory costs.

Ans: True

Response: page 42 Level: Medium

10. The make to order operations strategy typically requires longer customer lead times.

Ans: True

Response: page 42 Level: Difficult

11. All industries should strive to implement a make to order strategy because this strategy provides the highest level of customer service.

Ans: False

Response: page 43 Level: Difficult

12. Understanding a product's life cycle is important to defining an operations strategy.

Ans: True

Response: page 44 Level: Medium

13. Distribution strategy involves the decision to sell products directly to consumers or through channel intermediaries.
Ans: True Response: page 44 Level: Medium
14. The same distribution strategy should be deployed to all markets because of cost savings.
Ans: False Response: page 44 Level: Difficult
15. Sourcing strategy involves decisions about outsourcing.
Ans: True Response: page 45 Level: Easy
16. Processes that are strategic differentiators for a company should be outsourced because they are typically the most expensive processes to manage.
Ans: False Response: page 45 Level: Medium
17. Outsourcing can allow companies to respond to demand changes more quickly.
Ans: True Response: page 45 Level: Easy
18. Outsourcing can provide many benefits but it also carries numerous risks that must be evaluated and managed.
Ans: True Response: page 47 Level:Easy

19. As a company increases the scope of an outsourced process, the risk to the company decreases.
Ans: False Response: page 47 Level: Difficult: Medium
20. Giving one supplier too much control creates a dependency risk for a company.
Ans: True Response: page 47 Level: Easy
21. Customer service strategies should be developed based on market segmentation. Ans: True
Response: page 48 Level: Easy
22. When designing a SCM strategy, mimicking a market leader always leads to success.
Ans: False Response: page 50 Level: Easy
23. Successful companies are able to compete on all competitive priorities.
Ans: False Response: page 54 Level: Easy
24. An order qualifier is an attribute that is a must-have for a company to compete in the marketplace.
Ans: True Response: page 54 Level: Medium

25. Without substantial market influence, there are very few strategies for small firms to compete.
Ans: False Response: page 55 Level: Medium
26. The ability to adapt strategies to a changing environment is the same for all industries.
Ans: False Response: page 56 Level: Difficult
27. Evaluating SCM strategy is best done on an annual or bi-annual basis.
Ans: False Response: page 56 Level: Easy
28. Productivity measures the utilizations of a company's resources.
Ans: True Response: page 56 Level: Medium
29. For the month of August, the values of a company's outputs and inputs were \$100,000 and \$40,000 respectively, thus he total productivity measure would be 2.0
Ans: False Response: page 57 Level: Easy
30. Productivity must be measured over time in order to provide a valuable measure of performance.
Ans: True Response: page 58 Level: Easy

Essay

1. A company's SCM strategy should align with its business strategy. Provide an example of a business strategy and the SCM strategy that would support it.

Ans: Student should describe a business strategy such as low cost, fast delivery, innovation and provide examples of associated SCM strategies that would accompany that strategy.

Response: page 36 Level: Medium

2. Describe how SCM can provide both a cost and value advantage over competitors.

Ans: Cost advantages include reduced costs through product, distribution, coordination costs, and increased sales volume. Value advantages include identifying value segments in the market, quality, variety, and improvements in service.

Response: page 37-40

Level: Easy

3. List the five primary SCM competitive priorities and select one to describe in depth, including an example of how that priority is executed.

Ans: 1.) Cost – focuses on meeting efficiency-based metrics, product and process standardization – Wal-Mart; 2.)Time – deliver products in a short time; eliminate or combine processes to save time – FedEx; 3.) Innovation – develop 'must have' products, superior marketing, speed and product design – Nike; 4.) Quality – products and services are premium; known for consistency and reliability; TQM in all SCM processes – Mercedes; 5.) Service – tailor products and services to meet individual customer needs; generate strong customer loyalty; exceptional order fulfillment – Zappos.

Response: page 50-54

Level: Medium