/tesPant,-thanemajerSentrogytahoodogyattheiManagianentstfatechaelogyandh-2e-bruton Innovation

MULTIPLE CHOICE

- 1. Strategy can be defined as:
 - a. Process whereby new and improved products, processes, materials, and services are developed and transferred to a new plant or market where they are appropriate
 - b. The critical tools, methods, and systems employed in the creation of goods or in providing services
 - c. A coordinated set of actions that fulfill the firm's objectives, purposes, and goals
 - d. The systematic gathering of information that leads to the generation of feasible alternatives for the firm
 - e. An industrial integration view of the firm based on industrial organization economics

ANS: C PTS: 1

- 2. Linux is an example of continuous technology because:
 - a. the changes in the program are dramatic
 - b. the changes in the logic of the system happen over a relatively short period of time
 - c. the changes are implemented by a large number of individuals from all over the world
 - d. the technology changes are so disruptive that change happens continuously
 - e. it is not an example of continuous technology

ANS: B PTS: 1

- 3. What was the common mistake of Polaroid, Swiss Watch, and the United States steel industry?
 - a. Giving technology away to competitors
 - b. Failing to improve their technology
 - c. Loss of government backing
 - d. Intervention of the WTO
 - e. Failing to form international alliances

ANS: B PTS: 1

- 4. The domains that firms need to ensure are consistent with their strategy include all of the following *except*:
 - a. Structure
 - b. Employee hiring and relations
 - c. Decision making
 - d. Incentives
 - e. Industry structure

ANS: E PTS: 1

- 5. The impact of a strategy comes from the firm setting a clear direction and taking actions that are consistent with that strategy. The common areas that the firm needs to focus on include:
 - a. Incentives
 - b. Structure and decision making
 - c. Communication and employee relations
 - d. Culture
 - e. All of these choices

ANS: E PTS: 1

6.	c. The building blockd. The building block	elops tion the firm will seek to pursue s for the value chain analysis s of the five forces analysis ysis of complementors
	ANS: A	PTS: 1
7.	 a. technical – implem b. market – formulation c. implementation – od d. technical – market e. implementation – f 	on critical formulation
	ANS: D	PTS: 1
8.	8. Technology's impact on the competitive environment is disruptive if: a. The change and impact is dramatic in society from the technology b. There is a constant flow of small changes in the technology c. The technology has not substantively been present before d. The technology places existing industries out of business e. There is no impact from the technology	
	ANS: A	PTS: 1
9.	Each of the following a a. embryonic b. growth c. maturity d. aging e. death	are stages in the technology life cycle according to the S-curve except:
	ANS: E	PTS: 1
10.	When a firm uses technology competitors. a. Reactive b. Preemptive c. Offensive d. Protective e. Defensive	nology in a(n) manner it employs a technology in a manner not being used
	ANS: C	PTS: 1

11.	Firms that use techno	nogy ir	a similar manner as other firms in its industry are using it in a(n)
	manner. a. Offensive		
	b. Defensive		
	c. Substitute		
	d. Competitivee. Innovative		
	ANS: B	PTS:	1
	711.0. B	115.	•
12.	Sotheby's used techn competitive advantage		n a(n) manner by signing an agreement with EBay to gain a
	a. Offensive	ge over	Christic 8.
	b. Aggressive		
	c. Defensived. Reactionary		
	e. Competitive		
	ANS: A	PTS:	1
13.	The strategic process	DOFS	NOT include which of the following steps:
10.	a. Evaluation/Cont		The I metade which of the fellowing steps.
	b. Planning		
	c. Implementationd. Approval		
		ps in the	e strategic process
	ANS: D	PTS:	1
14.	is the gathering	of info	rmation that leads to the generation of feasible alternatives for the firm
	a. Planning	,	
	b. Implementation		
	c. Evaluationd. Control		
	e. Analysis		
	ANS: A	PTS:	1
15.			relatively few words what is unique about the firm and the scope of
	activities it wants to a. Goal statement	pursue.	
	a. Goal statementb. Mission		
	c. Prospectus		
	d. Strategic plan		
	e. Industrial analys		
	ANS: B	PTS:	1
16.	Which of the following	ng is no	ot one of the levels of strategy?
	a. Corporate		
	b. Functionalc. Industrial		
	d. Business		
	e. All of these choi	ces are	levels of strategy
	ANS: C	PTS:	1

- 17. Corporate strategy establishes:
 - a. How domains such as marketing will operate to achieve strategic goals
 - b. How individual businesses will operate
 - c. What industries and businesses the firm will compete
 - d. How individuals will progress through the corporation
 - e. The defensive use of technology in the firm

ANS: C PTS: 1

- 18. Business level strategy establishes:
 - a. How domains such as marketing will operate to achieve strategic goals
 - b. How individual businesses will operate
 - c. What industries and businesses the firm will compete
 - d. How individuals will progress through the corporation
 - e. The defensive use of technology in the firm

ANS: B PTS: 1

- 19. Who are the firms or individuals that provide input into the ultimate output of the industry?
 - a. Distributors
 - b. Suppliers
 - c. Retailers
 - d. Corporate Headquarters
 - e. Buyers

ANS: B PTS: 1

- 20. Which is not one of the five forces in Michael Porter's analysis?
 - a. Buyers
 - b. Innovators
 - c. Rivalry
 - d. Suppliers
 - e. Substitutes

ANS: B PTS: 1

- 21. Buyers are strong if all of the following are present *except*:
 - a. Buyers buy a large percentage of the industry's output
 - b. Low switching cost
 - c. Large number of sellers in the industry
 - d. The industry is selling a commodity product to the buyers
 - e. There are high capital requirements

ANS: E PTS: 1

- 22. Suppliers are powerful if:
 - a. There are low switching costs
 - b. Customers can only vertically integrate forwards
 - c. The product supplied is unique
 - d. There is low demand for the product
 - e. There are high capital costs

ANS: C PTS: 1

- 23. The threat of new entrants is high when all of the following are present *except*: There is strong brand loyalty in the industry b. There are large economies of scale c. Distribution channels are hard to access d. Incumbent firms are not aggressive in their response e. Capital requirements are high PTS: 1 ANS: D 24. Substitutes form: a. Price floor b. Price ceiling c. Industry competitors d. A group of products that do exactly the same function e. Troubling issues for most industries ANS: B PTS: 1 25. Rivalry increases when: a. The number of competitors increases b. Demand for product is slowing c. Switching costs are high d. Exit barriers are high e. Strategic payoff is high ANS: C PTS: 1 26. The higher the the more likely firms are to cut prices and in turn their profits. a. New entrants b. Substitutes c. Rivalry d. Suppliers e. Buyers ANS: C PTS: 1 27. Organized labor would be considered in Porter's five forces model as a: a. Supplier b. Substitute c. Potentially lowering rivalry d. Reducing profitability e. Buyer PTS: 1 ANS: A
- 28. What is a substitute product?
 - a. A product that is exactly the same as another
 - b. A product that performs a similar function but is not exactly the same as another
 - c. A completely different product
 - d. A product that goes well with another product
 - e. Another product which customers like

ANS: B PTS: 1

29.	Strategic groups are: a. Firms from substitute industries b. Firms from the same industry and compete in similar manners c. Firms from the same industry and compete in different manners d. Firms in the same industry that have the same size e. Firms from different industries that are in the same region		
	ANS: B PTS: 1		
30.	 a. logistics of inputs b. shipping of the product c. human resource management d. marketing the product e. service 	take place include all except:	
	ANS: C PTS: 1		
31.	 In the value chain the support activities that a. Service b. Human resources management c. Infrastructure d. Technology development e. Procurement 	at take place include all of the following except:	
	ANS: A PTS: 1		
32.	 Evaluation and control is employed to a. Judge what industries the firm should b. Ensure the firm is reaching the goals a c. Evaluate which firms should be in the d. Reward the top performers in the firm e. Determine the CEO's salary for the year 	nd objectives established strategic group	
	ANS: B PTS: 1		
33.	 Based on balance sheet and income states. Financially sophisticated so that stock. Developed by the CEO and enforced by the	analysis can understand them by the senior management of the firm	
	ANS: D PTS: 1		
34.	34. The four key perspectives of the balanced the following <i>except</i> :	score card as defined by Kaplan and Norton include all of	

- a. financial
- b. stakeholder
- c. customer
- d. internal business process
- e. learning

ANS: B PTS: 1

35.	Which of the follow disciplines within to a. Business strate b. Functional strate. Strategic pland. Corporate strate. Defensive strate.	gy egy egy	
	ANS: B	PTS: 1	
TRUI	E/FALSE		
1.	Porters Five Forces Analysis is a firm-level analysis model.		
	ANS: F	PTS: 1	
2.	The action that eve camera market.	ntually led to Polaroid's bankruptcy was their major strategic shift into the digital	
	ANS: F	PTS: 1	
3.	The Strategy Process entails: Planning, Forming, Controlling.		
	ANS: F	PTS: 1	
4.	Substitutes form the price floor for a product.		
	ANS: F	PTS: 1	
5.	Strategy is not a sir firm's objectives, p	gle act that occurs in a firm. Instead it is a coordinated set of actions that fulfill the proses, and goals.	
	ANS: T	PTS: 1	
6.		ogy in an offensive manner when it employs a technology in a manner the same as r to gain a competitive advantage.	
	ANS: F	PTS: 1	
7.	The planning effort	by the firm requires that the firm be clear what the firm's external capabilities are.	
	ANS: F	PTS: 1	
8.	Economies of scale	lowers ability to enter and power of new entrants.	
	ANS: F	PTS: 1	
9.		process of the strategy, if the right people or supports are not in place at any one see entire process can be stopped.	
	ANS: T	PTS: 1	

10.	0. Firms must constantly seek to actively manage and improve their technological potential.			
	ANS: T PT	'S: 1		
11.	Buyers gain power when the costs of switching to competing brands or substitutes are high.			
	ANS: F PT	S: 1		
12. Strategic Planning is a single act that occurs over the firm.		ngle act that occurs over a given time period which lays out the direction of		
	ANS: T PT	S: 1		
13.	we and make technology a part of the overall strategic efforts of the firm if al.			
	ANS: F PT	S: 1		
14. Increases in demand for a product increases rivalry in an industry.		a product increases rivalry in an industry.		
	ANS: F PT	S: 1		
15. The root of Porter's Five forces is Industrial Organization economic		forces is Industrial Organization economics.		
	ANS: T PT	'S: 1		
SHORT ANSWER				
1.	Discuss the two methods	in which technology can be employed.		
	¥ •	nology in a manner not being used by competitors e advantage (lower costs, efficiency and effectiveness)		

Defensive manner

- Obtain technology already being used by another firm
- Will not create a competitive advantage
- Goal is to not be at a disadvantage
- Johnson & Johnson example

PTS: 1

2. Discuss the characteristics that increase rivalry in an industry.

ANS:

- number of competitors as they increase, rivalry increases
- demand for product is slowing increases competition
- when competitors need to increase volume produced to obtain economies of scale, competition increases
- when customers cost to switch among producers is low, it increases competition
- increases in payoff from successful strategic move increases competition
- exit barriers raise competition

PTS: 1

3. Define strategy and strategic planning and differentiate the two concepts.

ANS:

- Strategy is a coordinated set of actions that fulfill the firm's objectives, purposes, and goals.
- Strategic planning is a single act that lays out the direction of the firm.
- Strategic planning is not the same as strategy.

PTS: 1

4. What is a value chain analysis? Why is it important to MTI?

ANS:

- This analysis breaks the firm's activities into primary activities and support activities.
- Primary activities include inbound logistics, operations, outbound activities, marketing and sales, and service.
- Support activities include firm infrastructure, human resource management, technology development, and procurement.

PTS: 1

5. Differentiate the different levels of strategy and their importance to MTI.

ANS:

- Corporate what businesses the firm will compete
- Business how those individual businesses will compete
- The simplest form to analyze business strategies are low cost and differentiation
- Functional how individual functional domains such as marketing, engineering, finance, and accounting help to fulfill the business strategy

PTS: 1