Managing Supply Chain and Operations, (Foster et al.)

Chapter 1 Introduction to Supply Chain and Operations Management

Learning Objective 1-1

1) Supply chain management is the administration of transformation processes that

create value for customers by meeting their needs or enabling them to meet their own needs.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

2) Operations management is cooperation between different firms to create value for

customers.

Answer: FALSE

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

3) Supply chain and operations (SC&O) emphasizes the linkages between firms that tie operations together with the goal of satisfying customers.

Answer: TRUE

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

4) The act of monitoring a process for its efficacy, a process that includes dimensions such as cost, timeliness, or quality is known as process design.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

5) The administration of transformation processes that create value for customers by meeting their needs or enabling them to meet their own needs is known as

A) supply chain management.

B) operations management.

C) change management.

D) process management.

Answer: B

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

6) The cooperation between different firms to create value for customers is known as

A) supply chain management.

B) operations management.

C) change management.

D) process management.

Answer: A

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

7) The function in any business that is responsible for managing and investing the resources of the firm is

A) accounting and finance.

B) supply chain management.

C) marketing.

D) human resources.

Answer: A

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

8) The function in any business that is responsible for designing, managing, and improving processes that lead to customer satisfaction and delight is

A) accounting and finance.

B) supply chain and operations management.

C) marketing.

D) human resources.

Answer: B

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

9) The act of executing and controlling the productive functions of a firm is known as

A) process design.

B) process management.

C) process control.

D) process improvement.

Answer: B

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

10) The act of monitoring a process for its efficacy, a process that includes dimensions such as cost, timeliness, or quality is known as

A) process design.

B) process management.

C) process control.

D) process improvement.

Answer: C

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

11) The sale of the same product with another trademark in different countries is known as

A) licensing.

B) subsidiary.

C) franchising.

D) joint venture.

Answer: A

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

12) The mechanism that U.S. corporation can use to allow foreign firms to sell in restricted markets while using the original design is

A) franchising.

B) joint venture.

C) licensing.

D) subsidiary.

Answer: C

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

13) Geographically moving the production of a component or product closer to where it was originally produced is known as

A) nearsourcing.

B) insourcing.

C) outsourcing.

D) onboarding.

Answer: A

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

14) The recent development where Apple announced that it was moving production of some Mac computers to the United States from China can be described as

A) insourcing.

B) outsourcing.

C) onboarding.

D) nearsourcing.

Answer: D

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Reflective Thinking

15) The proactive management of resources in an effort to be environmentally friendly is called

A) sustainability.

B) environmental management.

C) resource management.

D) green management.

Answer: A

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

16) The country with the highest index score in the year 2013 for Global Manufacturing Competitiveness was

A) Germany.

B) USA.

C) China.

D) India.

Answer: C

Difficulty: Challenging

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

17) ________ is cooperation between different firms to create value for customers.

Answer: Supply chain management

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

18) ________ is the administration of transformation processes that create value for customers by meeting their needs or enabling them to meet their own needs.

Answer: Operations management

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

19) ________ emphasizes the linkages between firms that tie operations together with the goal of satisfying customers.

Answer: Supply chain and operations (SC&O)

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

20) ________ are responsible for managing and investing the resources of the firm.

Answer: Accounting and financial managers

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

21) ________ proposes new products, performs market studies, and manages sales.

Answer: Marketing

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

22) ________ are experts in designing, managing, and improving processes that lead to customer satisfaction and delight.

Answer: SC&O managers

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

23) ________ consists of configuring inputs and resources in a way that provides value, enhances quality, and is productive.

Answer: Process design

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

24) ________ is the act of executing and controlling the productive functions of a firm.

Answer: Process management

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

25) ________ is the act of monitoring a process for its efficacy, a process that includes dimensions such as cost, timeliness, or quality.

Answer: Process control

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

26) A proactive effort to enhance process performance is known as ________.

Answer: process improvement

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

27) ________ is the sale of the same product with another trademark in different countries.

Answer: Licensing

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

28) The process of moving the production of an item to another firm or producer is known as ________.

Answer: outsourcing

Difficulty: Easy

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

29) Geographically moving the production of a component or product closer to where it was originally produced is known as ________.

Answer: nearsourcing

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

30) Proactively managing to save resources and to "green" production is known as ________.

Answer: sustainability

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Application of Knowledge

31) What is supply chain management? How is it different from operations management? How do they come together do create value for a business?

Answer: Supply chain management is cooperation between different firms to create value for customers. Operations management is the administration of transformation processes that create value for customers by meeting their needs or enabling them to meet their own needs. Supply chain and operations (SC&O) emphasizes the linkages between firms that tie operations together with the goal of satisfying customers. The move to SC&O management from just operations management externalizes the view of a productive firm in a way that is healthy for the world, individual firms, and their global competitiveness.

Page Ref: 3

Difficulty: Moderate

Learning Obj.: LO 1.1: Understand Why You Are Studying Supply Chain and Operations Management

AACSB: Reflective Thinking

Learning Objective 1-2

1) A key part of a firm's value chain is collaboration with and management of the key suppliers.

Answer: FALSE

Difficulty: Challenging

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

2) In a supply chain for paper products, farmers that harvest fiber and wood chips are known as downstream members of the supply chain.

Answer: FALSE

Difficulty: Easy

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

3) Consumers are downstream in a supply chain as compared to manufacturers.

Answer: TRUE

Difficulty: Easy

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

4) The value chain comprises the core activities any firm performs.

Answer: TRUE

Difficulty: Easy

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

5) The accounting function in any firm performs a key value-added activity.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Reflective Thinking

6) Operations management involves the firm's value-added activities.

Answer: TRUE

Difficulty: Easy

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Reflective Thinking

7) Product flows in a supply chain could sometimes be bidirectional.

Answer: TRUE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Reflective Thinking

8) Monetary flows in a supply chain are always bidirectional.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

9) Information flows in a supply chain are always bidirectional.

Answer: TRUE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

10) Service supply chains have lower customer-created variation as compared to product supply chains.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

11) Henry Ford pioneered the use of mass production and standardization.

Answer: TRUE

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

12) The core activities any firm performs are called

A) value chain management.

B) supply chain management.

C) operations management.

D) process management.

Answer: A

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

13) Supplier management is an activity which would fall within the domain of

A) value chain management.

B) supply chain management.

C) operations management.

D) process management.

Answer: B

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Reflective Thinking

14) Which primary supply chain flow is always bidirectional?

A) Product flow

B) Monetary flow

C) Information flow

D) Process flow

Answer: C

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

15) Which primary supply chain flow is always unidirectional?

A) Product flow

B) Monetary flow

C) Information flow

D) Process flow

Answer: B

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

16) Manufacturers in a supply chain are ________ to the consumers in the supply chain.

Answer: upstream

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

17) In a supply chain for paper products, wholesalers and retailers are ________ to the pulp and paper mills.

Answer: downstream

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

18) In today's economy, supply chains compete against other ________.

Answer: supply chains

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

19) The process steps that enhance products in a way that makes them more valuable to customers is known are ________.

Answer: value-added activities

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

20) The core activities any firm performs are known as ________.

Answer: value chain

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

21) List and discuss the primary flows in a supply chain.

Answer: Supply chains involve three primary flows. The three primary flows of a supply chain are (1) product flows, (2) monetary flows, and (3) information flows.

Product flows move from upstream to downstream and are generally unidirectional. Firms bring in raw materials, transform them, and ship them to customers. Reverse logistics, however, occurs when products move up the supply chain (in special cases such as product returns). One of the current trends in managing product flows is lean production.

Monetary flows are unidirectional but move from downstream to upstream. Customers pay retailers, who pay wholesalers, who pay producers, who pay suppliers, and so forth. The final customer pays for all the economic activity in the supply chain. Understanding this fact will help you understand the importance of adding value. Essentially, if the customer is willing to pay more for a core activity, that activity adds value. It is unlikely that a consumer will be willing to pay more for a purse because the producer has an excellent legal department.

Information flows are data flows and are bidirectional. Bidirectional flows move both upstream and downstream in the normal conduct of supply chain commerce. For example, order information comes from customers or flows upstream. Delivery information flows downstream from suppliers to customers at each stage of the supply chain. Many other types of information flow as well.

Page Ref: 10, 11

Difficulty: Moderate

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Application of Knowledge

Learning Objective 1-3

1) In the integrative SC&O management model, the operating core is where transformation of materials to finished goods takes place.

Answer: TRUE

Difficulty: Moderate

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

2) In the integrative SC&O management model, upstream collaboration involves customer relationship management.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

3) In the integrative SC&O management model, downstream collaboration involves working with and collaborating with suppliers.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

4) Which component of the integrative SC&O management model involves the transformation of materials to finished goods?

A) Operating core

B) Upstream collaboration

C) Downstream collaboration

D) None of the above

Answer: A

Difficulty: Easy

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

5) In the integrative SC&O management model, downstream collaboration involves which of the following?

A) Collaboration with operations

B) Collaboration with suppliers

C) Collaboration with customers

D) Process collaboration

Answer: C

Difficulty: Easy

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

6) The transformation of materials to finished goods takes place in the ________ component of the integrative SC&O management model.

Answer: operating core

Difficulty: Moderate

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

7) Collaborating and working with suppliers takes place in the ________ component of the integrative SC&O management model.

Answer: upstream processes

Difficulty: Moderate

Learning Obj.: LO 1.3: Explain the Integrative Model for Supply Chain and Operations Management

AACSB: Application of Knowledge

8) Discuss the Integrative model for Supply Chain and Operations (SC&O) Management. What are the key components of the model? How is strategic integration achieved across these elements?

Answer: The integrative SC&O model includes operating core, upstream processes, downstream processes, and strategic integration as the key components of this model.

The operational core is where transformation of materials to finished goods takes place. In addition to operations management, the operating core includes operations strategy, sustainability, product design, process design, process mapping, forecasting, inventory management, sales and operations planning, enterprise resource planning, project management, statistical quality control, lean production, Six Sigma processes, and managing change.

Upstream collaboration involves working with and collaborating with suppliers which is a very important aspect of supply chain management because managers' relationships with and understanding of their suppliers are an integral aspect of keeping their supply chains operational.

Downstream collaboration is mainly achieved through customer relationship management.

Activities like logistics, quality management, and global supply chain strategy affect the entire supply chain and is key in achieving strategic integration.

Page Ref: 14-16

Difficulty: Challenging

Learning Obj.: LO 1.2: Define, Understand, and Apply the Components of Supply Chain and Operations Management

AACSB: Reflective Thinking

Learning Objective 1-4

1) Improving, which is one of the Four I's of SC&O management, is a single initiative which can have a dramatic effect on business results.

Answer: FALSE

Difficulty: Moderate

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

2) Choosing the right suppliers so that finished products can be produced of right quality and specifications is part of the Impacting element of the Four I's of SC&O management.

Answer: TRUE

Difficulty: Easy

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

3) ________ means effectively managing core processes that affect the customer, which is one of the Four I's of SC&O management.

Answer: Impacting

Difficulty: Moderate

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

4) ________ is the result of effective process management, which is one of the Four I's of SC&O management.

Answer: Improving

Difficulty: Moderate

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

5) ________ is change on a larger scale that has a dramatic effect on business results, and which is also one of the Four I's of SC&O management.

Answer: Innovating

Difficulty: Moderate

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

6) ________ is collaborating and cooperating with all the stakeholders, which is one of the Four I's of SC&O management.

Answer: Integrating

Difficulty: Moderate

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Application of Knowledge

7) Discuss the Four I's of SC&O management and how they impact the competitiveness of a firm and a supply chain.

Answer: The Four I's of SC&O management are impacting, improving, innovating, and integrating.
Impacting means effectively managing core processes that affect the customer. If you manage SC&O processes well, your customers will be satisfied and the company will be successful. Research shows that customer retention (which ties into customer satisfaction) directly correlates to a firm's profitability.

Improving is a process, not a single event. It is the result of effective process management and

design and is necessary to stay competitive as customer expectations are constantly rising.

Innovating is change on a larger scale (as compared to improving) that has a dramatic effect on business results. It could involve new product and new offerings and/ or new business models to provide value to customers.

Integrating is collaborating and cooperating with all the stakeholders in SC&O processes. One of the best ways of managing complexity is through integrating. That is, by communicating and collaborating, teamwork is enhanced and problems are more easily solved.

Page Ref: 16, 17

Difficulty: Challenging

Learning Obj.: LO 1.4: Explain the Four I's

AACSB: Reflective Thinking

1
Copyright © 2016 Pearson Education, Inc.

