Chapter 01
Introduction
 

True / False Questions
 
	1.
	Efficiency means doing the right things to create the most value for the company. 
 
True    False


 
	2.
	Effectiveness means doing the right things to create the most value for the company. 
 
True    False


 
	3.
	A doctor completes a surgical procedure on a patient without error. The patient dies anyway. In operations management terms, we could refer to this doctor as being efficient but not effective. 
 
True    False


 
	4.
	A worker can be efficient without being effective. 
 
True    False


 
	5.
	A process can be effective without being efficient. 
 
True    False


 
	6.
	Operations and supply chain management is defined as the design, operation, and improvement of the systems that create and deliver the firm's primary products and services. 
 
True    False


 
	7.
	The term "value" refers to the relationship between quality and the price paid by the consumer. 
 
True    False


 
	8.
	Attempting to balance the desire to efficiently use resources while providing a highly effective service may create conflict between the two goals. 
 
True    False


 
	9.
	Central to the concept of operations strategy are the notions of operations focus and trade-offs. 
 
True    False


 
	10.
	OSCM is concerned with management of the trickiest parts of the system that produces a good or delivers a service. 
 
True    False


 
	11.
	OSCM is a functional field of business with clear line management responsibilities. 
 
True    False


 
	12.
	The supply network as can be thought of as a pipeline through which cash, material and information flows. 
 
True    False


 
	13.
	Supply networks cannot be constructed for every product or service. 
 
True    False


 
	14.
	"Operations" refers to manufacturing and service processes used to transform resources employed by a firm into products desired by customers. 
 
True    False


 
	15.
	"Supply chain" refers to processes that move information and material to and from the manufacturing and service processes of the firm. 
 
True    False


 
	16.
	"Supply chain" includes only inbound freight and inventory. 
 
True    False


 
	17.
	It is critical that a sustainable strategy meet the needs of shareholders and employees. It is also highly desirable that it preserves the environment. 
 
True    False


 
	18.
	Planning is where a firm must determine how anticipated demand will be met with available resources. 
 
True    False


 
	19.
	Although planning involves determining how the various supply chain processes (sourcing, making, delivering, and returning) will be met, planning itself is not considered a supply chain process. 
 
True    False


 
	20.
	The supply chain processes mentioned in the textbook are planning, sourcing, delivering, and returning. 
 
True    False


 
	21.
	All managers should understand the basic principles that guide the design of transformation processes. 
 
True    False


 
	22.
	Operations and supply management changes constantly because of the dynamic nature of competing in global business and the constant evolution of information technology. 
 
True    False


 
	23.
	Internet technology has made the sharing of reliable real-time information expensive. 
 
True    False


 
	24.
	Capturing information directly from the source through such systems as point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has had little impact on operations and supply chain management. 
 
True    False


 
	25.
	Use of systems like point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has made it more difficult to understand what all the information is saying. 
 
True    False


 
	26.
	Operations and supply chain processes can be conveniently categorized as planning, sourcing, making, and delivering. 
 
True    False


 
	27.
	A major aspect of planning involves developing a set of metrics to monitor the supply chain. 
 
True    False


 
	28.
	Returning involves processes for receiving worn-out, defective, and excess products back from customers but does not involve support for customers who have problems with the product. 
 
True    False


 
	29.
	Delivering is not considered in supply chain analysis when outside carriers are contracted to move products to customers. 
 
True    False


 
	30.
	Services are intangible processes that cannot be weighed or measured. 
 
True    False


 
	31.
	Service innovations can be patented. 
 
True    False


 
	32.
	Services are homogeneous. 
 
True    False


 
	33.
	Services are defined and evaluated as a package of features that affect the five senses. 
 
True    False


 
	34.
	Automobiles and appliances are classified as "pure goods." 
 
True    False


 
	35.
	Core service providers integrate tangible goods into their product. 
 
True    False


 
	36.
	"Product-service bundling" refers to a company building service activities into its product offerings for its customers. 
 
True    False


 
	37.
	In contrast to careers in finance and marketing, careers in OSCM involve hands-on involvement with people and processes. 
 
True    False


 
	38.
	A bank branch manager position is not an OSCM-type of job. 
 
True    False


 
	39.
	A supply chain manager is an OSCM job while a purchasing manager is not. 
 
True    False


 
	40.
	Just-in-time (JIT) production was a major breakthrough in manufacturing philosophy pioneered by the Japanese. 
 
True    False


 
	41.
	Lean manufacturing refers to just in time production coupled with total quality control. 
 
True    False


 
	42.
	The Baldrige National Quality Award was started under the direction of the National Institute of Standards and Technology. 
 
True    False


 
	43.
	The approach that advocates making revolutionary changes as opposed to evolutionary changes is called "creation theory." 
 
True    False


 
	44.
	The approach that advocates making revolutionary changes as opposed to evolutionary changes is called "business process reengineering." 
 
True    False


 
	45.
	Business process reengineering, which seeks revolutionary change, is contrasted with total quality management which commonly advocates incremental change. 
 
True    False


 
	46.
	The "triple bottom line" relates to the economic, employee, and environmental impact of a firm's strategy. 
 
True    False


 
	47.
	Sustainability is the ability to maintain profits in a system. 
 
True    False


 
	48.
	Raising senior management awareness of OSCM as a competitive weapon is not an important issue. 
 
True    False


 
	49.
	"Green belt" programs are coordinated public works projects aimed a placing an environmentally friendly zone around major cities. 
 
True    False


 
	50.
	Green and black belt programs teach six-sigma quality tools to managers at many corporations. 
 
True    False


 
	51.
	The central idea of supply chain management is to apply a total system approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer. 
 
True    False


 
	52.
	The term "electronic commerce" refers to the buying and selling of electronic products and devices. 
 
True    False


 
	53.
	The term "electronic commerce" refers to the use of the Internet as an essential element of business activity. 
 
True    False


 
	54.
	SSME is an acronym standing for "service sector management economics." 
 
True    False


 
	55.
	Service science management and engineering aims to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations. 
 
True    False


 
	56.
	"Business analytics" involves the analysis of data through a unique combination of linear programming, game theory, and queuing theory to better solve business problems. 
 
True    False


 
	57.
	The mathematical results of Business Analytics are used to automate decision making and eliminate the decision maker. 
 
True    False


 
	58.
	Operations and supply chain strategy are not important issues to investors who tend to focus on growth, dividends, and earnings per share. 
 
True    False


 
	59.
	Investors pay close attention to efficiency and productivity measures like net income per employee because they are interested in how well the firm manages its workforce relations. 
 
True    False


 
	60.
	During a recession, efficient firms often have an opportunity to increase market share while maintaining profitability. 
 
True    False


 
	61.
	Wall Street analysts are not particularly concerned with how efficient companies are from an operations and supply management view. 
 
True    False


 
 

Multiple Choice Questions
 
	62.
	One reason for studying operations and supply chain management (OSCM) is which of the following? 
 

	A. 
	OSCM is essential for understanding organizational behavior.


	B. 
	Most business graduates do OSCM work regardless of their job title.


	C. 
	All managers should understand the basic principles that guide the design of transformation processes.


	D. 
	OSCM is a required course in all business degree programs.


	E. 
	OSCM is the most rigorous business discipline.


 
	63.
	The goods-services continuum consists of which set of the following categories? 
 

	A. 
	No goods, some goods, even mix, some service, no service


	B. 
	Pure goods, core goods, core services, pure services


	C. 
	No service, some service, good service, excellent service


	D. 
	Self-service, help desk service, face-to-face service, service-with-a-smile


	E. 
	None of these


 
	64.
	Which of the following are defined as core goods? 
 

	A. 
	Chemicals


	B. 
	Airlines


	C. 
	Data storage systems


	D. 
	Hotels


	E. 
	None of these


 
	65.
	Current issues in OSCM do not include: 
 

	A. 
	Coordinating relationships between organizations


	B. 
	Making senior management aware that OSCM can be a competitive weapon


	C. 
	The triple bottom line


	D. 
	Managing customer touch points


	E. 
	Increasing global supply chain employment


 
	66.
	Which of the following are not listed in the text as jobs in OSCM? 
 

	A. 
	Department store manager


	B. 
	Project manager


	C. 
	Hospital administrator


	D. 
	Data center manager


	E. 
	Call center manager


 
	67.
	Which of the following is not a characteristic that distinguishes services from goods? 
 

	A. 
	Service jobs are unskilled.


	B. 
	A service is intangible.


	C. 
	Services are perishable.


	D. 
	Services are heterogeneous.


	E. 
	None of these


 
	68.
	Which of the following is not a way that operations and supply processes are categorized? 
 

	A. 
	Planning


	B. 
	Return


	C. 
	Delivery


	D. 
	Selecting


	E. 
	Making


 
	69.
	One of the "package of features" that make up a service is: 
 

	A. 
	Appearance


	B. 
	Facilitating goods


	C. 
	Packaging


	D. 
	Cost


	E. 
	Implied use


 
	70.
	Which of the following is not a measure of operations and supply chain management efficiency used by Wall Street? 
 

	A. 
	Inventory turnover


	B. 
	Revenue per employee


	C. 
	Receivable turnover


	D. 
	Earnings per share


	E. 
	Asset turnover


 
	71.
	Which of the following is a measure of operations and supply management efficiency used by Wall Street? 
 

	A. 
	Dividend payout ratio


	B. 
	Current ratio


	C. 
	Receivable turnover


	D. 
	Earnings per share growth


	E. 
	Financial leverage


 
 

Fill in the Blank Questions
 
	72.
	The ability to maintain balance in a system is referred to as ______________. 
 
________________________________________


 
	73.
	Processes that are used to transform resources into products are called _______________. 
 
________________________________________


 
	74.
	What are the five categories of supply chain processes?

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________ 
 
________________________________________


 
	75.
	Doing something at the lowest possible cost is called: _______________. 
 
________________________________________


 
	76.
	Value is the ratio of __________________________. 
 
________________________________________


 
	77.
	A pipeline through which material and information flows is a conception of a ______________________. 
 
________________________________________


 
	78.
	List five OSCM job titles.

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________ 
 
________________________________________


 
	79.
	What are four current issues in operations and supply management that are discussed in the textbook?

1. ___________________
2. ___________________
3. ___________________
4. ___________________ 
 
________________________________________


 
	80.
	What is a total systems approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer called? ________________________________ 
 
________________________________________


 
	81.
	What is a major industry and university program aiming to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations called? _____________________________________________ 
 
________________________________________


 
	82.
	The use of the Internet as an essential element of business activity is called what? ______________________________ 
 
________________________________________


 
	83.
	Name five common measures of operations and supply management efficiency used by Wall Street.

1. _____________________
2. _____________________
3. _____________________
4. _____________________
5. _____________________ 
 
________________________________________


 
 

Essay Questions
 
	84.
	Discuss the role of efficiency and effectiveness in the creation of value. 
 


 

 

 


 


Chapter 01 Introduction Answer Key
 
 

True / False Questions
 
	1.
	Efficiency means doing the right things to create the most value for the company. 
 
FALSE
Efficiency means doing something at the lowest possible cost.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	2.
	Effectiveness means doing the right things to create the most value for the company. 
 
TRUE
Effectiveness means doing the right things to create the most value for the company.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	3.
	A doctor completes a surgical procedure on a patient without error. The patient dies anyway. In operations management terms, we could refer to this doctor as being efficient but not effective. 
 
TRUE
Efficiency means doing something at the lowest possible cost. Effectiveness means doing the right things to create the most value. The doctor performed the surgery without error. Because the patient died, no value was created.


 
	AACSB: Analytic
Blooms: Analyze
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	4.
	A worker can be efficient without being effective. 
 
TRUE
Efficiency means doing something at the lowest possible cost. Effectiveness means doing the right things to create the most value. These are different things.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	5.
	A process can be effective without being efficient. 
 
TRUE
Often, maximizing effectiveness and efficiency at the same time creates conflict between the two goals. "Being efficient" at the customer service counter at a local store or bank means using the smallest number of clerks possible at the counter. Being effective, though, means minimizing the amount of time customers need to wait in line.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	6.
	Operations and supply chain management is defined as the design, operation, and improvement of the systems that create and deliver the firm's primary products and services. 
 
TRUE
Operations and supply chain management is defined as the design, operation, and improvement of the systems that create and deliver the firm's primary products and services.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	7.
	The term "value" refers to the relationship between quality and the price paid by the consumer. 
 
TRUE
Related to efficiency and effectiveness is the concept of value, which can be metaphorically defined as quality divided by price.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	8.
	Attempting to balance the desire to efficiently use resources while providing a highly effective service may create conflict between the two goals. 
 
TRUE
Often maximizing effectiveness and efficiency at the same time creates conflict between the two goals.


 
	AACSB: Analytic
Blooms: Analyze
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	9.
	Central to the concept of operations strategy are the notions of operations focus and trade-offs. 
 
TRUE
Central to their thinking was the notion of factory focus and manufacturing trade-offs. Because a factory cannot excel on all performance measures, its management must devise a focused strategy, (to perform) a limited set of tasks extremely well. This requires trade-offs.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	10.
	OSCM is concerned with management of the trickiest parts of the system that produces a good or delivers a service. 
 
FALSE
OSCM is concerned with the management of the entire system that produces a good or delivers a service.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	11.
	OSCM is a functional field of business with clear line management responsibilities. 
 
TRUE
OSCM is a functional field of business with clear line management responsibilities.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Compare and contrast the four current perspectives of organizational effectiveness as well as the early goal attainment perspective.
Topic: What Is Operations and Supply Chain Management?
 


	12.
	The supply network as can be thought of as a pipeline through which cash, material and information flows. 
 
FALSE
Think of the supply network as a pipeline through which material and information flows.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	13.
	Supply networks cannot be constructed for every product or service. 
 
FALSE
Networks such as this can be constructed for any product or service.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	14.
	"Operations" refers to manufacturing and service processes used to transform resources employed by a firm into products desired by customers. 
 
TRUE
Operations refers to manufacturing, service, and health care processes that are used to transform the resources employed by a firm into products desired by customers.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	15.
	"Supply chain" refers to processes that move information and material to and from the manufacturing and service processes of the firm. 
 
TRUE
Supply chain refers to processes that move information and material to and from the manufacturing and service processes of the firm.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	16.
	"Supply chain" includes only inbound freight and inventory. 
 
FALSE
Supply chain refers to processes that move information and material to and from the manufacturing and service processes of the firm.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	17.
	It is critical that a sustainable strategy meet the needs of shareholders and employees. It is also highly desirable that it preserves the environment. 
 
FALSE
A sustainable strategy that meets the needs of shareholders and employees while preserving the environment is critical.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	18.
	Planning is where a firm must determine how anticipated demand will be met with available resources. 
 
TRUE
Planning consists of the processes needed to operate an existing supply chain strategically. Here a firm must determine how anticipated demand will be met with available resources.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	19.
	Although planning involves determining how the various supply chain processes (sourcing, making, delivering, and returning) will be met, planning itself is not considered a supply chain process. 
 
FALSE
Operations and supply chain processes can be conveniently categorized…as planning, sourcing, making, delivering, and returning.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	20.
	The supply chain processes mentioned in the textbook are planning, sourcing, delivering, and returning. 
 
FALSE
Operations and supply chain processes can be conveniently categorized…as planning, sourcing, making, delivering, and returning.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	21.
	All managers should understand the basic principles that guide the design of transformation processes. 
 
TRUE
All managers should understand the basic principles that guide the design of transformation processes.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	22.
	Operations and supply management changes constantly because of the dynamic nature of competing in global business and the constant evolution of information technology. 
 
TRUE
The field of operations and supply management is ever changing due to the dynamic nature of competing in global business and the constant evolution of information technology.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: What Is Operations and Supply Chain Management?
 


	23.
	Internet technology has made the sharing of reliable real-time information expensive. 
 
FALSE
Internet technology has made the sharing of reliable real-time information inexpensive.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: What Is Operations and Supply Chain Management?
 


	24.
	Capturing information directly from the source through such systems as point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has had little impact on operations and supply chain management. 
 
FALSE
Capturing information directly from the source through such systems as point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has shifted the focus to understanding both what all the information is saying and also how good are the decisions that can be made using it.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: What Is Operations and Supply Chain Management?
 


	25.
	Use of systems like point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has made it more difficult to understand what all the information is saying. 
 
FALSE
Capturing information directly from the source through such systems as point-of-sale, radio-frequency identification tags, bar-code scanners, and automatic recognition has shifted the focus to understanding both what all the information is saying and also how good are the decisions that can be made using it.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: What Is Operations and Supply Chain Management?
 


	26.
	Operations and supply chain processes can be conveniently categorized as planning, sourcing, making, and delivering. 
 
FALSE
Operations and supply chain processes can be conveniently categorized as planning, sourcing, making, delivering, and returning.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	27.
	A major aspect of planning involves developing a set of metrics to monitor the supply chain. 
 
TRUE
A major aspect of planning is developing a set of metrics to monitor the supply chain so that it is efficient and delivers high quality and value to customers.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	28.
	Returning involves processes for receiving worn-out, defective, and excess products back from customers but does not involve support for customers who have problems with the product. 
 
FALSE
Returning involves the processes for receiving worn-out, defective, and excess products back from customers and support for customers who have problems with delivered products.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	29.
	Delivering is not considered in supply chain analysis when outside carriers are contracted to move products to customers. 
 
FALSE
Delivering is also referred to as logistics processes. Carriers are picked to move products to warehouses and customers, coordinate and schedule the movement of goods and information through the supply network, develop and operate a network of warehouses, and run the information systems that manage the receipt of orders from customers and invoicing systems to collect payments from customers.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	30.
	Services are intangible processes that cannot be weighed or measured. 
 
TRUE
There are five essential differences between services and goods. The first is that a service is an intangible process that cannot be weighed or measured, whereas a good is a tangible output of a process that has physical dimensions.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	31.
	Service innovations can be patented. 
 
FALSE
A service innovation, unlike a product innovation, cannot be patented.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	32.
	Services are homogeneous. 
 
FALSE
The third is that services are inherently heterogeneous.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	33.
	Services are defined and evaluated as a package of features that affect the five senses. 
 
TRUE
The specifications of a service are defined and evaluated as a package of features that affect the five senses.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	34.
	Automobiles and appliances are classified as "pure goods." 
 
FALSE
In Exhibit 1.4, automobiles and appliances are classified as "core goods."


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	35.
	Core service providers integrate tangible goods into their product. 
 
TRUE
Core service providers must integrate tangible goods.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	36.
	"Product-service bundling" refers to a company building service activities into its product offerings for its customers. 
 
TRUE
Product-service bundling refers to a company building service activities into its product offerings for its customers.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	37.
	In contrast to careers in finance and marketing, careers in OSCM involve hands-on involvement with people and processes. 
 
TRUE
OSCM jobs are hands-on, working with people and figuring out the best way to do things.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Compare and contrast the four current perspectives of organizational effectiveness as well as the early goal attainment perspective.
Topic: Careers in Operations and Supply Chain Management
 


	38.
	A bank branch manager position is not an OSCM-type of job. 
 
FALSE
Listed as an OSCM job: branch manager (bank). Oversees all aspects of financial transactions at a branch.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Compare and contrast the four current perspectives of organizational effectiveness as well as the early goal attainment perspective.
Topic: Careers in Operations and Supply Chain Management
 


	39.
	A supply chain manager is an OSCM job while a purchasing manager is not. 
 
FALSE
Both supply chain manager and purchasing manager are listed as typical management and staff jobs in operations and supply chain management.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Careers in Operations and Supply Chain Management
 


	40.
	Just-in-time (JIT) production was a major breakthrough in manufacturing philosophy pioneered by the Japanese. 
 
TRUE
JIT was pioneered by the Japanese.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	41.
	Lean manufacturing refers to just in time production coupled with total quality control. 
 
TRUE
JIT—coupled with total quality control (TQC)—is now a cornerstone in many manufacturers' production practices, and the term "lean manufacturing" is used to refer to the set of concepts.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	42.
	The Baldrige National Quality Award was started under the direction of the National Institute of Standards and Technology. 
 
TRUE
Helping the quality movement along is the Baldrige National Quality Award, which was started in 1987 under the direction of the National Institute of Standards and Technology.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	43.
	The approach that advocates making revolutionary changes as opposed to evolutionary changes is called "creation theory." 
 
FALSE
Business process reengineering seeks to make revolutionary changes as opposed to evolutionary changes.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	44.
	The approach that advocates making revolutionary changes as opposed to evolutionary changes is called "business process reengineering." 
 
TRUE
Business process reengineering seeks to make revolutionary changes as opposed to evolutionary changes.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	45.
	Business process reengineering, which seeks revolutionary change, is contrasted with total quality management which commonly advocates incremental change. 
 
TRUE
Business process reengineering seeks to make revolutionary changes as opposed to evolutionary changes (which are commonly advocated in TQM).


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	46.
	The "triple bottom line" relates to the economic, employee, and environmental impact of a firm's strategy. 
 
TRUE
Management must now consider the mandates related to the ongoing economic, employee, and environmental viability of the firm (the triple bottom line).


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	47.
	Sustainability is the ability to maintain profits in a system. 
 
FALSE
Sustainability is the ability to maintain balance in a system.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	48.
	Raising senior management awareness of OSCM as a competitive weapon is not an important issue. 
 
FALSE
Many senior executives entered the organization through finance, strategy, or marketing and built their reputations on work in these areas and, as a result, often take operations for granted. This can be a critical mistake.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	49.
	"Green belt" programs are coordinated public works projects aimed a placing an environmentally friendly zone around major cities. 
 
FALSE
Originally developed in the 1980s as part of total quality management, six-sigma quality in the 1990s saw a dramatic expansion as an extensive set of diagnostic tools was developed. These tools have been taught to managers as part of "green and black belt programs" at many corporations.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	50.
	Green and black belt programs teach six-sigma quality tools to managers at many corporations. 
 
TRUE
Originally developed in the 1980s as part of total quality management, six-sigma quality in the 1990s saw a dramatic expansion as an extensive set of diagnostic tools was developed. These tools have been taught to managers as part of "green and black belt programs" at many corporations.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	51.
	The central idea of supply chain management is to apply a total system approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer. 
 
TRUE
The central idea of supply chain management is to apply a total system approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	52.
	The term "electronic commerce" refers to the buying and selling of electronic products and devices. 
 
FALSE
The term "electronic commerce" refers to the use of the Internet as an essential element of business activity.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	53.
	The term "electronic commerce" refers to the use of the Internet as an essential element of business activity. 
 
TRUE
The term "electronic commerce" refers to the use of the Internet as an essential element of business activity.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	54.
	SSME is an acronym standing for "service sector management economics." 
 
FALSE
A direct response to the growth of services is the development of a major industry and university program called service science management and engineering (SSME).


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	55.
	Service science management and engineering aims to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations. 
 
TRUE
SSME aims to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	56.
	"Business analytics" involves the analysis of data through a unique combination of linear programming, game theory, and queuing theory to better solve business problems. 
 
FALSE
Business analytics is the use of current business data to solve business problems using mathematical analysis.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	57.
	The mathematical results of Business Analytics are used to automate decision making and eliminate the decision maker. 
 
FALSE
These mathematical results can either be used to support the decision maker or to automate decision making.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	58.
	Operations and supply chain strategy are not important issues to investors who tend to focus on growth, dividends, and earnings per share. 
 
FALSE
Comparing firms from an operations view is important to investors since the relative cost of providing a good or service is essential to high earnings growth.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	59.
	Investors pay close attention to efficiency and productivity measures like net income per employee because they are interested in how well the firm manages its workforce relations. 
 
FALSE
Investors are most often interested in financial returns. Comparing firms from an operations and supply chain view is important to investors because the relative cost of providing a good or service is essential to high earnings growth. How well a firm manages its workforce is of less interest to investors.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	60.
	During a recession, efficient firms often have an opportunity to increase market share while maintaining profitability. 
 
TRUE
Highly efficient firms usually shine when demand drops during recession periods because they often can continue to make a profit due to their low-cost structure. These operations-savvy firms may even see a recession as an opportunity to gain market share as their less-efficient competitors struggle to remain in business.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	61.
	Wall Street analysts are not particularly concerned with how efficient companies are from an operations and supply management view. 
 
FALSE
Comparing firms from an operations view is important to investors because the relative cost of providing a good or service is essential to high earnings growth.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


 

Multiple Choice Questions
 
	62.
	One reason for studying operations and supply chain management (OSCM) is which of the following? 
 

	A. 
	OSCM is essential for understanding organizational behavior.


	B. 
	Most business graduates do OSCM work regardless of their job title.


	C. 
	All managers should understand the basic principles that guide the design of transformation processes.


	D. 
	OSCM is a required course in all business degree programs.


	E. 
	OSCM is the most rigorous business discipline.


All managers should understand the basic principles that guide the design of transformation processes.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	63.
	The goods-services continuum consists of which set of the following categories? 
 

	A. 
	No goods, some goods, even mix, some service, no service


	B. 
	Pure goods, core goods, core services, pure services


	C. 
	No service, some service, good service, excellent service


	D. 
	Self-service, help desk service, face-to-face service, service-with-a-smile


	E. 
	None of these


Refer to the goods-services continuum exhibit in the text.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	64.
	Which of the following are defined as core goods? 
 

	A. 
	Chemicals


	B. 
	Airlines


	C. 
	Data storage systems


	D. 
	Hotels


	E. 
	None of these


Refer to the exhibit on goods and services in the text.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	65.
	Current issues in OSCM do not include: 
 

	A. 
	Coordinating relationships between organizations


	B. 
	Making senior management aware that OSCM can be a competitive weapon


	C. 
	The triple bottom line


	D. 
	Managing customer touch points


	E. 
	Increasing global supply chain employment


The "current issues" in OSCM are:

1. Coordinating the relationships between mutually supportive but separate organizations
2. Optimizing global supplier, production, and distribution networks
3. Managing customer touch points
4. Raising senior management awareness of OSCM as a significant competitive weapon
5. Sustainability and the triple bottom line


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	66.
	Which of the following are not listed in the text as jobs in OSCM? 
 

	A. 
	Department store manager


	B. 
	Project manager


	C. 
	Hospital administrator


	D. 
	Data center manager


	E. 
	Call center manager


Typical management and staff jobs in operations and supply chain management do not list data center manager.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-02 Compare and contrast the four current perspectives of organizational effectiveness as well as the early goal attainment perspective.
Topic: Careers in Operations and Supply Chain Management
 


	67.
	Which of the following is not a characteristic that distinguishes services from goods? 
 

	A. 
	Service jobs are unskilled.


	B. 
	A service is intangible.


	C. 
	Services are perishable.


	D. 
	Services are heterogeneous.


	E. 
	None of these


Many service jobs are highly skilled such as physician, attorney, airline pilot, OSCM instructor, etc. The characteristics that distinguish goods from services are:

1. Tangibility
2. Interaction with the customer
3. Services are heterogeneous
4. Services are perishable and time dependent
5. Services are seen as a package of features that affect the five senses


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	68.
	Which of the following is not a way that operations and supply processes are categorized? 
 

	A. 
	Planning


	B. 
	Return


	C. 
	Delivery


	D. 
	Selecting


	E. 
	Making


Operations and supply chain processes can be conveniently categorized as planning, sourcing, making, delivering, and returning.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	69.
	One of the "package of features" that make up a service is: 
 

	A. 
	Appearance


	B. 
	Facilitating goods


	C. 
	Packaging


	D. 
	Cost


	E. 
	Implied use


The package of features that make up a service is listed in the text and includes facilitating goods.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Differences between Services and Goods
 


	70.
	Which of the following is not a measure of operations and supply chain management efficiency used by Wall Street? 
 

	A. 
	Inventory turnover


	B. 
	Revenue per employee


	C. 
	Receivable turnover


	D. 
	Earnings per share


	E. 
	Asset turnover


Earnings per share is not a measure of operations and supply chain efficiency. See Exhibit 1.6, "Efficiency Measures Used by Wall Street."


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	71.
	Which of the following is a measure of operations and supply management efficiency used by Wall Street? 
 

	A. 
	Dividend payout ratio


	B. 
	Current ratio


	C. 
	Receivable turnover


	D. 
	Earnings per share growth


	E. 
	Financial leverage


Receivables turnover, the correct answer, is listed in Exhibit 1.6 "Efficiency Measures Used by Wall Street."


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


 

Fill in the Blank Questions
 
	72.
	The ability to maintain balance in a system is referred to as ______________. 
 
sustainability
Sustainability is the ability to maintain balance in a system.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	73.
	Processes that are used to transform resources into products are called _______________. 
 
operations
Operations refers to manufacturing and service processes that are used to transform the resources employed by a firm into products desired by customers.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	74.
	What are the five categories of supply chain processes?

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________ 
 
planning; sourcing; making; delivering; returning
The list of operations and supply chain processes—planning, sourcing, making, delivering, and returning-is given in the text.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: Operations and Supply Chain Processes
 


	75.
	Doing something at the lowest possible cost is called: _______________. 
 
efficiency
Efficiency means doing something at the lowest possible cost.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	76.
	Value is the ratio of __________________________. 
 
quality to price paid
Related to efficiency and effectiveness is the concept of value, which can be metaphorically defined as quality divided by price.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


	77.
	A pipeline through which material and information flows is a conception of a ______________________. 
 
supply network
Think of the supply network as a pipeline through which material and information flows.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	78.
	List five OSCM job titles.

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________ 
 
any five from the list in the text
A list of OSCM job titles is found under careers in OSCM in the text.


 
	AACSB: Analytic
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-02 Compare and contrast the four current perspectives of organizational effectiveness as well as the early goal attainment perspective.
Topic: Careers in Operations and Supply Chain Management
 


	79.
	What are four current issues in operations and supply management that are discussed in the textbook?

1. ___________________
2. ___________________
3. ___________________
4. ___________________ 
 
(any four): 1. Coordinating relationships between mutually supportive but separate organizations; 2. Optimizing global supplier, production, and distribution networks; 3. Managing customer touch points; 4. Raising senior management awareness of operations as a significant competitive weapon; 5. Sustainability and the triple bottom line


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Current Issues in Operations and Supply Chain Management
 


	80.
	What is a total systems approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer called? ________________________________ 
 
supply chain management
The central idea of supply chain management is to apply a total system approach to managing the flow of information, materials, and services from raw material suppliers through factories and warehouses to the end customer.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 Define organizational behavior and organizations; and discuss the importance of this field of inquiry.
Topic: What Is Operations and Supply Chain Management?
 


	81.
	What is a major industry and university program aiming to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations called? _____________________________________________ 
 
service science management and engineering (SSME)
A direct response to the growth of services is the development of a major industry and university program called service science management and engineering (SSME). SSME aims to apply the latest concepts in information technology to continue to improve service productivity of technology-based organizations.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	82.
	The use of the Internet as an essential element of business activity is called what? ______________________________ 
 
electronic commerce
The term "electronic commerce" refers to the use of the Internet as an essential element of business activity.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Debate the organizational opportunities and challenges of globalization; workforce diversity; and emerging employment relationships.
Topic: Historical Development of Operations and Supply Chain Management
 


	83.
	Name five common measures of operations and supply management efficiency used by Wall Street.

1. _____________________
2. _____________________
3. _____________________
4. _____________________
5. _____________________ 
 
The five common measures of operations and supply management efficiency used by Wall Street are income per employee; revenue per employee; inventory turnover; asset turnover; receivable turnover-which are among the typically used measures by Wall Street.


 
	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


 

Essay Questions
 
	84.
	Discuss the role of efficiency and effectiveness in the creation of value. 
 

A successful response to this question requires a definition of "value" (a relationship between "quality" or "performance" of a product and its price) and discussion of the trade-off between efficiency and effectiveness. Creating value means striking the most appropriate balance between efficiency and effectiveness for the market need the product will satisfy.

Feedback: These concepts are discussed in depth in the textbook under the topic.


 
	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss the anchors on which organizational behavior knowledge is based.
Topic: Efficiency, Effectiveness, and Value
 


[bookmark: _GoBack]

1-61
© 2014 by McGraw-Hill Education. This is proprietary material solely for authorized instructor use. Not authorized for sale or distribution in any manner. This document may not be copied, scanned, duplicated, forwarded, distributed, or posted on a website, in whole or part.
