ABBSOFT COMPUTERS

QUALITY MANAGEMENT

UNIT-1

1. Now a days, we are witnessing the birth of a -

a. System Age

b. Machine Age

c. Quality Management

d. None of the above

Ans. (a)

2. The birth of a ________ is replacing the _________, created by the Industrial revolution.

a. Behavioral age, system age

b. System age, system age

c. Machine age, system age

d. None of the above

Ans. (b)

3. The two major forces emerged that have had a profound impact of quality during World War – II are:-

a. Fitness for use, Prominence of quality

b. Continuous improvement, defect prevention

c. Japanese Revolution in Quality, Prominence of product, Quality in public mind

d. All of the above

Ans. (c)

4. Prior to World War – II, _________ products were perceived, throughout the world to be poor in quality.

a. Japanese

b. Indian

c. American

d. Chinese

Ans. (a)

5. The ________ success to improve quality has been legendary.

a. Indian

b. American

c. Japanese

d. Chinese

Ans. (c)

6. Identify the trends converged to highlight the prominence of product quality :-

1. Product liability the environment

2. Awareness of the role of a quality

3. Pressure by consumer organizations

4. Emphasize the quality parameter

a. 1, 2, 3, 4

b. 2, 3, 4, 5

c. 1, 2, 4, 5

d. 1, 3, 4, 5

Ans. (a)

7. Match the following: -

1. Juran

i. Quality is what the customer says it is.

2. Crosby

ii. Quality is fitness for use

3. Taguchi

iii. Quality is conformance to requirements or specifications

4. Feigenabaum
iv. Quality is the loss that a product costs to society after being shipped other than any loser by its intrinsic functions

a. 1-iv, 2-iii, 3-i, 4-ii

b. 1-ii, 2-iii, 3-iv, 4-i

c. 1-i, 2-ii, 3-iii, 4-iv

d. None of the above

Ans. (b)

8. Quality is ________ and _________.

a. Customer satisfaction, fitness for use.

b. Fitness for use, prominence of product quality

c. Conformance to specifications, customers satisfaction

d. External customer satisfaction, Internal customer satisfaction

Ans. (a)

9. A ________ is anyone who is impacted by the product or process.

a. Buyer

b. Customer

c. Seller

d. Consumer

Ans. (b)

10. External customers include: -

a. Ultimate users

b. Intermediate processors

c. Merchants

d. All of the above

Ans. (d)

11. ________ are not purchases but have some connections to the product like government regulatory bodies.

a. Processors

b. Customers

c. Merchants

d. Ultimate users

Ans. (c)

12. _________ include only other divisions of a company that are provided with components for an assembly but others that are affected.

External customers

Merchants

Government regulatory bodies

Internal customers

Ans. (d)

13. A ________ is the output of any process.

a. Goods

b. Software

c. Service

d. All of the above

Ans. (c)

14. The product categories are:-

a. Goods

b. Software

c. Service

d. All of the above

Ans. (d)

15. A computer program, a report an instruction.

a. Software

b. Services

c. Process

d. None of the above

Ans. (a)

16. Customer satisfaction is achieved through _________ and _________.

a. Quality of design, fewer complaints

b. Product features, freedom from deficiencies

c. Quality of design, quality of conformance

d. Fewer complaints, customer satisfaction

Ans. (b)

17. ________ refers to the quality of design.

a. Product feature

b. Customer satisfaction

c. Freedom for deficiencies

d. Higher conformance

Ans. (a)

18. Increasing the quality of design leads to –

a. Higher costs

b. Lower cost

c. Higher conformance

d. All of the above

Ans. (a)

19. ________ refers to quality of conformance.

a. Higher conformance

b. Fewer complaints

c. Freedom from deficiencies

d. Customer satisfaction

Ans. (c)

20. Higher conformance means ________ and therefore increased customer satisfaction.

a. Fewer complaints

b. Freedom from deficiencies

c. Product feature

d. Quality of conformance

Ans. (a)

21. ________ and ________ are the main determinants of satisfaction.

a. Internal customer satisfaction, External customer satisfaction

b. Product features, freedom from deficiencies

c. Customer satisfaction, quality of conformance

d. All of the above

Ans. (b)

22. Quality is –

a. Relative

b. Productive

c. Excellence

d. Requirement

Ans. (a)

23. Quality is –

a. Relative

b. Degree of excellence

c. Cardinal priority of the organizations

d. All of the above

Ans. (d)

24. The two classes of quality in which individuals can be grouped : -

a. Abstract class, physical class

b. Suitability, durability

c. Affordability, applicability

d. Dependability, reliability

Ans. (a)

25. Quality depends on the _________ of a person in a given situation.

a. Physical bodies

b. Dependability

c. Perception

d. None of the above

Ans. (b)

26. The situations in which quality depends on the perception of a person –

a. User-oriented

b. Supplier-oriented

c. Cost-oriented

d. All of the above

Ans. (d)

27. Identify the certain abilities to perform satisfactory in a stated application.

Suitability

Durability

Safe workability

Affordability

Reliability

Dependability

Applicability

a. 1, 3, 5, 6, 7

b. 1, 2, 4, 5, 6

c. 1, 2, 3, 4, 6, 7

d. None of the above

Ans. (c)

28. Select the changing business conditions:-

Competition

Abstract class

Changing customer

Changing product mix

Higher levels of customer expectation

Product complexity

Degree of excellence

a. 1, 3, 4, 5, 6

b. 1, 2, 3, 5, 7

c. 2, 3, 5, 6, 7

d. None of the above

Ans. (a)

29. Match the following:-

1. Competition

i. Customers can obtain high quality and low prices simultaneously

2. Changing product mix

ii. Industrial or consumes markets for the first time

3. Product complexity
iii. New product lines have resulted in a need to reduce the internal costs of poor-quality

4. Changing customer
iv. The reliability requirements for suppliers of components have become more stringent

1-iii, 2-ii, 3-iv, 4-i

1-iv, 2-iii, 3-ii, 4-i

1-i, 2-iii, 3-iv, 4-ii

1-i, 2-ii, 3-iii, 4-iv

Ans. (c)

30. The _________ not only commands priority based on volume but is more demanding about the “quality system”.

Automatic customer

Internal customer

Organizational customer

External customer

Ans. (a)

31. Product inspection in earlier centuries was performed by –

Workman

Master

Both a & b

Foreman

Ans. (c)

32. In case factories, the organized inspection was performed by -

Foreman of the shop

Master of the shop

Workman of the shop

All of the above

Ans. (a)

33. In ________, the concept of self-inspection has undergone extensive changes.

Quality Management

Quality control

Scientific management

Quality functions

Ans. (b)

34. ________ system profounded separation of planning from execution, job of the foreman & workman was reduced to one of meeting the multiple standards established by various ________.

Fayol, experts

Mintzberg, operators

Taylor, specialists

None of the above

Ans. (c)

35. ________ was the main sole purpose of inspection & quality control.

a. Improving productivity

b. Improving quality

c. Improving services

d. Improving policies

Ans. (a)

36. ________ started “policing”, trying to discover poor quality and the ________ tried to process as much product as possible through the QC.

a. Quality department, manufacturing department

b. Production department, inspection team

c. Quality control inspectors, manufacturing department

d. None of the above

Ans. (c)

37. Re-delegating the job inspection to production workers is a most dramatic form of ________.

a. Job enlargement

b. Job enrichment

c. Job rotation

d. Job satisfaction

Ans. (b)

38. ________ is a major break through step which requires cutting of cultural barriers.

a. Change-over

b. Separate entity

c. Quality control

d. Inspection

Ans. (a)

39. _________ function as a separate entity is necessary.

a. Quality check

b. Quality tasks

c. Quality control

d. Quality reviews

Ans. (b)

40. Attainment of quality requires: -

1. Study of customers quality needs

2. Design review

3. Product tests

4. Field complaint analysis

5. Specification of group performs

a. 1, 3, 4, 5

b. 1, 2, 3, 4

c. 2, 3, 4, 5

d. 1, 2, 3, 5

Ans. (b)

41. _______ is the entire collection of activities through which we achieve fitness for use, no matter where the activities are performed.

a. Quality control

b. Quality inspection

c. Quality function

d. Quality concepts

Ans. (c)

42. Match the following: -

1. Content of “Little Q”

i. manufactured goods manufacturing

2. Content of “Big Q”

ii. All products goods & services

iii. Processes directly related to manufacture of goods

iv. All industries, services, manufacturing, government etc

a. 1-i, ii & 2-iii, iv

b. 1-i, iii & 2-ii, iv

c. 1-iii, iv & 2-i, ii

d. All of the above

Ans. (b)

43. Inspection process.

(1) Block – 1

i. Process

(2) Block – 2

ii. Comparison with standard (Inspection)

(3) Block – 3

iii. Acceptance

(4) Block – 4

iv. Rejection (scraps or rework)

a. 1-i, 2-ii, 3-iii, 4-iv

b. 1-iv, 2-iii, 3-ii, 4-i

c. 1-iii, 2-iv, 3-iii, 4-i

d. 1-iii, 2-ii, 3-i, 4-iv

Ans. (a)

44. _________ is the activity of providing the evidence needed to establish confidence, among all concerned, that the quality related activities are being performed effectively.

a. Quality control

b. Quality Assurance

c. Quality function

d. None of the above

Ans. (b)

45. The ________ should be responsible for quality as well.

a. Managers

b. Inspector

c. Task performer

d. All of the above

46. The assurance comes from ________, a set of facts.

a. Evidence

b. Service function

c. Various departments

d. All of the above

Ans. (a)

47. For complex products, the evidence is –

a. Usually some form of inspection or testing of the product

b. The reviews of plans and audits of the execution of plans

c. Wide variety of needs

d. Both a & b

Ans. (b)

48. The primary objective in creation of quality assurance is –

a. To provide the necessary confidence to the customer as well as to the management

b. Customer’s satisfaction at an economic cost

c. Family of assurance technique

d. All of the above

Ans. (a)

49. Total quality Management (TQM) is:-

a. It means meeting the requirements of the internal / external customer consistently by continuous improvement in the quality of work of all employees

b. It is the system of activities directed at achieving delighted customers, empowered employees, higher revenues & lower costs

c. It is the application of quantitative methods & human resources to improve the product services

d. All of the above

Ans. (d)

50. It is a management philosophy, a journey to organizational excellence through customer orientation.

a. TQM

b. Quality Control

c. Quality Control & Inspection

d. Both a & b

Ans. (a)

BBA-III (SMU)

BB 0015

QUALITY MANAGEMENT

UNIT-2

 Quality Control & Assurance

1. Quality assurance provides _________ against quality problems through early warnings of trouble ahead.

a. Protection

b. Safety

c. Information

d. Solution

Ans. (a)

2. ________ refers to the process employed in order tom meet standards.

a. Check

b. Control

c. Feedback

d. All of the above

Ans. (b)

3. “Control” process consists of –

Actual performance

Company actual performance with standards

Taking corrective actions

All of the above

Ans. (d)

4. The ________ process is in the nature of a feedback loop.

Control

Quality

Inspection

Testing

Ans. (a)

5. The objective of QC function at all levels of management is -

To pre-planned where responsibilities have to be worked out implemented

To involve with operational techniques & activities carried

Eliminating causes of unsatisfactory performance

None of the above

Ans. (b)

6. Write the following according to the evolution of quality control.

1. Foreman verification

2. Statistical sampling inspection (SQC)

3. Operator Inspection

4. Total quality control (TQC) & statistical problems solving (SPS)

5. Statistical process control (SPC)

6. 100 % Inspection

1, 3, 4, 5, 2, 6

3, 1, 6, 2, 5, 4

3, 2, 5, 4, 1, 6

2, 3, 6, 5, 1, 4

Ans. (b)

7. Match the following:-

1. Operators quality control
i. Quality control remains restricted to production areas only

2. Foreman quality control
ii. It is popular in 1920s and 1930s

3. Inspectors quality control
iii. It is due to the advent of modern factory system of production

4. Managers quality control
iv. This method was followed in manufacturing jobs in 19th century

1-iv, 2-iii, 3-ii, 4-i

1-i, 2-ii, 3-iii, 4-iv

1-iii, 2-i, 3-ii, 4-iv

1-iv, 2-ii, 3-i, 4-iii

Ans. (a)

8. Under this system, one worker or at least small number of workers were responsible for the manufacture of entire product hence controls total quality of work.

Foreman quality control

Operators quality control

Managers quality control

Inspectors quality control

Ans. (b)

9. Match the following:-

1. SQC, Statistical Sampling Inspection
i. It provided the foundation in TQM as a major new business strategy

2. SPC, Statistical Process Controls
ii. It is concerned with the feedback of the comparative information in order to regulate the process

3. Total Quality Control, TQC
iii. It An integrated management approach in satisfying customer needs in totality

4. Total quality Management, TQM
iv. Oldest & most widely known control method, which involves the use of statistical techniques

1-iv, 2-ii, 3-i, 4-iii

1-iv, 2-iii, 3-ii, 4-i

1-i, 2-ii, 3-iii, 4-iv

1-iii, 2-ii, 3-iv, 4-i

Ans. (a)

10. A ________ is an independent review conducted to compare some aspect of quality performance with standards for that performance.

Quality control

Quality Audits

SPC

Total quality Control

Ans. (b)

11. ________ provides an unbiased picture of performance.

Quality control

Quality functions

Quality audit

Quality process

Ans. (c)

12. The specific purpose of quality audits is to provide ________.

Independent assurance

Total Quality

Both a & b

Unbiased performance

Ans. (a)

13. The data system provides __________ & __________ information on quality to all concerned.

Durable, sustainable

Accurate, adequate

Statistical, total

All of the above

Ans. (b)

14. The auditor report is jointly issued by ________ & ________.

a. Auditor, auditee

b. Interviewer, interviewer

c. Directors, auditors

d. None of the above

Ans. (a)

15. Essential ingredients for a successful quality audit program are: -

1. An uncompromising emphasis on conclusions based on facts

2. An attitude on the part of auditors, which the audits not only serve to provide assurance to management but also to live managers

3. An attitude on the part of auditors to identify opportunities for improvement

4. Addressing human relations issues

5. Competence of auditors

1, 2, 4, 5

1, 2, 3, 4

All of the above

2, 3, 4, 5

Ans. (c)

16. “Performs in process” are specified in –

a. Quality control procedures

b. Quality audit Programme

c. Quality assurance concept

d. All of the above

Ans. (a)

17. Identify the Quality problems:-

1. Increasing manpower requirements in QC

2. High consumption of test material delays in receipt inspection

3. Inconsistent purchase specifications

4. Inadequacy of specifications from reliability and performance point of view.

1, 2, 3, 4

1, 2, 3

2, 3, 4

1, 2, 4

Ans. (a)

18. _________ is a word to caution for those designing and implementing a total quality system.

a. Quality control

b. Inspection

c. Quality Assurance

d. Quality

Ans. (c)

19. ________ and _______ might instill quality awareness at all the levels of industry.

a. QC, QA

b. SPC, SPS

c. TQM, TQC

d. All of the above

Ans. (a)

20. A well-organized Programme for all planned and systematic and sequential planned which are necessary to provide confidence to management & customers to the utmost satisfaction.

a. Quality control

b. Quality assurance

c. Quality audit

d. Quality management

Ans. (b)

SMU – BBA ‘III’

 QUALITY MANAGEMENT

BB 0015

UNIT-3

Customer Satisfaction

1. A unique competitive advantage, which all organizations aspire to have in today’s competitive world, achieved by -

a. Price

b. Ability to meet customer needs on short notice

c. Quality

d. All of the above

Ans. (d)

2. Most important assets of any organization is its –

a. Customers

b. Employees

c. Machines

d. Manpower

Ans. (a)

3. An organizations success depends on –

a. How many customers it has

b. How much customers buy

c. How of ten customers buy

d. All of the above

Ans. (d)

4. Write them in correct sequence:-

1. CEO

2. Senior Manager

3. Functional operational areas

4. Front-line representatives

5. Customers

a. 5, 4, 3, 2, 1

b. 2, 3, 1, 5, 4

c. 1, 2, 3, 4, 5

d. 5, 3, 1, 4, 2

Ans. (a)

5. The importance of customer satisfaction is due to -

a. National competition

b. Worldwide competition

c. Both a & b

d. Globalization

Ans. (c)

6. _________ and _________ using customer satisfaction as the measure of quality.

a. Production organization, service organizations

b. Manufacturing organization, service organizations

c. Production house and service house

d. None of the above

Ans. (b)

7. _______ implies an organizational obsession with meeting or exceeding customer expectations, to the point that customers are delighted.

a. TPM

b. TQC

c. TQM

d. SPC

Ans. (c)

8. Understanding customers needs and expectations is essential to win _________ and keeping _______.

a. New business, existing business

b. New customers, existing customers

c. New business, existing customers

d. New customers, existing business

Ans. (a)

9. An organization must give its customer -

1. A quality product / service that meets their needs

2. Products / services at reasonable price

3. Time delivery

4. Outstanding service

a. 1, 2, 3, 4

b. 1, 2, 3

c. 2, 3, 4

d. 1, 3, 4

Ans. (a)

10. The categories of customers are :-

a. External customers

b. Internal customers

c. Suppliers customers

d. All of the above

Ans. (d)

11. A multiplicity of these customers gives rise to a variety of influences, depending on whether the customer is economically powerful or not.

a. External customers

b. Internal customers

c. Suppliers

d. Consumers

Ans. (a)

12. Every person in a _________ is considered a customer of the preceding operation.

a. Procedure

b. Method

c. Process

d. Methodology

Ans. (c)

13. Engineering department is __________ customers that may decide to use an external consultant to provide the services.

a. Internal

b. External

c. Old

d. New

Ans. (a)

14. All processes have _________, which are used by internal or external customer, and _________ which are provided by internal or external suppliers.

a. Performance reviews, feedback charts

b. Outputs, inputs

c. Current sources, potential sources

d. Inputs, Outputs

Ans. (b)

15. Basic concept of TQM is –

a. Unwavering focus on customers

b. Organizational obsession with meeting customers expectations

c. Needs must be addressed during planning for quality

d. None of the above

Ans. (a)

16. In _________ organization, every employee have direct contact with customers.

a. Service

b. Ideal

c. Production

d. Manufacturing

Ans. (b)

17. Who has given this customer satisfaction model:-

a. Taylor

b. Teboul

c. Taguchi

d. Fayol

Ans. (b)

18. In Teboul’s customer satisfaction model circle represents ______ and square represents ________.

a. Customer’s needs, product / service offered by the organization

b. Customer needs, company offer

c. Both a and b

d. None of the above

Ans. (c)

19. Quality means _________ or _________ customer’s expectations.

a. Meeting, exceeding

b. Understanding, fulfilling

c. Defining, meeting

d. All of the above

Ans. (a)

20. According to _________, quality means anticipating the future needs of the customers.

a. Dr. Fleming

b. Dr. Deming

c. Taylor

d. Fayol

Ans. (b)

21. The primary goal of the organization:-

a. Customer satisfaction

b. Increasing profits

c. Both a & b

d. Customer perception

Ans. (a)

22. Customer satisfaction is –

a. Objective

b. Subjective

c. Creative

d. Variable

Ans. (d)

23. Basic concept of TQM philosophy is –

a. Continuous Process Improvement

b. Increasing Quality

c. Changing Quality

d. All of the above

Ans. (a)

24. Identify the important factors that influenced purchases Pry ASQ (American Society for Quality) :-

1. Performance

2. Quality

3. Features

4. Service

5. Characteristics

6. Service

7. Warranty

8. Price

9. Reputation

10. Feedback

a. 1, 2, 4, 5, 6, 10

b. 1, 3, 4, 7, 8, 9

c. 2, 5, 7, 8, 9, 10

d. All of the above

Ans. (b)

25. ________ and _______ are more important than price.

Product, Quality, Service

Performance, features

Quality, service

Warranty
Ans. (a)

26. Match the following:-

1. Availability

i. Which is the case of keeping the product operable?

2. Reliability

ii. Which is freedom from failure overtime?

3. Maintainability
iii. Which is the probability that a product will operate when needed?
4. Performance
iv. Fitness for use

a. 1-i, 2-ii, 3-iii, 4-iv

b. 1-iii, 2-ii, 3-i, 4-iv

c. 1-iv, 2-iii, 3-ii, 4-I

d. None of the above

Ans. (b)

27. Features are _________ characteristics of the product or services.

Secondary

Primary

Important

Intangible

Ans. (a)

28. Transportation is the _________ of a car, whereas a stereo system in the car is a __________.

a. Characteristic, service

b. Function, feature

c. Trait, contribution

d. All of the above

Ans. (b)

29. Customer service is –

Tangible

Objective

Intangible

Quantifiable

Ans. (c)

30. _________ represents the public promise of a quality product backed up by a guarantee of customer satisfaction.

a. Warranty

b. Guarantee

c. Reputation

d. None of the above

Ans. (a)

31. A public commitment to guarantee level of service sufficient to satisfy customers.

Guarantee

Commitment

Warranty

Promise

Ans. (b)

32. A warranty generates _________ by providing information on the product and service quality.

Response

Report

Feedback

Output

Ans. (c)

33. A warranty generates more sales from existing customers by enhancing –

a. Loyalty

b. Honesty

c. Quality

d. None of the above

Ans. (a)

34. Ongoing efforts must be made by everyone having contact with customers to ________ each customer’s perception of value in relation to each product & service.

Verify

Identify

Update

All of the above

Ans. (d)

35. State whether the given statements are true or not :-

1. Total customer satisfaction is based on the entire experience with the organization, not just the product.

2. It is difficult to quantify improved customer satisfaction, but easy to quantify increase in customer retention.

3. An effective marketing retention strategy is achieved through the use of feedback from information collecting tools.

4. The warranty encourages customers to buy a service by reducing the risk of the purchase decision

All are true

All are false

1-T, 2-F, 3-T, 4-F

1-F, 2-T, 3-F, 4-T

Ans. (a)

36. _________ is the activity of studying those aspects of quality, which influence or are influenced by the forces in the market place.

a. Marketing Research

b. Marketing strategy

c. Business strategy

d. None of the above

Ans. (a)

37. Purpose of marketing research in Quality is –

Discover alarming situations for which existing alarm signals are salient

Discover opportunities not disclosed by present information sources

Test existing unsupported and even axiomatic beliefs

All of the above

Ans. (d)

38. Identify the special sources of marketing research information:-

1. Employee use of company products

2. Purchase of data

3. Product monitoring

4. Company maintained service centers

5. Continuing measurements

1, 2, 3, 5

2, 3, 4, 5

1, 2, 3, 4 5

1, 2, 4, 5

Ans. (c)

39. _________ continually changes.

Customers

Technology

Product

Market

Ans. (a)

40. Feedback enables the organization to –

Discover customer dissatisfaction

Discover relative priorities of a quality

Identify customers needs

Compare performance with the competition

Determination opportunities for improvement

a. 1, 2, 3, 4

b. 2, 3, 4, 5

c. 1, 2, 4, 5

d. All of the above

Ans. (d)

41. A focus groups is a _________ method used to find out what the customers are really thinking.

a. Explanatory method

b. Research

c. Exploratory

d. Extensive method

Ans. (b)

42. It is an effective technique for receiving complaint feedback.

Toll-free service phone

Focus groups

Comment cards

Survey

Ans. (a)

43. The drawbacks of monitoring internet conversations is –

Conversations are time specific

Conversations can be unfocused

It can proactively solicited

None of the above

Ans. (b)

44. _________ is untapped source of information.

a. Employees

b. Employer

c. Observers

d. Customers

45. _________ is the set of activities an organization uses to win and retain customers satisfaction –

a. Organizational policies

b. Customer care

c. Customer service

d. Service Quality

Ans. (c)

46. Select the elements of customer services –

1. Organization

2. Customer care

3. Communication

4. Front-line people

5. Leadership

6. Customer Retention

1, 2, 3, 4, 5

2, 3, 4, 5, 6

1, 2, 4, 6

2, 3, 5, 6

Ans. (a)

47. Customer will become dissatisfied if there is a difference between _______ and _______.

What has been taken, what has been given

What has been advertised, what has been received

What is developed, what is designed

All of the above

Ans. (b)

48. Determinants of customer’s views about product and services:-

a. Customer satisfaction surveys

b. Focus groups

c. Interviews and observations

d. All of the above

Ans. (d)

49. Things to remember about front-line employees –

a. Hire the best

b. Develop the best employees into professionals

c. Motivate the professionals to stay and excel

d. All of the above

Ans. (d)

50. No quality improvement can succeed without management’s involvement and more importantly, ________.

Satisfaction

Commitment

Retention

Determination

Ans. (b)

BBA-III (SMU)

BB 0015

UNIT-4
SUPPLIER RELATIONS

1. An organization spends more than ________ of every rupee sales on the purchase of raw materials, components and services.

100%

50%

75%

60%

Ans. (b)

2. ________ quality can substantially affect the overall cost of a product or services.

a. Supplier

b. Buyer

c. Product

d. None of the above

Ans. (a)

3. For appliance manufacturer, ________ of all warranty claims were traced to purchase components for the appliances.

a. 50%

b. 80%

c. 75%

d. 90%

Ans. (c)

4. _______ and ________ have the same goals to satisfy the end user.

Buyers and suppliers

Customers, suppliers

Suppliers, producers

All of the above

Ans. (b)

5. Both the ________ and the _______ have limited resources, they must work together as partners to maximize their return on investment.

Customer, supplier

Supplier, buyer

Partners, producers

Producers, suppliers

Ans. (a)

6. _________ has no basis without quality.

a. Product

b. Price

c. Promotion

d. Services

Ans. (b)

7. Single supplier for each item will help to develop a long-term relationship of ________ and _______.

a. Product, services

b. Loyalty, trust

c. Price, quality

d. Customer, producer

Ans. (b)

8. Under the ________ inventory concept goods are received from suppliers only in the quantity and at the time needed for production.

Kanben

Kaizzen

Just-in-time

Yo-I-don

Ans. (c)

9. With JIT concept, it is ________ that purchased product meet quality requirements.

Imperative

Collective

Productive

None of the above

Ans. (a)

10. To be successful, JIT requires exceptional __________ and reduced __________.

a. Quality, cost

b. Quality, setup times

c. Changes, efforts

d. All of the above

Ans. (b)

11. Customer-supplier relationships changed into –

a. Mutually beneficial partnership

b. Partnership

c. Potential parties

d. Both b & c

Ans. (a)

12. Joint efforts _________ for both parties.

Improve quality

Reduce costs

Increase markets share

All of the above

Ans. (d)

13. The ________ becomes an extension of the buyer’s organization.

Customer

Buyer

Supplier

Producer

Ans. (c)

14. Working loosely together for the mutual benefit o both customers and suppliers is –

a. Partnership

b. Commitment

c. Joint efforts

d. Both a and c

Ans. (a)

15. It is a multifaceted relationship requiring constant nurturing to achieve maximum benefit.

a. Partnering

b. Partnership

c. Commitment

d. Joint venture

Ans. (a)

16. The key elements to a partnering relationship are:-

a. Long-term commitment

b. Trust

c. Shared vision

d. All of the above

Ans. (d)

17. ________ enables the resources and knowledge of each partner to be combined to eliminate an adversial relationship.

a. Commitment

b. Trust

c. Shared vision

d. Joint venture

Ans. (b)

18. ________ and ________ communication avoids misdirection and disputes while strengthening the relationship.

a. Open, close

b. Resources, knowledge

c. Open, frequent

d. Internal, external

Ans. (c)

19. The strength of partnering is based on ________ and ________.

a. Fairness, parity

b. Open, close system

c. Resources knowledge

d. None of the above

Ans. (a)

20. Key activities of a purchasing system are:-

a. Specification of requirements

b. Selection of a supplier

c. Contract management

d. All of the above

Ans. (d)

21. In responsibility matrix-suppliers relations “PR” stands for ________ and “CR” stands for ______.

a. Primary-responsibility, current responsibility

b. Principal responsibility, collateral responsibility

c. Policy response, complete response

d. Both a & b

Ans. (b)

22. For modern products, _________ starts before a contract is signed.

a. Quality planning

b. Resource order

c. Principal responsibility

d. None op the above

Ans. (a)

23. Quality Planning must recognize these issues:-

a. The buyer must transmit to the supplier a full understanding of the use to be made of the product.

b. The buyer must obtain information to be sure that the supplier has the capability to provide a product that meets all fitness for use requirements.

c. Both a & b

d. Communicate usage needs to a supplier in a specification

Ans. (c)

24. Supplier selection decision requires an analysis of –

a. Skill and facilities needed

b. Expected cost of “making” or “buying”

c. Plant capacity and ability to meet delivery schedules

d. All of the above

Ans. (d)

25. Different types of sourcing are :-

a. Sole

b. Multiple

c. Single

d. All of the above

Ans. (d)

26. Match the following:-

1. Sole
i. It is a planned decision by the organization to select one supplier for an item when several sources are available.

2. Multiple
ii. Use of two or more suppliers for an item. In practice, an adversarial relationship may result without advantage.
3. Single
iii. Organization is forced to use only one supplier, it is due to patents, technical specifications, raw material location etc.

4. Partnering
iv. It is a multifaceted relationship requiring constant nurturing to achieve continuous improvement & maximum benefit.

a. 1-i, 2-ii, 3-iii, 4-iv

b. 1-iii, 2-ii, 3-i, 4-iv

c. 1-iv, 2-ii, 3-iii, 4-I

d. None of the above

Ans. (b)

27. Identify the advantages of multiple sources of supply –

1. Competition can result in better quality

2. The size of the contract

3. Lower costs and better service

4. Minimum disruption of supply

5. Simplified communication with more time

a. 1, 2, 5

b. 2, 3, 4 5

c. 1, 3, 4

d. All of the above

Ans. (c)

28. Whether a single source or multiple suppliers, selection must be based on –

1. Reputation of the supplier

2. Qualification

3. Test of the suppliers design

4. Survey of the supplier’s manufacturing facility

5. Information from data banks

a. 1, 2, 3, 4, 5

b. 1, 2, 3, 4

c. 2, 3, 4 5

d. 1, 3, 4, 5

Ans. (a)

29. The ________ has a track record of customer satisfaction & satisfaction credibility.

a. Buyer

b. Supplier

c. Customer

d. Manager

Ans. (b)

30. Match the following:-

1. Qualifying Supplier’s design
i. Supplier makes samples based on the proposed design

2. Evaluate post data on similar products
ii. It shows the suppliers past performance on the same or similar products

3. Process capability analysis
iii. Data on key product characteristics are collected from the process & evaluated using statistical indices.

4. Supplier quality survey
iv. IT is an evaluation of a supplier’s ability to meet quality requirements on production lots.

1-i, 2-ii, 3-iii, 4-iv

1-ii, 2-i, 3-iii, 4-iv

1-iii, 2-i, 3-iv, 4-ii

1-iv, 2-iii, 3-ii, 4-i

Ans. (a)

31. ________ has suggested ten principles to ensure quality products and services.

Dr. Taguchi

Henry Fayol

Dr. Kaoru Ishikawa

None of the above

Ans. (b)

32. Match the following:-

1. Certified supplier
i. One which, after extensive investigation is found to supply material of such quality that does not perform routine testing

2. Approved supplier
ii. Supplier, which meets minimum requirements

3. Preferred supplier
iii. Supplier, which produces better quality than the minimum

1-ii, 2-i, 3-iii

1-i, 2-ii, 3-iii

1-iii, 2-ii, 3-i

1-ii, 2-iii, 3-I

Ans. (b)

33. Categories emerged while interacting with suppliers.

Inspection

Prevention

Partnership

All of the above

Ans. (d)

34. Match he following:-

1. Inspection

i. Technique used is to analyze the value of what is being bought.

2. Prevention
ii. Joint economic planning, joint technological planning and co-operation during contract execution.

3. Partnership
iii. Quality must be built in by the suppliers, with the purchasers help

4. Buying value
iv. Focuses on various forms o product.

a. 1-iii, 2-iv, 3-ii, 4-i

b. 1-i, 2-ii, 3-iii, 4-iv

c. 1-iv, 2-iii, 3-ii, 4-i

d. None of the above

Ans. (c)

35. Joint technological planning includes quantification of –

a. Quality

b. Reliability

c. Maintainability

d. All of the above

Ans. (d)

36. The two major approaches in joint quality planning are :-

a. Buying value rather than conformance to specification; optimizing costs

b. Prevention, Partnership

c. Joint technological planning, Optimizing quality costs

d. None of the above

Ans. (a)

37. Co-operation during contract execution concentrate on activities like –

1. Evaluation of initial samples of product

2. Design information & changes

3. Surveillance delivered product

4. Evaluating delivered product

5. Action on non-conforming product

6. Improvement of suppliers quality

a. 1, 3, 4, 6

b. 2, 3, 4 5

c. 1, 2, 3, 5

d. All of the above

Ans. (d)

38. Write them in correct sequence:-

1) Evaluating delivered product

2) Surveillance of supplier quality

3) Action on non-conforming product

4) Improvement of supplier quality

5) Evaluation of initial samples of product

6) Design information & changes

a) 5, 6, 2, 1, 3, 4

b) 1, 2, 3, 4, 5, 6

c) 2, 4, 5, 3, 1, 6

d) 4, 2, 3, 6, 1, 5

Ans. (a)

BBA-III (SMU)
BB 0015

UNIT-5
DEVELOPING QUALITY CULTURE

1. Action required becoming superior in quality -

a. Develop technologies to create products and processes which meet customer’s needs.

b. Stimulate a “Culture” throughout the organization that continually views quality as a primary goal.

c. Cultural issues must be applied to all levels

d. Both a & b

Ans. (d)

2. _______ is the pattern of human habits, beliefs and behavior concerning quality.

a. Quality Culture

b. Social Culture

c. Organizational Culture

d. None of the above

Ans. (a)

3. ________ touches the head and _______ touches the heart.

a. Machine, Manpower

b. Technology, culture

c. Management, organization

d. Cost, quality

Ans. (b)

4. The cultural issues applied to _________ level of management.

a. Lower

b. Middle

c. Higher

d. All of the above

Ans. (d)

5. Employee involvement is one approach to improving ________ and ________.

a. Productivity, profit

b. Customer, quality

c. Quality, productivity

d. Quality, environment

Ans. (c)

6. IT is a means to better meet the organizations goals for quality and productivity at all levels of an organization.

a. Employees involvement

b. Employees turnover

c. Employees motivation

d. Behavioral science

Ans. (a)

7. Theories of motivation helps us to understand the utilization of employee involvement to achieve _________.

a. Improved productivity

b. Process improvement

c. Quality improvement

d. All of the above

Ans. (b)

8. First motivational theory – “Hierarchy of Needs” was developed by -

a. Abraham Maslow

b. Henry Fayol

c. Herzberg

d. F. W. Taylor

Ans. (a)

9. Write the “5” levels of “Hierarchy Need” theory in correct6 sequence.

1. Self-actualization

2. Esteem

3. Social

4. Security

5. Survival

a) 1, 2, 3, 4, 5

b) 2, 5, 4, 1, 3

c) 5, 4, 3, 2, 1

d) 5, 3, 1, 2, 4

Ans. (b)

10. Match the following:-

1. Level 1 (Physiological needs, survival)

i. Food, clothing, thirst, sleep etc.

2. Level 2 (Security needs)
ii. Job security & JOB satisfaction including working conditions

3. Level 3 (Social needs)
iii. Love, affection, belongingness

4. Level 4 (Esteem need)
iv. Relates to pride & self worth

5. Level 5 (Self-actualization needs)
v. Opportunity to go as far as their abilities will take them

a. 1-i, 2-ii, 3-iii, 4-iv, 5-v

b. 1-v, 2-iv, 3-iii, 4-ii, 5-i

c. 1-iv, 2-i, 3-ii, 4-v, 5-iii

d. None of the above

Ans. (a)

11. Match the following:-

Levels of Needs

Quality Motivation

1. In an industrial economy this translates
i. Opportunity to propose creative ideas, to

into minimum substance earnings
 participate in creative planning.

2. After subsistence level, the need to remain
ii. Opportunity to increase earnings by bonus for .

Employed at that level.
 good work.

3. The need to belong to a group and be
iii. Appeal to employee as a member of the team.

accepted.

4. The need for self-respect
iv. Job security – i.e. quality makes sales.

5. The urge for creativity & self-expression.
v. Recognition through rewards, publicity etc.

a. 1-i, 2-ii, 3-iii, 4-iv, 5-v

b. 1-iv, 2-v, 3-ii, 4-iii, 5-i

c. 1-v, 2-iv, 3-iii, 4-ii, 5-i

d. 1-ii, 2-iv, 3-iii, 4-v, 5-I

Ans. (d)

12. Motivational theory develops after empirical research of Maslow’s theory.

a. Hierarchy of human needs

b. Two-factor theory

c. Expectancy theory

d. None of the above

Ans. (b)

13. “Two-factor theory” or “Hygiene factor theory” was developed by –

a. Abraham Maslow

b. Frederick Herzberg

c. F.W. Taylor

d. All of the above

Ans. (b)

14. Identifying the “motivators” of “Two-factor theory” :-

1. Recognition

2. Responsibility

3. Achievement

4. Advancement

5. Work

a. 1, 2, 4, 5

b. 1, 2, 3, 4

c. 1, 2, 3, 4, 5

d. 2, 3, 4, 5

Ans. (c)

15. Select the dissatisfies or hygiene factors of “Two-factor theory”:-

1. Salary

2. Fringe-benefits

3. Advancement

4. Working conditions

5. Work

6. Organization policies

7. Responsibility

8. Technical supervision

a. 1, 2, 4, 6, 8

b. 1, 3, 5, 7, 8

c. 1, 2, 5, 6, 7

d. All of the above

Ans. (a)

16. Herzberg’s Hygiene factors are equivalent to Maslow’s ________ and motivators are similar to ________.

a. Safety & security needs; self actualization needs

b. Physiological needs; esteem needs

c. Lower levels; upper levels

d. None of the above

Ans. (c)

17. State whether the given statements are correct or not :-

1. Under Herzberg’s theory, job dissatisfaction and job satisfaction are not opposites.

2. Satisfaction comes from doing.

3. Job dissatisfaction is the result of unrevised conditions

4. Job satisfaction depends on what the worker does.

a. 1-T, 2-T, 3-F, 4-T

b. 1-F, 2-T, 3-T, 4-F

c. 1-F, 2-F, 3-T, 4-T

d. All are true

Ans. (a)

18. Employee wants tend to follow the theories of ________ and ________.

a. Maslow, Vroom

b. Maslow, Herzberg

c. Fayol, Vroom

d. Vroom, Herzberg

Ans. (b)

19. State whether it is true or not :-

Manager cannot cause an employee to become motivated; they create environment for individuals to motivate themselves.

a. True

b. False

c. Incomplete

d. Cannot say

Ans. (a)

20. Who has given concepts like-know myself, know your employees, share the goals, celebrate success etc. to achieve a motivated work force.

a. K. Kovich

b. Theodore B Kinni

c. Frederick Herzberg

d. None of the above

Ans. (b)

21. Identify the “8” concepts given by – Theodore B Kinni to achieve a motivated work force.

1. Know myself

2. Know your employees

3. Establish a positive attitude

4. Create awareness

5. Share the goals

6. Monitor progress

7. Develop interesting work

8. Common language

9. Communicate effectively

10. Celebrate success

a. 1, 2, 3, 4, 6, 8, 9, 10

b. 1, 2, 3, 4, 5, 7, 8, 10

c. 1, 2, 3, 5, 6, 7, 9, 10

d. All of the above

Ans. (c)

22. Match the following:-

1. Upper Management

i. Language of products

2. Middle Management

ii. Language of money

3. Lower Management

iii. Language of products

4. Non-Supervisors

iv. Bilingual

a. 1-i, 2-ii, 3-iii, 4-iv

b. 1-ii, 2-iv, 3-i, 4-iii

c. 1-ii, 2-iv, 3-iii, 4-I

d. Both b & c

Ans. (d)

23. To ensure action on quality, starting point is to –

a. Create information on current status of quality

b. Disseminate information on current status of quality

c. Both a & b

d. To present information in different languages

Ans. (c)

24. To create awareness, we need to –

a. Present information in different languages for different populations in an organization

b. To create information on current status of quality

c. To disseminate information

d. All of the above

Ans. (a)

25. Match the following:-

1. Upper Management
i. Highlighting threats to sales incomes or opportunities for cost reduction are important.

2. Middle Management
ii. They should be fluent in the language of other levels

3. Lower Management
iii. Translate the impact of quality into the language of job security

4. Money

iv. Annual cost of poor quality

a. 1-ii, 2-iv, 3-i, 4-iii

b. 1-i, 2-iv, 3-ii, 4-iii

c. 1-i, 2-ii, 3-iii, 4-iv

d. None of the above

Ans. (c)

26. The message on quality sustained through-

a. Continuous reinforcement

b. Quality measurement

c. Both a & b

d. Vital signs of measurement

Ans. (c)

27. The major functional activities proposed by Quality measurement are :-

1. Product development

2. Purchasing

3. Manufacturing

4. Marketing

5. Customer service

6. Administrative & support operations

a. 1, 3, 5, 6

b. 2, 3, 4, 5

c. 1, 2, 4, 6

d. All of the above

Ans. (b)

28. Quality measurements become the vital signs“ that provide people with data to _______ and to _______.

a. Perform awareness activities, maintain continuous improvement

b. Perform their tasks, maintain continuing awareness of quality

c. Propose major function activities, to include quality items.

d. None of the above

Ans. (b)

29. Management commitment is _________ but not _________.

a. Necessary, sufficient

b. Required, important

c. Sufficient, necessary

d. Important, required

Ans. (a)

30. Upper management develops the strategy for quality and assures its implementation through –

a. Heavy price to be paid

b. Personal leadership

c. Stimulate improvement

d. Quality policies

Ans. (b)

31. Inspiring people to take positive steps on quality is greatly influenced by the ________ of work performed by those people.

a. Nature

b. Type

c. Kind

d. All of the above

Ans. (a)

32. Nature of the work will depend on –

1. Job Analysis

2. Empowerment

3. Job characteristics

4. Personal commitment

5. Education & training

6. Selection & training

a. 2, 3, 4, 6

b. 1, 2, 4, 5

c. 2, 3, 5, 6

d. All of the above

Ans. (a)

33. Identify five Job characteristics of Hack man & Oldham.

1. Skill variety

2. Task identity

3. Autonomy

4. Task significance

5. Feedback

a. 1, 2, 3, 4

b. 1, 2, 3, 4, 5

c. 2, 3, 4, 5

d. 1, 3, 4, 5

Ans. (b)

34. Match the following:-

1. Skill variety
i. Degree to which direct knowledge of results is provided to employee

2. Task identifies
ii. Amount of employee self-control in planning and doing the work

3. Autonomy
iii. Extent to which work requires doing a job from beginning to end

4. Feedback
iv. Degree to which the job has a sufficient variety of activities to require a diversity of employee skills and talents

a. 1-iv, 2-iii, 3-ii, 4-i

b. 1-i, 2-ii, 3-iii, 4-iv

c. 1-iii, 2-i, 3-iv, 4-ii

d. 1-iii, 2-i, 3-ii, 4-iv

Ans. (a)

35. Match the following:-

1. Skill significance
i. Provide means of direct communication and personal contact with customer

2. Task significance
ii. Arrange work into meaningful groups e.g. By customer, by products

3. Autonomy
iii. Horizontal enlargement, combine sequential tasks to produce larger work modules

4. Task identity
iv. Provide employee greater self-control for decision-making

a. 1-i, 2-iii, 3-iv, 4-ii

b. 1-iv, 2-iii, 3-ii, 4-i

c. 1-iii, 2-i, 3-iv, 4-ii

d. None of the above

Ans. (c)

36. Horizontal enlargement is an action of _________ and vertical enlargement is an action of _______.

a. Skill variety, Autonomy

b. Autonomy, feedback

c. Task significance, task identity

d. Task identity, Autonomy

Ans. (a)

37. Who said that – “Most but not all people want a more demanding job”.

a. F.W. Taylor

b. Hack man and Oldham

c. Frederick Herzberg

d. R.L. Act off

Ans. (b)

38. ________ is the process of delegating decision-making authority to lower levels within the organization.

a. Enlargement

b. Empowerment

c. Commitment

d. Redesign

Ans. (b)

39. Empowerment means –

a. Encouraging people to take initiative

b. It helps people to broaden their scopes

c. It means supportive if mistakes are made

d. All of the above

Ans. (d)

40. IT is an environment, where people have the ability, confidence and commitment to take the responsibility and ownership.

a. Empowerment

b. Job enlargement

c. Job enrichment

d. Both b and c

Ans. (a)

41. The necessary conditions to create empowered environment are –

a. Everyone must understand the need for change.

b. The system needs to change for the new paradigm

c. The organization must enable its employees

d. All of the above

Ans. (d)

42. _______ does not lead directly to results; they must first be “deployed”.

a. Objectives

b. Broad goals

c. Commitments

d. Targets

Ans. (b)

43. ________ assignment assures compatibility of the candidate and the job.

a. Job rotational

b. Job enlargement

c. Job enrichment

d. Empowerment

Ans. (a)

44. Rotational assignments help to develop a broad base of ________, thus facilitating co-operation across departments.

a. Conceptual skills

b. Human skills

c. Technical skills

d. All of the above

Ans. (c)

45. Trainees should be carefully selected for their ________ from the training.

a. Knowledge

b. Enthusiasm

c. Respect

d. All of the above

Ans. (d)

46. Write the steps of “Training” in correct sequence.

1. To make everyone aware of what the training is all about. Thoughts, feedbacks should be gathered.

2. Acceptance, Trainees must feel that the training will be value them.

3. Adapt the program.

4. To adapt what has been agreed upon.

a. 4, 3, 2, 1

b. 1, 2, 3, 4

c. 1, 3, 4, 2

d. 2, 3, 1, 4

Ans. (b)

47. “The really great problem involved in a change _ _ _ _ consists in a complete revolution in the mental attitude _ _ _ _” was said by –

a. Fredrick Taylor

b. Henry Fayol

c. R L Ackoff

d. Mintzberg

Ans. (a)

48. To change quality requires ________, not ________.

a. Techniques, trust

b. Support, resistance

c. Acceptance, avoidance

d. Trust, techniques

Ans. (d)

49. By personally participating in quality activities, people acquire –

a. New knowledge

b. Benefits of the quality disciplines

c. Sense of accomplishment

d. All of the above

Ans. (d)

50. Participation at all levels is _________ in inspiring action on quality.

a. Involvement

b. Decisive

c. Calculative

d. Important

Ans. (b)

51. An age-old principle that helps to change behavior is the concept of -

a. Group behavior

b. Learning

c. Participation

d. Change

Ans. (c)

52. Desire for unilateral power changed to _________ for the benefit of employees and the organizations.

a. Share power

b. Decisive power

c. Centralized power

d. Involvement of all

Ans. (a)

53. _______ is the public acknowledgement of superior performance of specific activities –

a. Recognition

b. Rewards

c. Praise

d. Appreciation

Ans. (a)

54. Reward acknowledgement involves –

a. Verbal praise

b. Written praise

c. Symbolic (like certificates)

d. All of the above

Ans. (d)

55. “Gain sharing” defines the distribution to _________, which is a type of group incentive program.

a. Customers

b. Employees

c. The company

d. All of the above

Ans. (d)

SMU

BBA-III

QUALITY MANAGEMENT

UNIT-6
BENCHMARKING

1. _________ is a systematic method by which organizations can measure themselves against the best industry practices.

a. Standards

b. Benchmark

c. Target

d. Goal

Ans. (b)

2. Benchmarking tool is extensively used by ________ and ________ organizations.

a. Manufacturing, service

b. Production, service

c. Customer oriented, quality control

d. None of the above

Ans. (a)

3. Benchmarking is a tool for –

a. Quality control

b. Standard maintenance

c. Continuous improvement

d. Service organizations

Ans. (c)

4. Who has given this definition – “Benchmarking is measuring performance against that of best-in-class organizations”.

a. Lawrence S Pryor

b. Henry Fayol

c. Henry Minzberg

d. F W Taylor

Ans. (a)

5. Units of measure required to measure performance is known as -

a. Metrics

b. Plots

c. Chart

d. Graphs

Ans. (a)

6. The number achieved by the best-in-class benchmark are the -

a. Metrics

b. Target

c. Graphs

d. Plots

Ans. (b)

7. Benchmarks must develop_________ knowledge of both their processes and the processes of the best-in-class organizations.

a. Through

b. In-depth

c. Detailed

d. Both a & b

Ans. (d)

8. Benchmarking is a tool to achieve _______ and _______ objectives.

a. Business, competition

b. Business, competitive

c. Organizational, business

d. None of the above

Ans. (b)

9. Benchmarking requires a __________ orientation.

a. Internal

b. Depth

c. External

d. Market

Ans. (c)

10. Benchmarking involves _________ and __________ and hence time & money are saved.

a. Imitation, adaptation

b. Imitation, invention

c. Invention, innovation

d. Adaptation, innovation

Ans. (a)

11. Benchmarking enhances ________ by requiring its practitioners constantly to scan the external environment.

a. Innovation

b. Invention

c. Imitation

d. Adaptation

Ans. (a)

12. Write the steps of “Benchmarking Process” in correct sequence:-

1. Plan

2. Understand current performance

3. Decide what to benchmark

4. Learn from the data

5. Study others

6. Use the findings

a. 1, 2, 3, 4, 5, 6

b. 3, 2, 1, 5, 4, 6

c. 1, 2, 5, 3, 4, 6

d. 3, 1, 2, 6, 4, 5

Ans. (b)

13. Business strategy is usually expresses in terms of ________ and _______ statements.

a. Vision, mission

b. Standards, benchmark

c. Plans, target

d. Objectives, mission

Ans. (a)

14. When deciding what to benchmark, always begin by thinking about the mission and ________.

a. Vision

b. Critical success factors

c. Key success factors

d. Objectives

Ans. (b)

15. Various techniques to understand current performance –

a. Flow diagrams

b. Cause-and-effect diagrams

c. Understanding

d. All of the above

Ans. (d)

16. When ________ the process, it is important to quantity it.

a. Documenting

b. Understanding

c. Preparing

d. Delivering

Ans. (a)

17. The decisions taken by bench marking team should be –

a. What type of benchmarking to perform

b. What type of data are to be collected

c. The method of collection

d. All of the above

Ans. (d)

18. Identify the various types of bench marking :-

1. Internal benchmarking

2. External benchmarking

3. Process benchmarking

4. Competitive benchmarking

5. Critical benchmarking

a. 1, 3, 4

b. 1, 2, 3, 4

c. 1, 2, 3, 4, 5

d. 2, 3, 5

Ans. (a)

19. Match the following:-

1. Internal Benchmarking
i. In firms, similar activities are performed in different operating divisions. It generates immediate ideas.

2. Competitive benchmarking
ii. Good sources to obtain data are information in the public domain & third parties.

3. Process Bench marking
iii. Known as functional & generic benchmarking. It is much easier to get organizations to share information.

a. 1-ii, 2-iii, 3-i

b. 1-iii, 2-i, 3-ii

c. 1-i, 2-ii, 3-iii

d. None of the above

Ans. (c)

20. ________ is also known as functional or generic benchmarking.

a. Competitive benchmarking

b. Internal benchmarking

c. Process benchmarking

d. External benchmarking

Ans. (c)

21. Planning process result in a ________ of possible benchmark partners.

a. Short process

b. Study

c. Discovering

d. Defining

Ans. (a)

22. Benchmarking studies look for types of information:-

a. A description of how best-in-class processes are practiced and the measurable results of these practices.

b. Information from internal sources and from public domain.

c. External process information with process performance data.

d. All of the above

Ans. (a)

23. Information for benchmarking studies can use –

a. Internal sources

b. Data in public domain

c. Original research

d. All of the above

Ans. (d)

24. Match the following:-

1. Negative gap
i. internal process may be better than that found in external organizations.

2. Parity
ii. Process performance may be approximately equal

3. Positive gap
iii. External processes may be significantly better than internal processes.

a. 1-i, 2-ii, 3-iii

b. 1-iii, 2-ii, 3-i

c. 1-ii, 2-i, 3-iii

d. 1-i, 2-iii, 3-ii

Ans. (b)

25. The finding of a _________ should result in recognition for the internal process.

a. Positive gap

b. Negative gap

c. Parity

d. Task

Ans. (a)

26. When a benchmarking study reveals a __________ in performance, the objective is to change the process to close the gap.

a. Positive gap

b. Negative gap

c. Task

d. Parity

Ans. (b)

27. _________ executes the plan and best results are obtained when they participate fully in its design.

a. Process owners

b. Product manager

c. Process manager

d. None of the above

Ans. (a)

28. the most persistent criticism of benchmarking comes from the idea of ________.

a. Panacea

b. Copying others

c. Innovation

d. None of the above

Ans. (b)

29. Benchmarking is –

a. Not a panacea

b. Not a strategy

c. Improvement tool

d. All of the above

Ans. (d)

30. Customers care about –

a. Quality

b. Cost

c. Delivery

d. All of the above

Ans. (d)

10

