

Specialization:-OPERATION MANAGEMENT

Course Code- 205

Course Name -Service Operations Management – I

Unit I- Understanding Services

Sr. no	Question Type	Question	Marks
1	REMEMBERING	<p>The sectors are classified into public and private sectors on the basis of</p> <p>A) employment conditions B) the nature of economic activity C) ownership of enterprises D) number of workers employed in the enterprise</p> <p>Which of the following industry is known as sun rising industry?</p> <p>A. Dairy industry B. Information Technology C. Health and clinic D. None of these</p>	2
2	REMEMBERING	<p>Which one of the following lines of argument would critics of the concept of 'buffering' dispute?</p> <p>A. Decision making is slowed down. B. Operations managers can always blame someone else. C. Holding stocks of output is a useful buffer. D. Operations lose touch with the 'real world'.</p> <p>Most of the jobs in post industrial societies are in....industries</p> <p>A. Knowledge based B. Education based C. Strength based D. None of these</p>	2
3	REMEMBERING	<p>Services are deeds, processes and.....</p> <p>A. Systems B. Activities C. Performances D. Operations</p> <p>A service is a time.... Intangible experience</p> <p>A. Based B. Bound C. Perishable D. Produced</p>	2
4	REMEMBERING	<p>Secondary sector consists of production and.... Activities</p> <p>A. Primary B. Manufacturing C. Tertiary D. Forestry</p> <p>Inventory control is a major problem in manufacturing ,where as the corresponding problem in services is</p> <p>A. Servicing</p>	2

		<p>B. Storing C. Queuing D. Transporting</p>	
5	REMEMBERING	<p>Service sector include all economic activities whose output is not A. Solutions B. Requirements C. Questions D. Proposal The participation of the customer in the service delivery system Of the service from customer to customer A. Quality B. Variability C. Heterogeneity D. Satisfaction</p>	2
6	REMEMBERING	<p>The..... Is defined as a bundle of goods and services A. Explicit service B. Implicit service C. Service packages D. Info packages Services are created and Simultaneously A. Delivered B. Stored C. Consumed D. Sorted</p>	2
7	REMEMBERING	<p>Service is a Commodity A. Fragile B. Expensive C. Perishable D. Exotic The ratio of labour cost to capital cost is called as.. A. Labour productivity B. Labour efficiency C. labour intensity D. Labour propensity</p>	2
8	REMEMBERING	<p>For... inputs are the customers themselves A. Factories B. Agriculture C. Services D. Industries Designing a service delivery system involves issues such as location, facility design and A. Layout B. Raw Material C. Efficiency</p>	2

D. Productivity			
1	UNDERSTANDING	Explain the nature of Service Sector ? and its needs?	5
2	UNDERSTANDING	Explain the Stages of Economic development ? and explain any one of them .	5
3	UNDERSTANDING	What are various roles of services in an economy ? with the following i) Manufacturing ii) Distributing	5
4	UNDERSTANDING	What are the three key operational principles ? explain any one of them	5
5	UNDERSTANDING	Elaborate the Characteristics of Services?	5
1	APPLY	How does the flow of Open Systems View of Services is made . Explain with the suitable diagram for the same.	5
2	APPLY	The service package is a bundle of goods and services of company with information that is provided in some environment. The bundle consists of various point . explain any of them .	5
3	APPLY	Prepare a Distinctive Characteristics for a Multi specialist hospital. being in service sector	5
4	APPLY	Choose any type of service you could justify with service packages	5
5	APPLY	How does the consumer plays the important role in open system view of services.	5
1	ANALYSE	Choose the best Among the Consumer Service Experience, Business Service Experience.	5
2	ANALYSE	Why do you want packaging technologist job?	5
3	ANALYSE	State source of services sector growth?	5
4	ANALYSE	State service design element	5
5	ANALYSE	What is service Blue printing	5
1	EVALUATE	Mention factor considered for site location	10
2	EVALUATE	What is clustering ? Name the type of clustering ?	10
3	EVALUATE	What do you mean by decoupling of front and back office work?	10
4	EVALUATE	What is information Empowerments.	10
5	EVALUATE	State four dimensions of service Innovation	10
1	CREATE	State two characterises of plan model?	10
2	CREATE	Define environmental psychology	10

UNIT II Designing the Service Enterprise

Sr. no	Question Type	Question	Marks
1	REMEMBERING	Customers are interested not only in price, but also in the cost of Service A. Acquiring B. Delivering C. Relating D. Comparing Service blueprint is the first step in developing a A. Service layout	2

		<p>B. Service process C. Service location D. Service delivery</p>	
2	REMEMBERING	<p>The amount of freedom the server has to customise the service is the degree of ... A. Convergence B. Divergence C. Easiness D. Innovation Narrowing the scope of service by low complexity results in strategy A. Niche B. Diverse C. Focused D. Differentiation</p>	2
3	REMEMBERING	<p>The process of purchasing the service, the customer initiated steps ,choices and interactions the customer performs in.... A. Line of sight B. Line of control C. Line of interaction D. Line of action Standardization helps to provide...in service A. Diversity B. Uniformity C. Clarity D. Accessibility</p>	2
4	REMEMBERING	<p>Face to face customized services require highlyemployees A. Trained B. Skilled C. knowledgeable D. All the above Most services are characterised by an.....between a service provider and a customer A. Encounter B. Contract C. Agreement D. Sale</p>	2
5	REMEMBERING	<p>The perceived quality of service is determined by customer.... A. Needs B. Wants C. Experience D. Perception The interaction which defines the quality of service in the mind of the customer is called as A. Moment of cost</p>	2

		B. Moment of profit C. Moment of trust D. Moment of joy	
6	REMEMBERING	The doctor-patient encounter is an example ofdominated encounter A. Organisation B. Customer C. Contact personnel D. System Organisation culture gives a distinct... to the organisation A. Value B. Identity C. Shape D. Vision	2
7	REMEMBERING	Line of interaction is also called as... A. Service encounter B. Service Point C. Service delivery D. service anchor SST in service encounter stand for... A. Slow super track B. Super slow track C. Super sharp track D. Self service technology	2
8	REMEMBERING	Processing people involves ...or geographical changes A. Physical B. Chemical C. Small D. Regional The institution of customer labour for personalised service is the highest level of A. Customisation B. Standardisation. C. Coproduction D. Cooperation	2
1	UNDERSTANDING	Describe the different service design element.	5
2	UNDERSTANDING	State and explain challenges in adoption of new technology	5
3	UNDERSTANDING	Discuss the stages of economic development with service sector	5
4	UNDERSTANDING	Explain the service process making.	5
5	UNDERSTANDING	Describe the process of new service development	5
1	APPLY	How does service system design impact on Intellectual Property	10
2	APPLY	Difference between radical innovation and incremental innovation	10
3	APPLY	Explain the environmental features determining nature of the services?	10

4	APPLY	State the factor affecting the service encounter	10
5	APPLY	Describe customer value equation of a travel company.	10
1	ANALYSE	Why does technology plays an important role in service innovation	10
2	ANALYSE	Explain the various tools which here in designing a good services process.	10
3	ANALYSE	Explain about Strategic Positioning through Process Structure in light of service design element	10
4	ANALYSE	Explain the need of information technology for designing the service enterprises	10
5	ANALYSE	How does The Internet works as a Service Enabler for service system .	10
1	EVALUATE	Describe about the Taxonomy for Service Process Design	10
2	EVALUATE	Distinguish between Production-Line Approach, and Customer Contact Approach.	10
3	EVALUATE	What is a customer value equation in service system	10
1	CREATE	Draw a suitable diagram for explaining the concept of service blueprinting	10
2	CREATE	Design a service blue print for A. Restaurant B. Travel company C Hospital D. Bank	10

UNIT III – The Service Encounter

Sr.no	Question Type	Question	Marks
1	REMEMBERING	Centralization of back office leads to ... A. Specialization B. Cost economies C. Scale economies D. Diversification A website has become a..... Location for e commerce firms A. Real B. Virtual C. New D. Modern	2
2	REMEMBERING	The location discussion is characterised by minimisation of A. Space B. Time C. Cost D. Profit The object while locating a retail out let is to maximise.... A. Profits B. Customers C. Inventory D. Products	2
3	REMEMBERING	Competitive clustering is commonly used for...goods A. Shopping B. Luxury	2

		<p>C. Speciality D. Niche Location decisions areintensive A. Capital B. Labor C. Machine D. Material</p>	
4	REMEMBERING	<p>Acquiring and holding prime locations before the market has developed can create.....barrier A. Cost B. Entry C. Exit D. Profit Sites located incan siphon business from each other A. Close proximity B. Far locations C. New locations D. Old locations</p>	2
5	REMEMBERING	<p>The alternative to move people from one place to another is..... A. Transportation B. Telecommunication C. Customisation D. All of these Shared website is an example of shared....strategy A. Competitive clustering B. Competitive grouping C. Client grouping D. Customer grouping</p>	2
6	REMEMBERING	<p>Traffic volume on street may indicate potential !.....buying A. Bargain B. Impulse C. Planned D. None of these Existence of complimentary services increases... A. Cost B. Sales C. Competition D. All of these</p>	2
7	REMEMBERING	<p>A regression model based on severalvariables can be used to forecast performance A. Independent B. Dependent C. Proxy D. Mixed Place orientation deals with the question of ... A. How I am</p>	2

		B. Where I am C. What I am D. None of these	
1	UNDERSTANDING	Explain the concept of Internal Customer ?	5
2	UNDERSTANDING	Explain the different types of Service Encounter	5
3	UNDERSTANDING	Explain the service encounter triad in details.	5
4	UNDERSTANDING	What is the Role of Technology in service encounter ?	5
5	UNDERSTANDING	Why is it important to create Creating an Ethical Climate?	5
1	APPLY	State the meaning and importance of contact personnel	10
2	APPLY	What is the Role of Scripts in Coproduction	10
3	APPLY	How are does the Service Profit Chain works in services industries?	10
4	APPLY	Why it is said that satisfying respective internal customer will lead to ultimately satisfying end customer?	10
5	APPLY	Role of Technology in encountering in Servicescape	10
1	ANALYSE	Explain the objective of Control system in service sector	10
2	ANALYSE	Give some travel company Customer Expectations and Attitudes towards the services .	10
1	EVALUATE	How does an Ethical Climate created in organization.	10
1	CREATE	Create a Customer service oriented program for non profit organisation.	10
2	CREATE	The Role of Scripts in Coproduction in any service providing company.	10

UNIT IV Service Facility Location

Sr.no	Question Type	Questions	Marks
1	REMEMBERING	Offices of professional service should project.....and authority A. Competence B. Humor C. Style D. Aura Movement is an element of A. Ambience B. Physiological component C. Psychological component D. Structural component	2
2	REMEMBERING	The ease of use of equipment is very important foractivities A. Self service B. Remote service C. Local service D. None of these Materials consumed or purchased by the buyers are called as....	2

		<p>A. Facilitating goods B. Supporting facility C. Implicit service D. Explicit services</p>	
3	REMEMBERING	<p>Designing a service delivery system is a Process A. Creative B. Internal C. External D. Difficult The front office portion of the system is where Contact occurs A. Service B. Customer C. Manager D. Employee</p>	2
4	REMEMBERING	<p>Ideas for service innovations can come from customer... A. Satisfaction B. Suggestions C. Complaints D. Grievances Customer participation in services increases the degree of A. Standardisation B. Customisation C. Absorption D. Education</p>	2
5	REMEMBERING	<p>Customer satisfaction drives customer... A. Happiness B. Feedback C. Attitude D. Loyalty Service location focuses oncustomers to the site A. Attracting B. Pushing C. Signing D. Forcing</p>	2
6	REMEMBERING	<p>Services cape essentially means....environment A. Physical B. Psychological C. Skyscrapers D. All of these The Service space can also encourage.....among customers A. Social interaction B. Privacy C. Debate</p>	2

		D. discussion	
1	UNDERSTANDING	What is the importance of Competitive Clustering in service location?	5
2	UNDERSTANDING	Explain concept of Saturation Marketing?	5
1	APPLY	What is the Impact of the Internet on Service Location?	10
1	ANALYSE	Explain Geographic Information Systems ?	10
1	EVALUATE	Describe about Cross-Median Approach for a Single Facility with example	10
1	CREATE	Make a Regression Analysis in Location Decisions of any service organization	10

UNIT V . Service Facility and Process Flows

Sr.no	Question Type	Question	Marks
1	REMEMBERING	Process layout enable providingservice A. Standard B. Customized C. Fast D. Slow Process layout requiresemployees A. Skilled B. Unskilled C. Large number D. Less numbers	2
2	REMEMBERING	Professional services are an example of....layout A. Product B. Process C. Fixed D. Mixed The cafeteria is an example oflayout A. Product B. Plant C. Fixed D. Moving	2
3	REMEMBERING	Operation is represented as....in a flow diagram A. Rectangle B. Triangle C. Circle D. Diamond Design of a service facility may be of greatest importance when it affects community and.... A. Customer B. Supplier C. Retailer D. Wholesaler	2
4	REMEMBERING	The average service time to perform an activity is called as... A. Cycle time	2

		<p>B. Wait time C. Normal type D. Real time The cafeteria is an example oflayout A. Product B. Process C. Mixed D. Fixed</p>	
5	REMEMBERING	<p>The symbol of arrow represents.... A. Operation B. Storage C. Movement D. Decision Security can be enhanced in the facility through the installation of surveillance..... A. Cameras B. Audio C. Seller D. Purchaser</p>	2
6	REMEMBERING	<p>The most important constrain in designing a service facility in urban area is availability of A. Machine B. Land C. Labour D. Material Design and layout represents the supporting facility component of the A. System B. Process C. Plan D. Service Package</p>	2
7	REMEMBERING	<p>The Layout allows the service to be tailored as per customer specifications A. Product B. Process C. Plant D. Layout The arrangement of service delivery system is called as.... A. Location B. Layout C. Operation D. System</p>	2
1	UNDERSTANDING	Explain the concept of . Service Facility and Process Flows?	5

2	UNDERSTANDING	How does Environmental Psychology and Orientation is the service sector?	5
3	UNDERSTANDING	What do you mean by Servicescape?	5
4	UNDERSTANDING	Describe about behaviour of customers and clients within the service environment in Servicescape model?	5
1	APPLY	What are the needs of Land Availability and Space Requirements for service sector?	10
2	APPLY	Explain the process terminology for any service industries	10
3	APPLY	Explain the types of processes in Servicescape?	10
1	EVALUATE	" Servicescape is a model that puts its onus on explaining the behavior of customers and clients within the service environment" Explain the statement with suitable example	10
1	CREATE	What are Nature and Objectives of Service Organizations of any travel company in Thailand	10

