Cost Accounting, 13e (Horngren et al.)

Chapter 1

The Accountant's Role in the Organization

1)

Management accounting information focuses on external reporting.

Answer:

FALSE

Explanation:

Management accounting information focuses on internal reporting.

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

2)

Cost management is narrowly focused on a continuous reduction of costs.

Answer:

FALSE

Explanation:

Cost management is broadly focused to provide information that helps managers at all levels implement, monitor, and evaluate company strategies.

Diff: 2

Terms:

cost management

Objective:

1

AACSB:

Analytical skills

3)

Managers always require the information in an accounting system to be presented in the same format.

Answer:

FALSE

Explanation:

Individual managers often require the information in an accounting system to be presented or reported differently.

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Analytical skills

4)

Modern cost accounting plays a significant role in management decision making.

Answer:

TRUE

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Analytical skills

5)

The balance sheet, income statement, and statement of cash flows are used for financial accounting, but not for management accounting.

Answer:

FALSE

Explanation:

The balance sheet, income statement, and statement of cash flows are used for financial accounting and also for management accounting.

Diff: 1

Terms:

financial accounting

Objective:

1

AACSB:

Analytical skills

6)

Financial accounting is broader in scope than management accounting.

Answer:

FALSE

Explanation:

Management accounting is broader in scope than financial accounting.

Diff: 2

Terms:

financial accounting, management accounting

Objective:

1

AACSB:

Reflective thinking

7)

Cost accounting measures and reports short-term, long-term, financial, and nonfinancial information.

Answer:

TRUE

Diff: 2

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

8)

Cost management provides information that helps increase value for customers.

Answer:

TRUE

Diff: 1

Terms:

cost management

Objective:

1

AACSB:

Reflective thinking

9)

Management accounting has to strictly follow the rules of generally accepted accounting principles for the purposes of measurement and reporting.

Answer:

FALSE

Explanation:

Internal measures and reports do not have to follow GAAP.

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Ethical reasoning

10)

An ideal database should consist of data that could be used for a single purpose only.

Answer:

FALSE

Explanation:

An ideal database should be able to be used for multiple purposes.

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

11)

An Enterprise Resource Planning (ERP) System is a single database that collects data and feeds into applications that support each of the company's business activities, such as purchases, production, distribution, and sales.

Answer:

TRUE

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Use of Information Technology

12)

Cost accounting provides information only for management accounting purposes.

Answer:

FALSE

Explanation:

Cost accounting provides information for financial accounting as well as for management accounting purposes.

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

13)

Cost management involves long-term and short-term decisions that attempt to increase value for customers and lower costs of products or services.

Answer:

TRUE

Diff: 1

Terms:

cost management

Objective:

1

AACSB:

Reflective thinking

14)

Strategy does NOT specify how an organization matches its capabilities with the opportunities in the marketplace.

Answer:

FALSE

Explanation:

Strategy specifies how an organization matches its own capabilities with the opportunities in the the marketplace to accomplish its objectives.

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

15)

All strategies should be evaluated regarding the resources and capabilities of the company.

Answer:

TRUE

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

16)

The best-designed strategies are valuable whether or not they are effectively implemented.

Answer:

FALSE

Explanation:

Implementation is essential or the strategy is useless.

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

17)

The key to a company's success is creating value for customers while differentiating itself from its competitors.

Answer:

TRUE

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

18)

The key to a company's success is always to be the low cost producer in a particular industry.

Answer:

FALSE

Explanation:

The low cost producer in a particular industry will not necessarily be successful.

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

19)

Companies generally follow one of two basic strategies: 1) providing a quality product or service at low prices, or 2) offering a unique product or service often priced higher than competing products.

Answer:

TRUE

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

20)

Management accountants should have little or no role in deciding on a company's strategy.

Answer:

FALSE

Explanation:

Management accountants should play a significant role in deciding on a company's strategy.

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

21)

Companies can decide on an appropriate strategy based strictly on internally available information.

Answer:

FALSE

Explanation:

Companies must obtain external information as well as internal information to decide on an appropriate strategy.

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

22)

Strategic cost management describes cost management that specifically focuses on strategic issues.

Answer:

TRUE

Diff: 1

Terms:

strategic cost management

Objective:

2

AACSB:

Reflective thinking

23)

Identifying a company's most important customers does not help formulate strategy.

Answer:

FALSE

Explanation:

Management accountants help formulate stategy by helping managers answer questions such as "Who are our most important customers, and how do we deliver value to them?"

Diff: 1

Terms:

strategic cost management

Objective:

2

AACSB:

Analytical skills

24)

The best-designed strategies and the best-developed capabilities are useless unless they are effectively executed.

Answer:

TRUE

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

25)

The supply chain refers to the sequence of business functions in which customer usefulness is added to products or services.

Answer:

FALSE

Explanation:

The value chain refers to the sequence of business functions in which customer usefulness is added to products or services.

Diff: 1

Terms:

supply chain

Objective:

3

AACSB:

Reflective thinking

26)

An effective way to cut costs is to eliminate activities that do not improve the product attributes that customers value.

Answer:

TRUE

Diff: 1

Terms:

cost management

Objective:

3

AACSB:

Reflective thinking

27)

For optimal planning success it is best if each business function within the value chain is performed one at a time in sequence.

Answer:

FALSE

Explanation:

Optimally, success is achieved when two or more of the individual business functions work concurrently as a team.

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

28)

For best results, cost management emphasizes independently coordinating supply chain activities within your company and not interfering with other companies.

Answer:

FALSE

Explanation:

Cost management emphasizes integrating and coordinating supply chain activities across all companies within the supply chain.

Diff: 2

Terms:

cost management

Objective:

3

AACSB:

Analytical skills

29)

Technological innovation has led to shorter product-life cycles and a need to bring new products to market more rapidly.

Answer:

TRUE

Diff: 1

Terms:

design of products, services, or processes

Objective:

3

AACSB:

Use of Information Technology

30)

Key success factors include cost, quality, timeliness, and innovation.

Answer:

TRUE

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

31)

Customers are demanding increased levels of performance in all aspects of the value chain and the supply chain.

Answer:

TRUE

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

32)

The value chain describes the flow of goods, services, and information from the initial sources of materials and services to the delivery of products to consumers.

Answer:

TRUE

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

33)

The supply chain always occurs within a single organization.

Answer:

FALSE

Explanation:

The supply chain can include organizations external to a single organization.

Diff: 1

Terms:

supply chain

Objective:

3

AACSB:

Analytical skills

34)

Distribution refers to promoting and selling products or services to customers or prospective customers.

Answer:

FALSE

Explanation:

Marketing refers to promoting and selling products or services to customers or prospective customers.

Diff: 1

Terms:

distribution

Objective:

3

AACSB:

Communication

35)

The production component of the value chain refers to acquiring, coordinating, and assembling resources to produce a product or deliver a service.

Answer:

TRUE

Diff: 1

Terms:

production

Objective:

3

AACSB:

Reflective thinking

36)

Management accountants might provide information on decisions on whether to buy a product from outside or manufacture it in-house.

Answer:

TRUE

Diff: 1

Terms:

cost-benefit approach

Objective:

3

AACSB:

Communication

37)

Key success factors are geared to improving customer satisfaction.

Answer:

TRUE

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

38)

Value chain refers to its value to the employee.

Answer:

FALSE

Explanation:

Value chain refers to its value to the customer.

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

39)

Companies have to follow strict guidelines when designing a management accounting system.

Answer:

FALSE

Explanation:

The design of a management accounting system should be guided by the challenges facing managers.

Diff: 1

Terms:

management accounting

Objective:

3

AACSB:

Analytical skills

40)

Tracking what is happening in other companies is illegal.

Answer:

FALSE

Explanation:

Tracking what is happening in other companies alerts managers to changes in their industry and can be accomplished in many legal ways such as visiting competitor's Web sites and reviewing their financial statements.

Diff: 1

Terms:

strategy

Objective:

3

AACSB:

Analytical skills

41)

Increased global competition is placing pressure on companies to reduce costs.

Answer:

TRUE

Diff: 1

Terms:

strategy

Objective:

3

AACSB:

Analytical skills

42)

The increasing pace of technological innovation has resulted in longer product life cycles.

Answer:

FALSE

Explanation:

The increasing pace of technological information has resulted in shorter product lifecycles.

Diff: 1

Terms:

strategy

Objective:

3

AACSB:

Use of Information Technology

43)

A bottleneck occurs when the work to be performed exceeds the available capacity.

Answer:

TRUE

Diff: 1

Terms:

cost management

Objective:

3

AACSB:

Reflective thinking

44)

The first step in the decision-making process is to obtain information.

Answer:

FALSE

Explanation:

The first step in the decision-making process is to identify the problem and uncertainties.

Diff: 1

Terms:

decision model

Objective:

4

AACSB:

Reflective thinking

45)

One of the steps in planning is making predictions about the future.

Answer:

TRUE

Diff: 1

Terms:

planning

Objective:

4

AACSB:

Reflective thinking

46)

It is difficult to control activities without a budget.

Answer:

TRUE

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Analytical skills

47)

To take advantage of changing market opportunities, the annual budget should be strictly enforced.

Answer:

FALSE

Explanation:

To take advantage of changing market opportunities, the annual budget should be updated to reflect those changes.

Diff: 2

Terms:

budget

Objective:

4

AACSB:

Analytical skills

48)

A budget is a tool used to plan and express strategy.

Answer:

TRUE

Diff: 2

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

49)

The process of preparing a budget forces coordination and communication throughout the company.

Answer:

TRUE

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Communication

50)

Linking rewards to performance is a major deterrent to good management performance.

Answer:

FALSE

Explanation:

Linking rewards to performance helps to motivate good management performance.

Diff: 1

Terms:

control

Objective:

4

AACSB:

Analytical skills

51)

Employees pay little attention to how their performance is measured.

Answer:

FALSE

Explanation:

Employees are very aware of how their performance is measured.

Diff: 1

Terms:

feedback

Objective:

4

AACSB:

Analytical skills

52)

A budget may be used as a planning tool, but not as a control tool.

Answer:

FALSE

Explanation:

A budget may be used as a planning tool and also as a control tool.

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

53)

Financial accounting reports financial and nonfinancial information that helps managers implement company strategies.

Answer:

FALSE

Explanation:

Management accounting reports financial and nonfinancial information that helps managers implement company strategies.

Diff: 1

Terms:

financial accounting

Objective:

4

AACSB:

Reflective thinking

54)

Feedback and learning helps in the future decision-making process.

Answer:

TRUE

Diff: 1

Terms:

control

Objective:

4

AACSB:

Communication

55)

Control includes deciding what feedback to provide that will help with future decision making.

Answer:

TRUE

Diff: 1

Terms:

control

Objective:

4

AACSB:

Communication

56)

When a particular aspect of employee performance is measured, employees pay more attention to it.

Answer:

TRUE

Diff: 2

Terms:

learning

Objective:

4

AACSB:

Analytical skills

57)

A performance report compares actual performance to the amount budgeted.

Answer:

TRUE

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

58)

Management accounting is playing an increasingly important role by helping managers develop and implement strategy.

Answer:

TRUE

Diff: 1

Terms:

management accounting, strategy

Objective:

4

AACSB:

Reflective thinking

59)

It is generally easy to quantify expected benefits and costs when applying the cost-benefit approach.

Answer:

FALSE

Explanation:

It is challenging and generally costly to quantify expected benefits and costs when applying the cost-benefit approach.

Diff: 2

Terms:

cost-benefit approach

Objective:

5

AACSB:

Analytical skills

60)

The purpose of a budget is strictly technical. It does NOT influence behavior.

Answer:

FALSE

Explanation:

The purpose of a budget is both technical and behavioral. It does influence behavior.

Diff: 2

Terms:

budget

Objective:

5

AACSB:

Reflective thinking

61)

A cost concept used for external reporting purposes may not be appropriate for internal, routine reporting to managers.

Answer:

TRUE

Diff: 2

Terms:

cost accounting, financial accounting

Objective:

5

AACSB:

Analytical skills

62)

Generally accepted accounting principles (GAAP) require that the same accounting methods be used for both internal and external reporting.

Answer:

FALSE

Explanation:

Accounting methods for internal reporting are not specified by Generally Accepted Accounting principles (GAAP)

Diff: 2

Terms:

management accounting

Objective:

5

AACSB:

Reflective thinking

63)

Line management is directly responsible for attaining the goals of the organization.

Answer:

TRUE

Diff: 1

Terms:

line management

Objective:

6

AACSB:

Reflective thinking

64)

Staff management should NOT provide advice and assistance to line management.

Answer:

FALSE

Explanation:

Management accountants, and human-resources managers are examples of staff management.

Diff: 1

Terms:

line management, staff management

Objective:

6

AACSB:

Communication

65)

The use of teams to achieve corporate objectives is increasing.

Answer:

TRUE

Diff: 2

Terms:

line management, staff management

Objective:

6

AACSB:

Analytical skills

66)

The controller is usually responsible for banking, short- and long-term financing, investments, and cash management.

Answer:

TRUE

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Reflective thinking

67)

The controller (also called the chief accounting officer) is the financial executive primarily responsible for both management accounting and financial accounting.

Answer:

TRUE

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Reflective thinking

68)

By reporting and interpreting relevant data, the controller exerts an influence that impels management toward making informed decisions.

Answer:

TRUE

Diff: 2

Terms:

controller

Objective:

6

AACSB:

Communication

69)

The controller is generally a staff position.

Answer:

TRUE

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Analytical skills

70)

Management accountants must have behavioral and interpersonal skills.

Answer:

TRUE

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Analytical skills

71)

The Sarbanes-Oxley legislation was passed in response to a series of corporate scandals.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

72)

The Sarbanes-Oxley legislation does NOT provide a process for employees to report violations of illegal and unethical acts.

Answer:

FALSE

Explanation:

This legislation does provide employees with the right to report violations.

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

73)

Management accountants have important ethical responsibilities that are related to competence, confidentiality, integrity, and credibility.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

74)

A managerial accountant should not disclose confidential information to an outside party (such as a newspaper) unless legally obligated to do so.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

75)

If a managerial accountant were not keeping up with current developments in managerial accounting, that behavior might violate a competence standard of professional ethical behavior.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

76)

If a managerial accountant suspected his or her immediate superior of wrongdoing, the managerial accountant should request an immediate meeting with the Board of Directors.

Answer:

FALSE

Explanation:

If a managerial accountant suspected his or her immediate superior of wrongdoing, the managerial accountant should first present the situation to the next higher managerial level.

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

77)

The Institute of Management Accountants provides a hotline to discuss ethical issues.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

78)

When faced with a potential ethical conflict, the managerial accountant should first consult any internal procedures of that organization.

Answer:

TRUE

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

79)

When confronted with a potential ethical conflict, a managerial accountant should not contact his or her personal attorney concerning rights and obligations.

Answer:

FALSE

Explanation:

When confronted with a potential ethical conflict, a managerial accountant should contact his or her personal attorney concerning rights and obligations.

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

80)

Most professional accounting organizations around the globe do NOT issue statements about professional ethics.

Answer:

FALSE

Explanation:

Most accounting organizations do issue statements and some are similar to those issued in the United States.

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

81)

Management accounting:

A)

focuses on estimating future revenues, costs, and other measures to forecast activities and their results

B)

provides information about the company as a whole

C)

reports information that has occurred in the past that is verifiable and reliable

D)

provides information that is generally available only on a quarterly or annual basis

Answer:

A

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

82)

Managers use management accounting information to ________ strategy.

A)

choose

B)

communicate

C)

implement

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

strategy

Objective:

1

AACSB:

Analytical skills

83)

Financial accounting:

A)

focuses on the future and includes activities such as preparing next year's operating budget

B)

must comply with GAAP (generally accepted accounting principles)

C)

reports include detailed information on the various operating segments of the business such as product lines or departments

D)

is prepared for the use of department heads and other employees

Answer:

B

Diff: 2

Terms:

financial accounting

Objective:

1

AACSB:

Reflective thinking

84)

The person MOST likely to use ONLY financial accounting information is a:

A)

factory shift supervisor

B)

vice president of operations

C)

current shareholder

D)

department manager

Answer:

C

Diff: 1

Terms:

financial accounting

Objective:

1

AACSB:

Analytical skills

85)

The person MOST likely to use management accounting information is a(n):

A)

banker evaluating a credit application

B)

shareholder evaluating a stock investment

C)

governmental taxing authority

D)

assembly department supervisor

Answer:

D

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Analytical skills

86)

Financial accounting provides the PRIMARY source of information for:

A)

decision making in the finishing department

B)

improving customer service

C)

preparing the income statement for shareholders

D)

planning next year's operating budget

Answer:

C

Diff: 2

Terms:

financial accounting

Objective:

1

AACSB:

Reflective thinking

87)

Which of the following descriptors refers to management accounting information?

A)

It is verifiable and reliable.

B)

It is driven by rules.

C)

It is prepared for shareholders.

D)

It provides reasonable and timely estimates.

Answer:

D

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

88)

Which of the following statements refers to management accounting information?

A)

There are no regulations governing the reports.

B)

The reports are generally delayed and historical.

C)

The audience tends to be stockholders, creditors, and tax authorities.

D)

It primarily measures and records business transactions.

Answer:

A

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

89)

Which of the following groups would be LEAST likely to receive detailed management accounting reports?

A)

stockholders

B)

sales representatives

C)

production supervisors

D)

managers

Answer:

A

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Analytical skills

90)

Management accounting information includes:

A)

tabulated results of customer satisfaction surveys

B)

the cost of producing a product

C)

the percentage of units produced that are defective

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

91)

Cost accounting:

A)

provides information on the efficiency of factory labor

B)

provides information on the cost of servicing commercial customers

C)

provides information on the performance of an operating division

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

92)

Which of the following types of information are used in management accounting?

A)

financial information

B)

nonfinancial information

C)

information focused on the long term

D)

All of these answers are correct.

Answer:

D

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

93)

Modern cost accounting plays a role in:

A)

planning new products

B)

evaluating operational processes

C)

controlling costs

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

94)

A data warehouse or infobarn:

A)

is reserved for exclusive use by the CFO

B)

is primarily used for financial reporting purposes

C)

stores information used by different managers for multiple purposes

D)

gathers only nonfinancial information

Answer:

C

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

95)

Cost accounting provides all of the following EXCEPT:

A)

information for management accounting and financial accounting

B)

pricing information from marketing studies

C)

financial information regarding the cost of acquiring resources

D)

nonfinancial information regarding the cost of operational efficiencies

Answer:

B

Diff: 2

Terms:

cost accounting

Objective:

1

AACSB:

Reflective thinking

96)

Management accounting includes:

A)

implementing strategies

B)

developing budgets

C)

preparing special studies and forecasts

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

97)

Financial accounting is concerned PRIMARILY with:

A)

external reporting to investors, creditors, and government authorities

B)

cost planning and cost controls

C)

profitability analysis

D)

providing information for strategic and tactical decisions

Answer:

A

Diff: 2

Terms:

financial accounting

Objective:

1

AACSB:

Reflective thinking

98)

Financial accounting provides a historical perspective, whereas management accounting emphasizes:

A)

the future

B)

past transactions

C)

a current perspective

D)

reports to shareholders

Answer:

A

Diff: 1

Terms:

financial accounting

Objective:

1

AACSB:

Reflective thinking

99)

An Enterprise Resource Planning System can best be described as:

A)

a collection of programs that use a variety of unconnected databases

B)

a single database that collects data and feeds it into applications that support each of the company's business activities, such as purchases, production, distribution, and sales

C)

a database that is primarily used by a purchasing department to determine the correct amount of a particular supply item to purchase

D)

a sophisticated means of linking two or more companies to facilitate their planning processes

Answer:

B

Diff: 1

Terms:

cost accounting

Objective:

1

AACSB:

Use of Information Technology

100)

The approaches and activities of managers in short-run and long-run planning and control decisions that increase value for customers and lower costs of products and services are known as:

A)

value chain management

B)

enterprise resource planning

C)

cost management

D)

customer value management

Answer:

C

Diff: 1

Terms:

cost management

Objective:

1

AACSB:

Analytical skills

101)

Which of the following statements concerning an organization's strategy is NOT true?

A)

Strategy specifies how an organization matches its own capabilities with the opportunities in the marketplace to accomplish its objectives.

B)

Management accountants provide input to help managers formulate strategy.

C)

A good strategy will always overcome poor implementation.

D)

Businesses usually follow one of two broad strategies: offering a quality product at a low price, or offering a unique product or service priced higher than the competition.

Answer:

C

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

102)

Strategy specifies:

A)

how an organization matches its own capabilities with the opportunities in the marketplace

B)

standard procedures to ensure quality products

C)

incremental changes for improved performance

D)

the demand created for products and services

Answer:

A

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

103)

Which of the following is NOT one of the questions management accountants might attempt to help answer in the formulation of strategy?

A)

Who are our most important customers?

B)

What substitute products exist in the marketplace?

C)

Does the strategy comply with GAAP (Generally Accepted Accounting Principles)?

D)

Will adequate cash be available to implement the strategy?

Answer:

C

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

104)

Strategy is formulated by answering all of the following EXCEPT:

A)

Who are our most important customers?

B)

Is industry demand growing or shrinking?

C)

Will our external auditors certify our strategy?

D)

How sensitive are purchasers to price, quality, and service?

Answer:

C

Diff: 3

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

105)

In designing strategy, a company must match the opportunities and threats in the marketplace with:

A)

those of the CFO (Chief Financial Officer)

B)

its resources and capabilities

C)

branding opportunities

D)

capabilities of current suppliers

Answer:

B

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

106)

Which of the following statements about customer value is NOT true?

A)

Customer value is shown in a corporation's balance sheet.

B)

Creating value for customers is an important part of planning and implementing strategy.

C)

How our product delivers customer value should be determined as part of a company's strategy formulation.

D)

It is possible to simultaneously lower cost and increase customer value.

Answer:

A

Diff: 1

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

107)

Place the four business functions in the order they appear along the value chain:

A = Customer service

B = Design

C = Distribution

D = Production

A)

A B D C

B)

A C D B

C)

B D C A

D)

B A D C

Answer:

C

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

108)

R&D, production, and customer service are business functions that are all included as part of:

A)

the value chain

B)

benchmarking

C)

marketing

D)

the supply chain

Answer:

A

Diff: 1

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

109)

The value chain is the sequence of business functions in which:

A)

value is deducted from the products or services of an organization

B)

value is proportionately added to the products or services of an organization

C)

products and services are evaluated with respect to their value to the supply chain

D)

usefulness is added to the products or services of an organization

Answer:

D

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

110)

________ is the generation of, and experimentation with, ideas related to new products, services, or processes.

A)

Research and development

B)

Design of products, services, or processes

C)

Production

D)

Marketing

Answer:

A

Diff: 1

Terms:

research and development

Objective:

3

AACSB:

Analytical skills

111)

________ is the detailed planning and engineering of products, services, or processes.

A)

Distribution

B)

Design of products, services, or processes

C)

Production

D)

Marketing

Answer:

B

Diff: 1

Terms:

design of products, services, or processes

Objective:

3

AACSB:

Reflective thinking

112)

________ is the acquisition, coordination, and assembly of resources to produce a product or deliver a service.

A)

Research and development

B)

Customer service

C)

Production

D)

Marketing

Answer:

C

Diff: 1

Terms:

production

Objective:

3

AACSB:

Reflective thinking

113)

________ is the manner by which companies promote and sell their products or services to customers or perspective customers.

A)

Distribution

B)

Customer service

C)

Research and development

D)

Marketing

Answer:

D

Diff: 1

Terms:

marketing

Objective:

3

AACSB:

Reflective thinking

114)

________ is the delivery of products or services to customers.

A)

Distribution

B)

Customer service

C)

Production

D)

Design of products, services, or processes

Answer:

A

Diff: 1

Terms:

distribution

Objective:

3

AACSB:

Reflective thinking

115)

_________ is the after-sale support provided to customers.

A)

Distribution

B)

Customer service

C)

Production

D)

Marketing

Answer:

B

Diff: 1

Terms:

customer service

Objective:

3

AACSB:

Reflective thinking

116)

________ is a strategy that integrates people and technology in all business functions to enhance relationships with customers, partners, and distributors.

A)

Supply-chain analysis

B)

Customer relationship management

C)

Value-chain analysis

D)

Continuous quality improvement

Answer:

B

Diff: 1

Terms:

customer relationship management

Objective:

3

AACSB:

Use of Information Technology

117)

Customer relationship management initiatives use technology to coordinate all:

A)

production activities

B)

research activities

C)

customer-facing activities

D)

inventory management activities

Answer:

C

Diff: 1

Terms:

customer relationship management

Objective:

3

AACSB:

Use of Information Technology

118)

________ describe(s) the flow of goods, services, and information from the purchase of materials to the delivery of products to consumers, regardless of whether those activities occur in the same organization or with other organizations.

A)

Supply chain

B)

Key success factors

C)

Continuous improvement

D)

Customer focus

Answer:

A

Diff: 1

Terms:

supply chain

Objective:

3

AACSB:

Reflective thinking

119)

________ is an operational factor that directly affects the economic viability of the organization.

A)

Customer focus

B)

A key success factor

C)

Continuous improvement

D)

Supply chain

Answer:

B

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

120)

________ is a philosophy in which management improves operations throughout the value chain to deliver products and services that exceed customer expectations.

A)

Cost-benefit approach

B)

Customer focus

C)

Customer relationship management

D)

Total quality management

Answer:

D

Diff: 2

Terms:

quality

Objective:

3

AACSB:

Reflective thinking

121)

Which item is NOT an area that customers want to see improved levels of performance in?

A)

innovation

B)

quality

C)

cost and efficiency

D)

profit

Answer:

D

Diff: 2

Terms:

supply chain

Objective:

3

AACSB:

Reflective thinking

122)

Which of the following statements about a company's supply chain is true?

A)

A company's supply chain is always internal to a firm.

B)

A company's supply chain is always external to a firm.

C)

A company's supply chain is the same thing as a company's value chain.

D)

Management accountants provide information to enhance a company's supply chain.

Answer:

D

Diff: 1

Terms:

supply chain

Objective:

3

AACSB:

Communication

123)

Strategy should focus PRIMARILY on the organization's:

A)

shareholders

B)

customers

C)

products

D)

employees

Answer:

B

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Reflective thinking

124)

Whose perceptions of the company's products or services are the most important to the manager?

A)

board of directors' perception

B)

customers' perception

C)

president's perception

D)

stockholders' perception

Answer:

B

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Reflective thinking

125)

To be successful, a company needs to be:

A)

customer driven

B)

"driven" by the board of directors

C)

employee driven

D)

management driven

Answer:

A

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Reflective thinking

126)

Customers are demanding improved performance related to:

A)

reduced costs

B)

both reduced costs and increased quality

C)

lower costs, improved quality, and improved customer service

D)

All of these answers are correct.

Answer:

D

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Analytical skills

127)

Customer response time involves:

A)

the speed it takes a customer to respond to an advertisement and place an order

B)

the speed at which an organization responds to customer requests

C)

the speed it takes to develop a new product

D)

the speed it takes an organization to develop a Total Quality Management (TQM) program

Answer:

B

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Reflective thinking

128)

Which of the following is NOT a way for a company to improve customer response time?

A)

Increase capacity of bottleneck operations.

B)

Purchase material in larger quantities.

C)

Use faster delivery procedures.

D)

Produce the product more quickly.

Answer:

B

Diff: 2

Terms:

strategy

Objective:

3

AACSB:

Analytical skills

129)

Place the five steps in the decision-making process in the correct order:

A = Obtain information

B = Make decisions by choosing among alternatives

C = Identify the problem and uncertainties

D = Implement the decision

E = Make predictions about the future

A)

D B E A C

B)

E D A B C

C)

C A E B D

D)

A E B D C

Answer:

C

Diff: 2

Terms:

decision model

Objective:

4

AACSB:

Reflective thinking

130)

Planning consists of all of these areas EXCEPT:

A)

selecting organizational goals

B)

deciding how to attain the desired goals

C)

evaluating performance

D)

predicting results under various alternatives

Answer:

C

Diff: 2

Terms:

planning

Objective:

4

AACSB:

Reflective thinking

131)

The most important planning tool is a ________.

A)

performance evaluation report

B)

balanced scorecard

C)

goal

D)

budget

Answer:

D

Diff: 2

Terms:

budget

Objective:

4

AACSB:

Analytical skills

132)

A report showing the actual financial results for a period compared to the budgeted financial results for that same period would most likely be called a:

A)

strategic plan

B)

management forecast

C)

performance report

D)

revised plan

Answer:

C

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

133)

The process of preparing a budget:

A)

forces coordination and communication across business functions

B)

increases accounting efficiencies

C)

reduces overcapacity

D)

promotes production automation

Answer:

A

Diff: 2

Terms:

budget

Objective:

4

AACSB:

Analytical skills

134)

Control includes:

A)

implementing planning decisions

B)

evaluating performance

C)

providing feedback to help with future decision making

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

control

Objective:

4

AACSB:

Reflective thinking

135)

A budget:

A)

is a quantitative expression of a proposed management plan

B)

helps translate strategy into actions

C)

aids in the coordination and communication among various business functions

D)

All of these answers are correct.

Answer:

D

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

136)

A budget can serve as:

A)

a planning tool

B)

a control tool

C)

a basis for preparing financial statements

D)

a planning and control tool

Answer:

D

Diff: 1

Terms:

budget

Objective:

4

AACSB:

Analytical skills

137)

Employees ________ how their performance is measured.

A)

pay close attention to

B)

pay no attention to

C)

rarely know

D)

Both B and C are correct.

Answer:

A

Diff: 1

Terms:

control

Objective:

4

AACSB:

Reflective thinking

138)

Linking rewards to performance:

A)

helps to motivate managers

B)

allows companies to charge premium prices

C)

should only be based on financial information

D)

All of these answers are correct.

Answer:

A

Diff: 2

Terms:

control

Objective:

4

AACSB:

Analytical skills

139)

Control measures should:

A)

be set and not changed until the next budget cycle

B)

be flexible to allow for employees who are slackers

C)

be kept confidential from employees so that competitors don't have an opportunity to gain a competitive advantage

D)

be linked by feedback to planning

Answer:

D

Diff: 2

Terms:

control

Objective:

4

AACSB:

Reflective thinking

140)

A well-conceived plan allows managers the ability to:

A)

not make decisions again until the next planning session

B)

keep lower-level managers from implementing change

C)

underestimate costs so that actual operating results will be favorable when comparisons are made

D)

take advantage of unforeseen opportunities

Answer:

D

Diff: 2

Terms:

planning

Objective:

4

AACSB:

Analytical skills

141)

Which of the following statements concerning performance reports is NOT correct?

A)

The performance report shows actual performance as compared to the budget.

B)

The performance report is a feedback tool.

C)

The performance report often leads to more investigations and action.

D)

The performance report contains no actual results due to confidentiality.

Answer:

D

Diff: 2

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

142)

Management accounting is considered successful when it:

A)

helps creditors evaluate the company's performance

B)

helps managers improve their decisions

C)

is accurate

D)

is relevant and reported annually

Answer:

B

Diff: 2

Terms:

management accounting

Objective:

4

AACSB:

Analytical skills

143)

Which item is NOT a guideline used by management accountants to assist in strategic and operational decision making?

A)

cost-benefit approach

B)

behavioral and technical considerations

C)

different costs for different purposes

D)

balanced scorecard

Answer:

D

Diff: 2

Terms:

management accounting

Objective:

5

AACSB:

Reflective thinking

144)

The scenario that resources should be spent if the expected benefits to the company exceed the expected costs describes:

A)

cost-benefit approach

B)

behavioral and technical considerations

C)

balanced scorecard

D)

different costs for different purposes

Answer:

A

Diff: 2

Terms:

cost-benefit approach

Objective:

5

AACSB:

Reflective thinking

145)

The act of simply measuring and reporting information:

A)

focuses the attention of employees on those processes

B)

diverts employee's attention to other activities

C)

disproves the saying "What gets measured gets managed."

D)

has no effect on employee behavior

Answer:

A

Diff: 2

Terms:

control, learning

Objective:

5

AACSB:

Analytical skills

146)

Which statement is FALSE?

A)

"What gets measured gets managed."

B)

People react to measurements.

C)

Employees spend more attention on those variables that are not getting measured.

D)

"If I can't measure it, I can't manage it."

Answer:

C

Diff: 2

Terms:

control, learning

Objective:

5

AACSB:

Analytical skills

147)

The PRIMARY criterion when faced with a resource allocation decision is:

A)

cost minimization

B)

reduction in the amount of time required to perform a particular job

C)

achievement of organizational goals

D)

how well the alternative options help achieve organizational goals in relation to the costs incurred for these systems

Answer:

D

Diff: 3

Terms:

cost-benefit approach

Objective:

5

AACSB:

Analytical skills

148)

Which of the following statements about the cost-benefit approach is TRUE?

A)

Resources should be spent if they are expected to better attain company goals in relation to the expected costs of these resources.

B)

In a cost-benefit analysis, both costs and benefits are easy to obtain.

C)

Resources should be spent if the costs of a decision outweigh the benefits of the decision.

D)

A cost-benefit approach would not be appropriate for a decision to install a budget system or not.

Answer:

A

Diff: 2

Terms:

cost-benefit approach

Objective:

5

AACSB:

Reflective thinking

149)

The person(s) directly responsible for attaining of organizational objectives is/are:

A)

the treasurer

B)

line management

C)

the controller

D)

the chief financial officer

Answer:

B

Diff: 1

Terms:

line management

Objective:

6

AACSB:

Reflective thinking

150)

The person(s) responsible for providing advice and assistance to line managers is/are:

A)

the controller

B)

the chief financial officer

C)

staff management

D)

the treasurer

Answer:

C

Diff: 1

Terms:

staff management

Objective:

6

AACSB:

Reflective thinking

151)

As teamwork has become more prominent in the last few years, differences between staff and line management:

A)

have increased

B)

have become more important relative to promotions

C)

have diminished

D)

have only been evident in the employee reward system

Answer:

C

Diff: 2

Terms:

line management, staff management

Objective:

6

AACSB:

Communication

152)

The Institute of Management Accountants (IMA):

A)

is a professional organization of management accountants

B)

is a professional organization of financial accountants

C)

is a professional subsidiary of the Financial Accounting Standards Board (FASB)

D)

issues standards for financial accounting

Answer:

A

Diff: 2

Terms:

management accounting

Objective:

6

AACSB:

Analytical skills

153)

Line management includes:

A)

manufacturing managers

B)

human-resource managers

C)

information-technology managers

D)

management-accounting managers

Answer:

A

Diff: 2

Terms:

line management

Objective:

6

AACSB:

Analytical skills

154)

Staff management includes:

A)

manufacturing managers

B)

human-resource managers

C)

purchasing managers

D)

distribution managers

Answer:

B

Diff: 2

Terms:

staff management

Objective:

6

AACSB:

Analytical skills

155)

Responsibilities of a CFO include all of the following EXCEPT:

A)

providing financial reports to shareholders

B)

managing short-term and long-term financing

C)

investing in new equipment

D)

preparing federal, state, and international tax returns

Answer:

C

Diff: 3

Terms:

chief financial officer (CFO)

Objective:

6

AACSB:

Reflective thinking

156)

The ________ is primarily responsible for management accounting and financial accounting.

A)

COO (Chief Operating Officer)

B)

CIO (Chief Information Officer)

C)

treasurer

D)

controller

Answer:

D

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Analytical skills

157)

All of the following report to the CFO EXCEPT the:

A)

controller

B)

tax department manager

C)

production manager

D)

treasurer

Answer:

C

Diff: 1

Terms:

chief financial officer (CFO)

Objective:

6

AACSB:

Reflective thinking

158)

Examples of the controller's functions include all EXCEPT:

A)

operations administration

B)

budgeting

C)

investor relations

D)

general ledger

Answer:

C

Diff: 1

Terms:

controller

Objective:

6

AACSB:

Reflective thinking

159)

Management accounting is an integral part of the ________ function in an organization.

A)

treasurer's

B)

controller's

C)

internal audit

D)

president's

Answer:

B

Diff: 1

Terms:

management accounting, controller

Objective:

6

AACSB:

Reflective thinking

160)

Which of the following issues is NOT addressed by the Sarbanes-Oxley legislation?

A)

improving internal control

B)

corporate governance

C)

disclosure practices of public corporations

D)

disclosure practices of private companies

Answer:

D

Diff: 1

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

161)

The Standards of Ethical Conduct for management accountants include concepts related to:

A)

competence, performance, integrity, and reporting

B)

competence, confidentiality, integrity, and credibility

C)

experience, integrity, reporting, and objectivity

D)

None of these answers are correct.

Answer:

B

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

162)

Which item is NOT an indication of competence under the Standards of Ethical Conduct?

A)

Maintain an appropriate level of professional expertise by continually developing knowledge and skills.

B)

Keep information confidential except when disclosure is authorized or legally required.

C)

Perform professional duties in accordance with relevant laws, regulations, and technical standards.

D)

Provide decision support information and recommendations that are accurate, clear, concise, and timely.

Answer:

B

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

163)

Which item is NOT an indication of confidentiality under the Standards of Ethical Conduct?

A)

Keep information confidential except when disclosure is authorized or legally required.

B)

Inform all relevant parties regarding appropriate use of confidential information.

C)

Refrain from using confidential information for unethical or illegal advantage.

D)

All of the above indicate confidentiality.

Answer:

D

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

164)

Which item is an indication of integrity under the Standards of Ethical Conduct?

A)

Refrain from engaging in any conduct that would prejudice carrying out duties ethically.

B)

Communicate information fairly and objectively.

C)

Keep information confidential except when disclosure is authorized or legally required.

D)

Recognize and communicate professional limitations or other constraints that would preclude responsible judgment or successful performance of an activity.

Answer:

A

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

165)

Which item is an indication of credibility under the Standards of Ethical Conduct?

A)

Maintain an appropriate level of professional expertise by continually developing knowledge and skills.

B)

Refrain from using confidential information for unethical or illegal advantage.

C)

Abstain from engaging in or supporting any activity that might discredit the profession.

D)

Disclose delays or deficiencies in information, timeliness, processing, or internal controls in conformance with organization policy and/or applicable law.

Answer:

D

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

166)

Ethical challenges for management accountants include:

A)

whether to accept gifts from suppliers, knowing it is an effort to indirectly influence decisions

B)

whether to report unfavorable department information that may result in unfavorable consequences for a friend

C)

whether to file a tax return this year

D)

Both A and B are correct.

Answer:

D

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

167)

Which of the following actions should a management accountant take first in confronting a potential ethical conflict concerning your direct supervisor?

A)

Inform the Board of Directors of the existence of a potential conflict.

B)

Confront the supervisor directly.

C)

Discuss the situation with your supervisor's direct supervisor.

D)

Review your organization's procedures concerning resolution of such a conflict.

Answer:

D

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

168)

If there is an ethical conflict concerning your direct supervisor, you may contact all of the following groups EXCEPT:

A)

local media

B)

audit committee

C)

executive committee

D)

board of directors

Answer:

A

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

169)

If there is an ethical conflict concerning your direct supervisor, when is it appropriate to contact authorities or individuals not employed by the organization?

A)

when there is a personal conflict

B)

when your supervisor is about to receive a bonus

C)

when there is a clear violation of the law

D)

when you are about to be terminated

Answer:

C

Diff: 2

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

170)

For each report listed below, identify whether the major purpose of the report is for (1) routine internal reporting, (2) nonroutine internal reporting, or for (3) external reporting to investors and other outside parties.

Item:

a.
study detailing sale information of the top-ten selling products

b.
weekly report of total sales generated by each store in the metropolitan area

c.
annual Report sent to shareholders

d.
monthly report comparing budgeted sales by store to actual sales

Answer:

a.
(2) nonroutine internal reporting

b.
(1) routine internal reporting

c.
(3) external reporting to investors and other outside parties

d.
(1) routine internal reporting

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Analytical skills

171)

Which questions do management accountants help answer in the strategy formulation process?

Answer:

1.
Who are our most important customers, and how do we deliver value to them?

2.
What substitute products exist in the marketplace, and how do they differ from our product in terms of price and quality?

3.
What is our most critical capability?

4.
Will adequate cash be available to fund the strategy, or will additional funds need to be raised?

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Analytical skills

172)

Classify each cost item into one of the business functions of the value chain, either (1) R&D, (2) design, (3) production, (4) marketing, (5) distribution, or (6) customer service.

Item:

a.
cost of samples mailed to promote sales of a new product

b.
labor cost of workers in the manufacturing plant

c.
bonus paid to a person with a 90% satisfaction rating in handling customers with complaints

d.
transportation costs for shipping products to retail outlets

Answer:

a.
(4) marketing

b.
(3) production

c.
(6) customer service

d.
(5) distribution

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

173)

Classify each cost item of Ripon Printers into one of the business functions of the value chain, either (1) R&D, (2) design, (3) production, (4) marketing, (5) distribution, or (6) customer service.

Item:

a.
cost of customer order forms

b.
cost of paper used in manufacture of books

c.
cost of paper used in packing cartons to ship books

d.
cost of paper used in display at national trade show

e.
depreciation of trucks used to transport books to college bookstores

f.
cost of the wood used to manufacture paper

g.
salary of the scientists attempting to find another source of printing ink

h.
cost of defining the book size so that a standard-sized box is filled to capacity

Answer:

a.
(4) marketing

b.
(3) production

c.
(5) distribution

d.
(4) marketing

e.
(5) distribution

f.
(3) production

g.
(1) research and development

h.
(2) design

Diff: 2

Terms:

value chain

Objective:

3

AACSB:

Analytical skills

174)

In order, list the five steps in the decision-making process.

Answer:

1.
Identify the problem and uncertainties

2.
Obtain information

3.
Make predictions about the future

4.
Make decisions by choosing among alternatives

5.
Implement the decision, evaluate performance, and learn

Diff: 2

Terms:

decision model

Objective:

4

AACSB:

Analytical skills

175)

For each type of report listed below, identify one planning decision and one controlling decision for which the information would be helpful. Assume you are a Walgreen Company store.

Item:

a.
annual financial statements for the past three years

b.
report detailing sales by department by each hour of the day for the past week

c.
special study regarding increased road traffic due to the construction of a new shopping mall at a near-by intersection

Answer:

Please note that answers will vary, but may include the following:

a.
Planning: Decision by shareholder about whether to purchase more stock in the company.

Control: Decision by bank to determine if financial ratios maintained in the line-of-credit (LOC) agreement warrant increasing the LOC amount.

b.
Planning: Decisions regarding future staffing needs.

Control: Decision regarding whether the recent sales promotion led to an increase in revenue.

c.
Planning: Decision of the store manager about whether to change the types of retail items carried.

Control: Decision of the store manager regarding performance of the analyst that prepared the special study.

Diff: 3

Terms:

planning, control

Objective:

4

AACSB:

Analytical skills

176)

List the four standards of ethical conduct for management accountants. For each standard, give an example that demonstrates compliance with that standard.

Answer:

Please note that answers may vary, but may include the following:

1.
Competence: Maintain an appropriate level of professional expertise by continually developing knowledge and skills

2.
Confidentiality:
Refrain from using confidential information for unethical or illegal advantage

3.
Integrity: Abstain from engaging in or supporting any activity that might discredit the profession

4.
Credibility: Communicate information fairly and objectively

Diff: 3

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning

177)

Describe management accounting and financial accounting.

Answer:

Management accounting provides information to internal decision makers of the business such as top executives, managers, sales representatives, and production supervisors. Its purpose is to help managers predict and evaluate future results. Reports are generated often and usually broken down into smaller reporting divisions such as department or product line. There are no rules to be complied with since these reports are for internal use only. Management accounting embraces more extensively such topics as the development and implementation of strategies and policies, budgeting, special studies and forecasts, influence on employee behavior, and nonfinancial as well as financial information.

Financial accounting, by contrast, provides information to external decision makers such as investors and creditors. Its purpose is to present a fair picture of the financial condition of the company. Reports are generated quarterly or annually and report on the company as a whole. The financial statements must comply with GAAP (generally accepted accounting principles). A CPA audits, or verifies, that the GAAP are being followed.

Diff: 2

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

178)

Is financial accounting or management accounting more useful to an operations manager? Why?

Answer:

Management accounting is more useful to an operations manager because management accounting reports operating results by department or unit rather than for the company as a whole, it includes financial as well as nonfinancial data such as on-time deliveries and cycle times, and it includes quantitative as well as qualitative data such as the type of rework that was needed on defective units.

Diff: 3

Terms:

management accounting

Objective:

1

AACSB:

Reflective thinking

179)

Is it possible to have an active cost management program without an Enterprise Resource Planning (ERP) System?

Answer:

Yes, an active cost management program can occur without an Enterprise Resource Planning (ERP) System. Cost management is a philosophy that guides management in their short-run and long-run planning and control decisions that increase value for customers and lower costs of products and services. Cost management is not dependent on any particular system or database, but it is rather an overall philosophy of operation.

Diff: 2

Terms:

cost management

Objective:

1

AACSB:

Reflective thinking

180)

What competitive advantage could a company obtain from a successful cost management program?

Answer:

There are three broad outcomes from a successful cost management program: 1) costs are reduced with no loss in customer value. In this scenario, a company might gain a competitive advantage by lowering its price with no loss in profit, or maintain the same price and increase profit; 2) customer value is increased with no change in costs. This scenario might increase customer satisfaction resulting in increased customer loyalty and perhaps increase the overall demand for the product; 3) customer value might be increased while costs are reduced simultaneously. This scenario would result in the benefits described in both 1) and 2).

Diff: 2

Terms:

cost management

Objective:

1

AACSB:

Reflective thinking

181)

What is strategy? Briefly describe the two broad types of strategies that companies may choose to pursue.

Answer:

Strategy specifies how an organization matches its own capabilities with the opportunities in the marketplace to accomplish its objectives. In other words, strategy describes how a company will compete.

Companies follow one of two broad strategies. One is provide a quality product or service at low prices. The other is to compete on their ability to offer a unique product or service that is generally offered at a higher price.

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

182)

Briefly describe how managers make use of management accounting information.

Answer:

ONE: To choose strategy, to communicate it, and to determine how best to implement it.

TWO: To plan business operations related to designing, producing, and marketing a product or service. This includes preparing budgets and determining the prices and cost of products and services. A company must know the cost of each product and service to decide which products to offer and whether to expand or discontinue product lines.

THREE: To control business operations that includes comparing actual results to the budgeted results and taking corrective action when needed.

Diff: 2

Terms:

strategy, planning

Objective:

2

AACSB:

Reflective thinking

183)

Generally, companies follow one of two broad strategies: offering a quality product at a low price, or offering a unique product or service priced higher than the competition. Assume you are opening a small food outlet across the street from your campus. How might that business be operated under each of the two broad strategies? Consider the following specific operational areas:

a.
target customers

b.
products offered

c.
product pricing

d.
location choice

e.
advertising content

f.
advertising media

Answer:

The purpose of this question is to explore some of the differences in business operations as a result of a broad strategic choice. Answers will differ from student to student, but you should see some specific themes.

	Operational Area
	Low Price Strategy
	Differential Strategy

	Target customers
	Target customers might be students on a tight budget
	Target customers might be more wealthy students, faculty, or perhaps neighbors who live nearby.

	Products offered
	Few products, heavy emphasis on tight cost control, probably set up as a high volume operation.
	High quality products, probably a reasonable choice, restaurant might have a lot of ambience.

	Product pricing
	Priced at or lower than the competition in the area.
	Higher priced products.

	Location choice
	Convenient to the target customers.
	Not as convenient, perhaps in a higher-end shopping or entertainment area. Customers might seek out the high quality and be willing to travel a bit for it.

	Advertising content
	Advertising would emphasize the low price of the products offered.
	Advertising would emphasize quality or ambience.

	Advertising media
	Media that would be looked at by the target customers, such as student newspapers.
	Media that would be looked at by the target customer, local magazines and newspapers.

Diff: 3

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

184)

Generally, companies follow one of two broad strategies: offering a quality product at a low price, or offering a unique product or service priced higher than the competition. Is it possible to follow a strategy that is "in the middle"?

Answer:

There is some dispute about the correct answer to this question. Some will argue that it is not good for companies to get "caught in the middle" because the customer might get confused as to whether or not the company is competing on price or is trying to make some other appeal. If the customer is confused about how the company is giving them value, they might perceive they are getting no value and abandon the product to a competitor with a clearer customer value proposition. The other side of the argument is that cost management is a necessary part of any strategy and even if the company chooses to pursue a differential strategy, management of the company should always be seeking ways to manage costs and increase customer value simultaneously regardless of their strategy. The student should be able to articulate one or the other arguments coherently.

Diff: 2

Terms:

strategy

Objective:

2

AACSB:

Reflective thinking

185)

Describe the value chain and how it can help organizations become more effective.

Answer:

A value chain is a sequence of business functions whose objective is to provide a product to a customer or provide an intermediate good or service in a larger value chain. These business functions include R&D, design, production, marketing, distribution, and customer service.

An organization can become more effective by focusing on whether each link in the chain adds value from the customer's perspective and furthers the organization's objectives.

Diff: 3

Terms:

value chain

Objective:

3

AACSB:

Reflective thinking

186)

In most organizations, customer satisfaction is one of the top priorities. As such, attention to customers is necessary for success. Briefly describe the four types of demands customers are currently placing on organizational performance.

Answer:

Cost: Organizations are under continuous pressure to reduce the cost of the products or services they sell to their customers.

Quality: Customers are expecting higher levels of quality and are less tolerant of low quality than in the past.

Time: Time has many components: the time taken to develop and bring new products to market; the speed at which an organization responds to customer requests; and the reliability with which promised delivery dates are met. Organizations are under pressure to complete activities faster and to meet promised delivery dates more reliably than in the past in order to increase customer satisfaction.

Innovation: There is now heightened recognition that a continuing flow of innovative products or services is a prerequisite for the ongoing success of most organizations.

Diff: 2

Terms:

customer service

Objective:

3

AACSB:

Reflective thinking

187)

Briefly explain the planning and control activities in management accounting. How are these two activities linked to each other?

Answer:

Planning business operations relates to designing, producing, and marketing a product or service. This includes preparing budgets and determining the prices and cost of products and services. A company must know the cost of each product and service to decide which products to offer and whether to expand or discontinue product lines.

Controlling business operations includes comparing actual results to the budgeted results and taking corrective action when needed.

Feedback links planning and control. The control function provides information to assist in better future planning.

Diff: 2

Terms:

planning, control

Objective:

4

AACSB:

Reflective thinking

188)

Explain how a budget can help management implement strategy.

Answer:

A budget is a planning tool, a quantitative expression of a plan of action. First, actions are planned and then they are communicated to the entire organization.

The budget also helps with coordination.

Diff: 3

Terms:

budget

Objective:

4

AACSB:

Reflective thinking

189)

Explain how a customer focus can result in increased profits for a company.

Answer:

If customers who provide a company with the most profits are attracted, satisfied, and retained, profits will increase as a result.

Diff: 3

Terms:

strategy

Objective:

4

AACSB:

Reflective thinking

190)

Complete a performance report for the month of May, 2007, for the Daily Bulletin, a regional newspaper showing four columns: 1) Actual Result; 2) Budgeted Amount; 3) Difference: Actual Result minus Budgeted Amount; 4) Difference as a Percentage of Budgeted Amount, given the following data:

	Advertising pages sold
	900

	Budgeted advertising pages
	910

	Advertising revenue
	$4,368,000

	Budget advertising revenue
	$4,410,000

Does the report indicate any cause for managerial investigation?

Answer:

The performance report should look something like the following:

	
	Actual

Result

(1)
	Budgeted Amount

(2)
	Difference (Actual Result - Budgeted Amount)

(3) = (1) - (2)
	Difference as a Percentage of Budgeted Amount (4) = (3) / (2)

	Advertising pages sold
	910 pages
	900 pages
	10 pages Favorable
	1.1% Favorable

	Average rate per page (Advertising Revenues) / (Advertising pages sold)
	$4800
	$4900
	$100 Unfavorable
	2.0% Unfavorable

	Advertising revenues
	$4,368,000
	$4,410,000
	$42,000 Favorable
	1.0% Favorable

The overall 1% favorable difference in advertising revenue is caused by offsetting differences in advertising pages sold (favorable) and the average rate per page (unfavorable). The performance report highlights the unfavorable drop in the advertising rate per page. While the percentage drop in advertising revenue per page is not dramatic, management might want to investigate the reasons behind such a drop. Some possibilities include: aggressive price reductions to obtain revenue, a general drop in newspaper media spending, some aggressive competition, or an unrealistic budget.

Diff: 3

Terms:

budget

Objective:

4

AACSB:

Analytical skills

191)

Discuss the cost-benefit approach guideline management accountants use to provide value in strategic decision making.

Answer:

Management accountants continually face resource allocation decisions. The cost-benefit approach should be used in making these decisions. Resources should be spent if the expected benefits to the company exceed the expected costs. The expected benefits and costs may not be easy to quantify, but it is a useful approach for making resource allocation decisions.

Diff: 3

Terms:

cost-benefit approach

Objective:

5

AACSB:

Reflective thinking

192)

Discuss the potential behavior implications of performance evaluation.

Answer:

As measurements are made on operations and, especially, on individuals and groups, the behavior of the individuals and groups are affected. People react to the measurements being made. They will focus on those variables or the behavior being measured and spend less attention on variables and behavior that are not measured. In addition, if managers attempt to introduce or redesign cost and performance measurement systems, people familiar with the previous system will resist. Management accountants must understand and anticipate the reactions of individuals to information and measurements. The design and introduction of new measurements and systems must be accompanied with an analysis of the likely reactions to the innovations.

Diff: 3

Terms:

control, learning

Objective:

5

AACSB:

Reflective thinking

193)

What areas of responsibility does a chief financial officer have in a typical organization?

Answer:

The responsibilities vary among organizations, but generally include the following areas: controllership, treasury, risk management, taxation, investor relations, and internal audit.

Diff: 3

Terms:

chief financial officer (CFO)

Objective:

6

AACSB:

Reflective thinking

194)

How does a controller help "control" a company?

Answer:

By reporting and interpreting relevant data, the controller exerts a force or influence that impels management toward making better-informed decisions.

The controller of Caterpillar described the job as "a business advisor to ...help the team develop strategy and focus the team all the way through recommendations and implementation."

Diff: 3

Terms:

controller

Objective:

6

AACSB:

Reflective thinking

195)

You have been employed as an entry-level management accountant for a little under a year. You suspect that your immediate supervisor is involved in a significant fraud involving diverting of company assets to personal use. Briefly describe the steps you might take to resolve this dilemma.

Answer:

The management accountant should first consult any internal company procedures concerning the resolution of ethical issues, and make sure these procedures are followed as closely as possible. At the same time, the management accountant should make sure that the facts are accurate, and are not based on rumors or inaccurate information. If these policies do not resolve the situation, present the facts to the next higher managerial level. Clarify the relevant ethical issues with an objective advisor (e.g., Institute of Management Accountants hotline). Consult your own attorney to be aware of your own rights and responsibilities. If all internal review procedures have still not resolved the ethical situation, the managerial accountant might have to resign and write an informative letter to an appropriate representative of the organization, and perhaps notify other parties.

Diff: 3

Terms:

professional ethics

Objective:

7

AACSB:

Ethical reasoning
43

