Business Policy
CompXM: The Competency Examination
February 2009
Summary of CompXmExaminationGuide.pdf
[image: image1.png]size

. o

il
TH
i

I
I
I
]
Parormancs percepuaiean

Figure1.1 Segment Posions at the End of Round 0 and the
Baginning of Round T: The fnner e cut circes.
have & ratils o1 25 unis, e outer ough cut
circles have 2 radius of 40 unis.

I
T
T
T
T
T
T

This is an online examination involving a business simulation similar to Capstone®.

The product is a biometric sensor. There are four market segments (Thrift, Core, Nano, Elite) and four competitors (Andrews, Baldwin, Chester, Digby). You will individually manage the Andrews Corporation; the other three companies will be managed by the computer. There are no labour unions. Some companies are spending on TQM. Your performance will be assessed on a Balanced Scorecard.

There are four rounds of simulation, to be played in a “self-paced” mode. After you finish each round, please answer the “Board Queries” on the Web (www.capsim.com) and advance yourself to the next round. You get the industry report as a newsletter called Inquirer.
Over the 4 years, the market will expand by 59 per cent. The price range will be the same for all the four rounds.
Customers’ Buying Criteria
	THRIFT
	CORE
	NANO
	ELITE

	Price $14-26

Reliability 14000-20000

Ideal Position

Age 3 years
Growth @ 11%
	Price $20-32

Age 2 years

Reliability 16000-22000

Ideal Position
Growth @ 10%
	Ideal Position

Price $28-40

Age 1 year

Reliability 18000-24000
Growth @ 14%
	Age 0

Price $30-42

Ideal Position

Reliability 20000-26000
Growth @ 16%

[image: image2.png]size

. o

il
TH
i

I
I
I
]
Parormancs percepuaiean

Figure1.1 Segment Posions at the End of Round 0 and the
Baginning of Round T: The fnner e cut circes.
have & ratils o1 25 unis, e outer ough cut
circles have 2 radius of 40 unis.

I
T
T
T
T
T
T

Ideal Positions at the End of Each Round
	SEGMENT
	COORDINATES
	R#0
	R#1
	R#2
	R#3
	R#4

	THRIFT
	Performance
	6.5
	7
	7.5
	8
	8.5

	
	Size
	13.5
	13
	12.5
	12
	11.5

	CORE
	Performance
	8.6
	9.4
	10.2
	11
	11.8

	
	Size
	11.4
	10.6
	9.8
	9
	8.2

	NANO
	Performance
	10.5
	11.3
	12.1
	12.9
	13.7

	
	Size
	7.5
	6.4
	5.3
	4.2
	3.1

	ELITE
	Performance
	12.5
	13.6
	14.7
	15.8
	16.9

	
	Size
	9.5
	8.7
	7.9
	7.1
	6.3

PROMOTION (Max): $3M ($1.4M required to maintain 100% awareness)
SALES (Max): $3M ($3.3M required to maintain 100% accessibility)

Suggested spending on TQM: $2M on each initiative in R#1; $1M on each initiative in R#2; $1M on each initiative in R#3

Going Beyond the Range

PRICE		Max +$1: Demand falls by 16.7%

		Max +$6: Demand falls to 0

MTBF		Min-1000: Demand falls by 16.7%

		Min-6000: Demand falls to 0

In a sellers’ market, price can safely go up to $5.99 beyond the range.

� EMBED MSPhotoEd.3 ���

_1233219392.bin

