Chapter 1—Innovative Management for a Changing World
TRUE/FALSE

1.
The nature of management is to control and dictate others in an organization.
ANS:
F
PTS:
1
DIF:
2
REF:
6

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F

2.
In today’s turbulent and hypercompetitive global environment, managers must help their companies innovate more than ever.
ANS:
T
PTS:
1
DIF:
2
REF:
8

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

3.
The late famed management theorist Peter Drucker is often credited with creating the modern study of management.
ANS:
T
PTS:
1
DIF:
2
REF:
8

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

4.
Managers get things done by coordinating and motivating other people.
ANS:
T
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

5.
The attainment of organizational goals through planning, organizing, leading and controlling reflects the essence of the management process.
ANS:
T
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

6.
Where the organization wants to be in the future and how to get there defines controlling.
ANS:
F
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

7.
Organizing means defining goals for future organizational performance and deciding on the tasks and resources needed to attain them.
ANS:
F
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

8.
Leading is the use of influence to motivate employees to achieve organizational goals.
ANS:
T
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

9.
The use of influence to motivate employees to achieve organizational goals defines organizing.
ANS:
F
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

10.
How an organization goes about accomplishing a plan is a key part of the management function of controlling.
ANS:
F
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

11.
Using influence to motivate employees describes the management function of leading.
ANS:
T
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

12.
The use of influence to motivate employees to achieve the organization's goals refers to controlling.
ANS:
F
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

13.
Organizing means creating a shared culture and values.
ANS:
F
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

14.
Controlling involves monitoring employee's activities and taking corrective action as necessary.
ANS:
T
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

15.
An organization is a social entity that is goal directed and deliberately structured.
ANS:
T
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

16.
In the definition of an organization, deliberately structured means being made up of two or more people and designed to achieve some outcomes.
ANS:
F
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

17.
Efficiency refers to the degree to which the organization achieves a stated objective.
ANS:
F
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

18.
Efficiency can be calculated as the amount of resources used to produce a product or service.
ANS:
T
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

19.
To perform effectively, all managers must possess conceptual, human, and technical skills, though the degree of each skill necessary at different levels of an organization may vary.
ANS:
T
PTS:
1
DIF:
2
REF:
11

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

20.
All managers have to pay attention to costs and according to research, the best way to improve organizational effectiveness is by severe cost cutting.
ANS:
F
PTS:
1
DIF:
2
REF:
11

NAT:
AACSB: Analytic | AACSB: Strategy

MSC:
F

21.
Only the top managers in organizations need conceptual skills since it involves planning.
ANS:
F
PTS:
1
DIF:
2
REF:
11

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

22.
Technical skills are most important at lower organizational levels while human skills become more important as managers move up the organizational hierarchy.
ANS:
T
PTS:
1
DIF:
2
REF:
12

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

23.
One of the biggest mistakes during turbulent times is managers' failure to comprehend and adapt to the rapid pace of change in the world around them.
ANS:
T
PTS:
1
DIF:
2
REF:
12

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

24.
Managers use conceptual, human, and technical skills to perform the four management functions of planning, organizing, leading, and controlling in all organizations.
ANS:
T
PTS:
1
DIF:
2
REF:
9|11

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

25.
According to research, managers most enjoy activities such as leading others, networking, and leading innovation.
ANS:
T
PTS:
1
DIF:
1
REF:
13

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

26.
Managers least enjoy activities such as controlling subordinates and managing time pressures.
ANS:
T
PTS:
1
DIF:
2
REF:
13

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

27.
The individual performer is a generalist and coordinates a broad range of activities.
ANS:
F
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

28.
The manager is a specialist and a "doer."
ANS:
F
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

29.
Becoming a successful manager means thinking in terms of building teams and networks, becoming a motivator and organizer within a highly interdependent system of people and work.
ANS:
T
PTS:
1
DIF:
1
REF:
15

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

30.
Spotlight on Skills box in Chapter 1 asks you to consider issues such as the increased workload and the challenge of supervising former peers to help you decide if you really want to become a manager.
ANS:
T
PTS:
1
DIF:
2
REF:
17

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

31.
Managerial activity is often characterized by routine, continuity, and lengthy time-frame.
ANS:
F
PTS:
1
DIF:
1
REF:
16

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

32.
A manager forwards information to other organization members in the disseminator role.
ANS:
T
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

33.
In the spokesperson role, a manager forwards information to other organization members.
ANS:
F
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

34.
The interpersonal roles performed by managers include figurehead, leader, and liaison.
ANS:
T
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

35.
The informational roles that managers perform include monitor, disseminator, and spokesperson.
ANS:
T
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

36.
The monitor role involves the initiation of change.
ANS:
F
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

37.
In the figurehead role, the manager performs ceremonial and symbolic duties.
ANS:
T
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

38.
The disturbance handler role involves the initiation of change, thinking about the future and how to get there.
ANS:
F
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

39.
Fortunately for managers, the disseminator and spokesperson roles are identical.
ANS:
F
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Reflective Thinking | AACSB: HRM
MSC:
F

40.
Managers in small businesses tend to emphasize roles different from those of managers in large corporations.
ANS:
T
PTS:
1
DIF:
1
REF:
20

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

41.
Not-for-profit organizations, such as The Red Cross and the Girl Scouts, represent a major application of management talent.
ANS:
T
PTS:
1
DIF:
1
REF:
20

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

42.
We might expect managers in nonprofit organizations to place more emphasis on the roles of spokesperson, leader, and resource allocator.
ANS:
T
PTS:
1
DIF:
1
REF:
21

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

43.
Managers in not-for-profit organizations, according to research, should place less emphasis on the roles of spokesperson, leader, and resource allocator.
ANS:
F
PTS:
1
DIF:
2
REF:
21

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

44.
One of the most striking changes affecting organizations and management is technology.
ANS:
T
PTS:
1
DIF:
2
REF:
21

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

45.
In the new workplace, the valued worker is one who learns quickly, shares knowledge, and is comfortable with risk, change, and ambiguity.
ANS:
T
PTS:
1
DIF:
2
REF:
22

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

46.
The primary characteristic of the new workplace is that it is centered on loyal and homogeneous employees.
ANS:
F
PTS:
1
DIF:
2
REF:
22

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

47.
The new workplace is organized around networks rather than rigid hierarchies, and work is often virtual.
ANS:
T
PTS:
1
DIF:
2
REF:
22

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

48.
Organizations are increasingly shifting significant chunks of what were once considered core functions to outsiders via outsourcing, joint ventures, and other complex alliances.
ANS:
T
PTS:
1
DIF:
1
REF:
21

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

49.
In the new workplace, managers should focus on developing teamwork, collaboration, and learning.
ANS:
T
PTS:
1
DIF:
1
REF:
23

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

50.
Success in the new workplace depends on the strength and quality of independent employees.
ANS:
F
PTS:
1
DIF:
1
REF:
26

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

51.
Organizations are learning to value stability and efficiency over change and speed because of changes in technology, globalization, and diversity.
ANS:
F
PTS:
1
DIF:
2
REF:
21-22

NAT:
AACSB: Technology | AACSB: Environmental Influence


MSC:
F

52.
Companies can survive over the long run without innovation as long as they are successful imitators.
ANS:
F
PTS:
1
DIF:
2
REF:
7

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

53.
Despite the need for companies to control costs in today’s economy, innovation has become the new imperative.
ANS:
T
PTS:
1
DIF:
2
REF:
8

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

54.
Recognizing the value of employees involves the organizing role of management.
ANS:
F
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

55.
Resources such as efficiency and effectiveness are used by managers to attain organizational goals.
ANS:
F
PTS:
1
DIF:
2
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

56.
Allocating resources across the organization is part of the organizing management function.
ANS:
T
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

57.
An important phase within the controlling function of management is making corrections when necessary.
ANS:
T
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

58.
By calculating the amount of resources used to produce a single automobile at a manufacturing plant, managers are determining organizational effectiveness.
ANS:
F
PTS:
1
DIF:
2
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
A

59.
The ultimate responsibility of managers is to achieve high performance by balancing efficiency and effectiveness.
ANS:
T
PTS:
1
DIF:
1
REF:
11

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

60.
The majority of business failures are the result of poor human skills.
ANS:
T
PTS:
1
DIF:
2
REF:
12

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

61.
Most top executives routinely work at least 12 hours a day and spend 50 percent or more of their time traveling.
ANS:
T
PTS:
1
DIF:
2
REF:
17

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

62.
Customer relationship management systems collect and manage large amounts of data about customers and make them available to employees.
ANS:
T
PTS:
1
DIF:
1
REF:
26

NAT:
AACSB: Technology | AACSB: Creation of Value
MSC:
F

63.
The sequence of suppliers and purchasers, covering all stages of processing from obtaining raw materials to distributing finished goods to consumers is referred to as CRM.
ANS:
F
PTS:
1
DIF:
2
REF:
26

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

64.
Outsourcing refers to contracting out selected functions or activities to other organizations that can do the work more cost-efficiently.
ANS:
T
PTS:
1
DIF:
1
REF:
26

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

65.
A process whereby companies find out how others do something better than they do and then try to imitate or improve on it refers to outsourcing.
ANS:
F
PTS:
1
DIF:
1
REF:
26

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

66.
Kaizen refers to an innovation mindset, used widely by Indian companies, that strives to meet customers’ immediate needs quickly and inexpensively.
ANS:
F
PTS:
1
DIF:
2
REF:
26

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

67.
The changing attitudes, ideas, and values of Generation Y employees is an example of a social force.
ANS:
T
PTS:
1
DIF:
2
REF:
27

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

68.
Scientific management evolved with the use of precise procedures in place of tradition and rules of thumb.
ANS:
T
PTS:
1
DIF:
2
REF:
29

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

69.
A criticism of human relations management is that it ignores the social context and workers’ needs.
ANS:
F
PTS:
1
DIF:
2
REF:
30

NAT:
AACSB: Analytic | AACSB: Group Dynamics
MSC:
F

70.
The Hawthorne studies resulted in the movement towards scientific management.
ANS:
F
PTS:
1
DIF:
2
REF:
34

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

71.
The human relations movement is also referred to as the dairy farm view of management, meaning that contented cows give more milk, and satisfied workers will give more work.
ANS:
T
PTS:
1
DIF:
2
REF:
36

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F

72.
The acceptance theory of authority states that people have free will and can choose whether to follow management orders.
ANS:
T
PTS:
1
DIF:
2
REF:
34

NAT:
AACSB: Analytic | AACSB: Group Dynamics
MSC:
F

73.
An assumption of Theory Y is that the average human being has an inherent dislike of work and will avoid it if possible.
ANS:
F
PTS:
1
DIF:
1
REF:
37

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F

74.
The management science approach uses qualitative data in management decision making.
ANS:
F
PTS:
1
DIF:
1
REF:
38-39

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

75.
Contingency thinking is the ability to see both the distinct elements of a system or situation and the complex and changing interaction among those elements.
ANS:
F
PTS:
1
DIF:
2
REF:
41

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

76.
Discerning circles of causality is an important element of systems thinking.
ANS:
T
PTS:
1
DIF:
2
REF:
40

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

77.
Although developed by a Japanese business manager, the quality movement is strongly associated with American companies.
ANS:
F
PTS:
1
DIF:
2
REF:
41

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F
MULTIPLE CHOICE

1.
The nature of management is to cope with ____ and far-reaching challenges.

	a.
	simple

	b.
	planned

	c.
	diverse

	d.
	organized

	e.
	controlled


ANS:
C
PTS:
1
DIF:
2
REF:
6

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

2.
Without ____, no company can survive over the long run.

	a.
	cost-cutting

	b.
	outsourcing

	c.
	command-and-control approach

	d.
	total quality teamwork

	e.
	innovation


ANS:
E
PTS:
1
DIF:
2
REF:
7

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

3.
One of the important ideas in the text's definition of management is

	a.
	the management functions of planning, organizing, leading, and controlling.

	b.
	the attainment of societal goals.

	c.
	effectiveness is more important than efficiency.

	d.
	management is unique to for-profit organizations.

	e.
	efficiency is more important than effectiveness.


ANS:
A
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

4.
When senior managers at Gap, Inc. decided to become the number one service-quality clothing company in the world, they were engaging in the management function of

	a.
	planning.

	b.
	organizing.

	c.
	leading.

	d.
	controlling.

	e.
	dreaming.


ANS:
A
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

5.
Selecting goals and ways to attain them refers to

	a.
	controlling.

	b.
	planning.

	c.
	organizing.

	d.
	staffing.

	e.
	leading.


ANS:
B
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

6.
Which of these can best describe organizing?

	a.
	Assigning responsibility for task accomplishment.

	b.
	Using influence to motivate employees.

	c.
	Monitoring activities and making corrections.

	d.
	Selecting goals and ways to attain them.

	e.
	None of these.


ANS:
A
PTS:
1
DIF:
3
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

7.
Which of the following is not a function of management?

	a.
	Plan

	b.
	Control

	c.
	Organize

	d.
	Lead

	e.
	Performance


ANS:
E
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

8.
How an organization goes about accomplishing a plan is a key part of the management function of

	a.
	planning.

	b.
	organizing.

	c.
	leading.

	d.
	controlling.

	e.
	motivating.


ANS:
B
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

9.
When Terry Doyle of CommuniCom, Inc. created smaller, more independent maintenance units, he was performing the function of

	a.
	controlling.

	b.
	human relations skills.

	c.
	leading.

	d.
	organizing.

	e.
	resourcing.


ANS:
D
PTS:
1
DIF:
3
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

10.
Using influence to motivate employees describes which of these functions?

	a.
	Controlling

	b.
	Planning

	c.
	Leading

	d.
	Monitoring

	e.
	Organizing


ANS:
C
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

11.
Which of these is the use of influence to motivate employees to achieve organizational goals?

	a.
	Leading

	b.
	Controlling

	c.
	Organizing

	d.
	Planning

	e.
	Staffing


ANS:
A
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

12.
Amanda Rowley, President of Autos-R-Us, recognizes the factory employees for their outstanding performance at the monthly awards banquet on the shop floor by presenting a plaque and a check for $100. She is engaging in the management function of

	a.
	bribery.

	b.
	organizing.

	c.
	technical skills.

	d.
	leading.

	e.
	controlling.


ANS:
D
PTS:
1
DIF:
3
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

13.
Monitoring activities and making corrections are part of

	a.
	organizing.

	b.
	planning.

	c.
	leading.

	d.
	staffing.

	e.
	controlling.


ANS:
E
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

14.
Tool Techies, Inc. uses phone surveys of customers to gather information about service and quality. This is an example of the management function of

	a.
	planning.

	b.
	technical skills.

	c.
	organizing.

	d.
	controlling.

	e.
	conceptual skills.


ANS:
D
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

15.
____ is the management function concerned with monitoring employees' activities, keeping the organization on track toward its goals, and making corrections as needed.

	a.
	Planning

	b.
	Resource allocation

	c.
	Controlling

	d.
	Organizing

	e.
	Efficiency


ANS:
C
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

16.
When Troy measures his employees' performance and compares their performance against the goals he set for them, he is performing which of these functions?

	a.
	Staffing

	b.
	Leading

	c.
	Organizing

	d.
	Controlling

	e.
	Planning


ANS:
D
PTS:
1
DIF:
2
REF:
9

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

17.
A social entity that is goal directed and deliberately structured is referred to as a(n)

	a.
	organization.

	b.
	management.

	c.
	employee.

	d.
	student.

	e.
	task.


ANS:
A
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

18.
The degree to which an organization achieves a stated goal refers to

	a.
	effectiveness.

	b.
	synergy.

	c.
	conceptual skill.

	d.
	efficiency.

	e.
	human skill.


ANS:
A
PTS:
1
DIF:
2
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

19.
Which of the following refers to the amount of resources used to achieve an organization's goal?

	a.
	Effectiveness

	b.
	Synergy

	c.
	Performance

	d.
	Efficiency

	e.
	Management


ANS:
D
PTS:
1
DIF:
1
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

20.
For a widget manufacturing company, worker-hours per widget is a measure of

	a.
	organizational effectiveness.

	b.
	organizational performance.

	c.
	organizational efficiency.

	d.
	organizational structure.

	e.
	none of these.


ANS:
C
PTS:
1
DIF:
2
REF:
10

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
A

21.
Conceptual, human, and technical skills are important to which managerial level?

	a.
	Top managers

	b.
	Middle managers

	c.
	First-line managers

	d.
	Non managers

	e.
	All of these


ANS:
E
PTS:
1
DIF:
1
REF:
12

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

22.
____ are most important at the top management level.

	a.
	Conceptual skills

	b.
	Human skills

	c.
	Technical skills

	d.
	Project skills

	e.
	All of these


ANS:
A
PTS:
1
DIF:
1
REF:
12

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

23.
The biggest mistake that many managers make is the failure to ____.

	a.
	clarify direction

	b.
	communicate effectively

	c.
	display compassion to employees

	d.
	create employee recognition programs

	e.
	focus on productivity


ANS:
B
PTS:
1
DIF:
3
REF:
12

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

24.
Critical management missteps include:

	a.
	poor communication skills

	b.
	reactionary behavior

	c.
	inability to build a team

	d.
	failure to adapt

	e.
	all of these


ANS:
E
PTS:
1
DIF:
2
REF:
12

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

25.
According to the text, what are the skills used by managers when performing the four functions of management?

	a.
	Conceptual, interpersonal, and organizational

	b.
	Functional, problem-solving, and technical

	c.
	Analytical, interpersonal, and financial

	d.
	Conceptual, human, and technical

	e.
	Communication, strategic, and innovative


ANS:
D
PTS:
1
DIF:
2
REF:
11

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

26.
One of the things managers enjoy doing the most is:

	a.
	financial planning

	b.
	controlling activities

	c.
	planning for future decisions

	d.
	leading others

	e.
	hiring new employees


ANS:
D
PTS:
1
DIF:
2
REF:
13

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

27.
Research shows that managers enjoy all of the following except:

	a.
	networking

	b.
	innovation

	c.
	leading others

	d.
	managing time

	e.
	all of these


ANS:
D
PTS:
1
DIF:
2
REF:
13

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

28.
Of all management duties, one of the things managers like the least is:

	a.
	financial planning

	b.
	controlling activities

	c.
	planning for future decisions

	d.
	handling paperwork

	e.
	networking


ANS:
D
PTS:
1
DIF:
2
REF:
13

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

29.
The individual performer is a(n) ____; whereas, the manager has to be a(n) ____.

	a.
	specialist; generalist

	b.
	"leader"; doer

	c.
	generalist; specialist

	d.
	producer; expert

	e.
	communicator; operator


ANS:
A
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

30.
The individual identity includes which of the following?

	a.
	Generalist, coordinates diverse tasks

	b.
	Gets things done through others

	c.
	Works relatively independently

	d.
	A network builder

	e.
	Works in highly interdependent manner


ANS:
C
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

31.
Which of the following includes the manager identity?

	a.
	Specialist, performs specific tasks

	b.
	Gets things done through own efforts

	c.
	An individual actor

	d.
	A network builder

	e.
	Works relatively independently


ANS:
D
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

32.
Being a successful manager means thinking in terms of all of the following, except:

	a.
	building teams.

	b.
	generating the most profit.

	c.
	becoming a motivator.

	d.
	becoming an organizer.

	e.
	establishing networks.


ANS:
B
PTS:
1
DIF:
2
REF:
15

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

33.
Spotlight on Skills in Chapter 1 outlines all of the following issues would-be managers should consider except:

	a.
	The increased workload

	b.
	The challenge of supervising former peers

	c.
	The headache of responsibility for other people

	d.
	Being caught in the middle

	e.
	The technical aspects of management


ANS:
E
PTS:
1
DIF:
2
REF:
17

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

34.
According to the Spotlight on Skills in Chapter 1, before becoming a manager, would-be managers should consider which of the following:

	a.
	time for the increased workload

	b.
	challenge of supervising former peers

	c.
	the responsibility of managing others

	d.
	being caught in the middle

	e.
	all of these


ANS:
E
PTS:
1
DIF:
2
REF:
17

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

35.
Managers shift gears quickly and therefore, the average time spent on any one activity is less than ____.

	a.
	nine minutes

	b.
	an hour

	c.
	one workday

	d.
	a half hour

	e.
	a half day


ANS:
A
PTS:
1
DIF:
3
REF:
16

NAT:
AACSB: Reflective Thinking | AACSB: HRM
MSC:
F

36.
Which of the following is not one of the conceptual categories of managerial roles Mintzberg defined?

	a.
	informational

	b.
	interpersonal

	c.
	decisional

	d.
	intrapersonal

	e.
	all of these are managerial roles defined by Mintzberg


ANS:
D
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

37.
Which of the following is an informational role, according to Mintzberg?

	a.
	Entrepreneur role

	b.
	Leader role

	c.
	Monitor role

	d.
	Disturbance handler role

	e.
	Figurehead role


ANS:
C
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

38.
Gail Griffith, manager of the finance division, distributes relevant information everyday to all her employees enabling them to make quality decisions. Gail is performing which of the following roles?

	a.
	Monitor role

	b.
	Disseminator role

	c.
	Spokesperson role

	d.
	Disturbance handler role

	e.
	Figurehead role


ANS:
B
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

39.
The president of Pepsi Company is the keynote speaker at a retirement dinner for a long time bottler. This is an example of which of the following roles?

	a.
	Liaison role

	b.
	Figurehead role

	c.
	Negotiator role

	d.
	Leader role

	e.
	Monitor role


ANS:
B
PTS:
1
DIF:
3
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

40.
According to Mintzberg, when Amanda attends a subordinate's wedding she is performing which of these roles?

	a.
	Monitoring

	b.
	Figurehead

	c.
	Spokesperson

	d.
	Leader

	e.
	Liaison


ANS:
B
PTS:
1
DIF:
3
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

41.
If Bradley Hak is responsible for maintaining information links both inside and outside organizations by using mail, phone calls, and conducting meetings as daily activities, he would be considered a

	a.
	figurehead.

	b.
	liaison.

	c.
	negotiator.

	d.
	monitor.

	e.
	spokesperson.


ANS:
B
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

42.
Which of the following is not a decisional role?

	a.
	Entrepreneur

	b.
	Negotiator

	c.
	Resource allocator

	d.
	Disturbance handler

	e.
	Liaison


ANS:
E
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

43.
The ____ role involves resolving conflicts among subordinates between the managers department and other departments.

	a.
	resource allocator

	b.
	entrepreneur

	c.
	negotiator

	d.
	liaison

	e.
	disturbance handler


ANS:
E
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

44.
According to Mintzberg, which of these is an interpersonal role?

	a.
	Monitor

	b.
	Negotiator

	c.
	Liaison

	d.
	Disturbance handler

	e.
	Spokesperson


ANS:
C
PTS:
1
DIF:
1
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

45.
Maintaining information links are the activities consistent with the ____ role.

	a.
	leader

	b.
	spokesperson

	c.
	monitor

	d.
	liaison

	e.
	entrepreneur


ANS:
D
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

46.
Which of the following roles involve bargaining with others to meet the unit or departmental goals?

	a.
	Negotiator

	b.
	Resource allocator

	c.
	Figurehead

	d.
	Monitor

	e.
	Leader


ANS:
A
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

47.
If a manager finds a severe decline in employee morale and direction, they may need to spend more time in the ____ role.

	a.
	negotiator

	b.
	resource allocator

	c.
	figurehead

	d.
	monitor

	e.
	leader


ANS:
E
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

48.
What is the role of the liaison?

	a.
	The liaison role pertains to decisions about how to allocate people, time, equipment, money, and other resources to attain desired outcomes.

	b.
	The liaison role involves the initiation of change.

	c.
	The liaison role pertains to the development of information sources both inside and outside the organization.

	d.
	The liaison role involves handling ceremonial and symbolic activities for the department or organization.

	e.
	The liaison role involves formal negotiations and bargaining to attain outcomes for the manager's unit of responsibility.


ANS:
C
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

49.
What is the role of the negotiator?

	a.
	The negotiator role involves formal negotiations and bargaining to attain outcomes for the manager's unit of responsibility.

	b.
	The negotiator role involves seeking current information from many sources.

	c.
	The negotiator role involves the initiation of change.

	d.
	The negotiator role involves resolving conflicts among subordinates or between the manager's department and other departments.

	e.
	The negotiator role pertains to the development of information sources both inside and outside the organization.


ANS:
A
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

50.
If a manager finds several new competitors on the horizon, they may need to spend more time in which role?

	a.
	Negotiator

	b.
	Resource allocator

	c.
	Figurehead

	d.
	Monitor

	e.
	Leader


ANS:
D
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

51.
To meet the needs of the organization, all managers carry out the three major categories of roles. They are: ____, ____, and ____ roles.

	a.
	monitor, figurehead, and liaison

	b.
	leader, monitor, and spokesperson

	c.
	disseminator, entrepreneurial, and disturbance handler

	d.
	decisional, spokesperson, and leader

	e.
	informational, interpersonal, and decisional


ANS:
E
PTS:
1
DIF:
2
REF:
18

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

52.
Since not-for-profit organizations do not have a conventional ____, managers may struggle with the question of what constitutes results and effectiveness.

	a.
	hierarchy

	b.
	bottom line

	c.
	information system

	d.
	decision-making process

	e.
	structure


ANS:
B
PTS:
1
DIF:
2
REF:
20

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

53.
A manager in for-profit business focuses primarily on ____, while a manager of a non-profit focuses on ____.

	a.
	the bottom-line, employee morale

	b.
	the bottom-line, social impact

	c.
	profitability, customer satisfaction

	d.
	market share, the bottom-line

	e.
	customer satisfaction, organization reputation


ANS:
B
PTS:
1
DIF:
2
REF:
20

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

54.
One of the roles that a small business manager may emphasize over their counterpart in a large organization is ____.

	a.
	information processing

	b.
	spokesperson

	c.
	liaison

	d.
	resource allocator

	e.
	leader


ANS:
B
PTS:
1
DIF:
2
REF:
21

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

55.
In the new workplace, work is ____, in contrast to the old workplace where work was ____.

	a.
	flexible; diverse

	b.
	mechanical; flexible

	c.
	flexible; structured

	d.
	autocratic; structured

	e.
	calm; flexible


ANS:
C
PTS:
1
DIF:
2
REF:
22

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

56.
The benefits of using interim managers include:

	a.
	an organization's use of specialist skills

	b.
	no long-term commitment for the organization

	c.
	the manager has some flexibility

	d.
	the manager faces new and interesting challenges

	e.
	all of these


ANS:
E
PTS:
1
DIF:
1
REF:
23

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

57.
____ is not a force affecting transition from the old workplace to the new workplace.

	a.
	Focus

	b.
	Insourcing

	c.
	Workforce

	d.
	Technology

	e.
	Pace


ANS:
B
PTS:
1
DIF:
3
REF:
22

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

58.
Success in the new workplace depends on the strength and quality of ____.

	a.
	individual workers

	b.
	independent teams

	c.
	followers

	d.
	collaborative relationships

	e.
	vendors


ANS:
D
PTS:
1
DIF:
2
REF:
23

NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

59.
__________ has become the new imperative, despite the need for companies to control costs in today’s economy.

	a.
	Technology

	b.
	Outsourcing

	c.
	Innovation

	d.
	Communication

	e.
	Delegation


ANS:
C
PTS:
1
DIF:
2
REF:
8

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

60.
With its “community of interest” in a pre-Facebook era, the Grateful Dead band’s ability to ________ is a principle factor for its success over several decades.  

	a.
	innovate

	b.
	communicate

	c.
	generate revenue

	d.
	compete

	e.
	monitor


ANS:
A
PTS:
1
DIF:
2
REF:
8

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

61.
Regina, owner and operator of a small restaurant, believes that her most important task as manager is establishing goals for the restaurant and deciding what must be done to achieve them.  This involves which aspect of what managers do?

	a.
	Organizing

	b.
	Motivating and communicating

	c.
	Measuring

	d.
	Developing people

	e.
	Setting objectives


ANS:
E
PTS:
1
DIF:
3
REF:
8

NAT:
AACSB: Analytic | AACSB: Individual Dynamics
MSC:
A

62.
Which of the following is a function of management?

	a.
	Human resources

	b.
	Raw materials

	c.
	Efficiency

	d.
	Planning

	e.
	Effectiveness


ANS:
D
PTS:
1
DIF:
1
REF:
9

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

63.
Robert, a top-level manager at an advertising agency, spends a significant part of his work day identifying goals for future organizational performance and deciding how to use resources to attain these goals.  This involves which management function?

	a.
	Controlling

	b.
	Leading

	c.
	Organizing

	d.
	Planning

	e.
	Delegating


ANS:
D
PTS:
1
DIF:
3
REF:
9

NAT:
AACSB: Analytic | AACSB: Individual Dynamics
MSC:
A

64.
By definition, an organization is considered ___________ because it is made up of two or more people.  

	a.
	efficient

	b.
	a social entity

	c.
	effective

	d.
	goal-directed

	e.
	deliberately structured


ANS:
B
PTS:
1
DIF:
2
REF:
10

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

65.
Jessica was recently praised by her supervisor for displaying superior customer service during an encounter with a problem customer.  This is an example of organizational:   

	a.
	information processing

	b.
	efficiency

	c.
	effectiveness

	d.
	structure

	e.
	goal-setting


ANS:
C
PTS:
1
DIF:
3
REF:
10

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
A

66.
Stefan, a supermarket cashier, recently received an award for having the highest scan rate among all cashiers.  This is an example of organizational:   

	a.
	performance

	b.
	efficiency

	c.
	effectiveness

	d.
	structure

	e.
	goal-setting


ANS:
B
PTS:
1
DIF:
3
REF:
10

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
A

67.
A(n) ____ perspective provides a broader way of thinking, a way of searching for patterns and determining whether they recur across time periods.

	a.
	analytical

	b.
	futuristic

	c.
	systematic

	d.
	methodical

	e.
	historical


ANS:
E
PTS:
1
DIF:
1
REF:
27

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

68.
____ forces refer to those aspects of a culture that guide and influence relationships among people.

	a.
	Social

	b.
	Political

	c.
	Economic

	d.
	Technological

	e.
	Legal


ANS:
A
PTS:
1
DIF:
1
REF:
27

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

69.
Which of these forces comprises unwritten, common rules and perceptions about relationships?

	a.
	Economic

	b.
	Political

	c.
	Social

	d.
	Legal

	e.
	Personal


ANS:
C
PTS:
1
DIF:
1
REF:
27

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

70.
Which of these forces pertain to the availability, production, and distribution of resources in a society?

	a.
	Social

	b.
	Political

	c.
	Economic

	d.
	Technological

	e.
	Legal


ANS:
C
PTS:
1
DIF:
1
REF:
27

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

71.
Strong anti-American sentiments in many parts of the world exemplify the effect of

	a.
	economic forces.

	b.
	political forces.

	c.
	demographic forces.

	d.
	technological forces.

	e.
	human relations forces.


ANS:
B
PTS:
1
DIF:
1
REF:
27

NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

72.
____ is the most current management perspective.

	a.
	Total quality management

	b.
	Contingency views

	c.
	Systems theory

	d.
	Open (Collaborative) Innovation

	e.
	Classical perspective


ANS:
D
PTS:
1
DIF:
2
REF:
28

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

73.
The nineteenth and early twentieth centuries saw the development of which management perspective?

	a.
	The human relations movement

	b.
	The behavioral sciences approach

	c.
	The classical perspective

	d.
	The quantitative management approach

	e.
	The TQM approach


ANS:
C
PTS:
1
DIF:
2
REF:
28

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

74.
Which of these is a subfield of the classical management perspective that emphasized scientifically determined changes in management practices as the solution to improving labor productivity?

	a.
	The human relations movement

	b.
	The behavioral sciences approach

	c.
	The TQM approach

	d.
	The quantitative management approach

	e.
	The scientific management movement


ANS:
E
PTS:
1
DIF:
1
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

75.
Frank Gilbreth felt that efficiency equated with ____.

	a.
	one best way to do work

	b.
	leadership flows from the top down

	c.
	procedures and policies

	d.
	scientific management

	e.
	bureaucracy


ANS:
A
PTS:
1
DIF:
2
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

76.
Who is considered the "first lady of management?"

	a.
	Mary Parker Follett

	b.
	Lillian Gilbreth

	c.
	Carly Fiorona

	d.
	Maxine Weber

	e.
	Anne Adams


ANS:
B
PTS:
1
DIF:
2
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

77.
The three subfields of the classical perspective include

	a.
	quantitative management, behavioral science, and administrative principles.

	b.
	bureaucratic principles, quantitative management, and the human relations movement.

	c.
	administrative principles, bureaucratic organization, and scientific management.

	d.
	scientific management, quantitative management, and administrative principles.

	e.
	none of these.


ANS:
C
PTS:
1
DIF:
2
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

78.
____ is considered the "father of scientific management."

	a.
	Frank B. Gilbreth

	b.
	Elton Mayo

	c.
	Henry Gantt

	d.
	Douglas McGregor

	e.
	Frederick W. Taylor


ANS:
E
PTS:
1
DIF:
1
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

79.
Which of the following is a bar graph that measures planned and completed work along each stage of production by time elapsed?

	a.
	Time and work chart

	b.
	Gantt chart

	c.
	Time and motion chart

	d.
	Production and delivery chart

	e.
	Gilbreth chart


ANS:
B
PTS:
1
DIF:
1
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

80.
Frederick Taylor's contributions were in the field of

	a.
	scientific management.

	b.
	human resource management.

	c.
	human relations.

	d.
	quantitative management.

	e.
	total quality management.


ANS:
A
PTS:
1
DIF:
1
REF:
29

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

81.
Which of the following is not a criticism of scientific management?

	a.
	It does not appreciate the social context of work.

	b.
	It does not appreciate the higher needs of workers.

	c.
	It does not appreciate the careful study of tasks and jobs.

	d.
	It does not acknowledge variance among individuals.

	e.
	It tends to regard workers as uninformed and ignored their ideas and suggestions.


ANS:
C
PTS:
1
DIF:
2
REF:
30

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

82.
Standardization of work and wage incentives are characteristics of

	a.
	bureaucratic organizations.

	b.
	scientific management.

	c.
	quantitative management.

	d.
	administrative management.

	e.
	behavioral science.


ANS:
B
PTS:
1
DIF:
2
REF:
30

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

83.
The bureaucratic organizations approach is a subfield within the ____.

	a.
	classical perspective

	b.
	systems theory

	c.
	scientific management

	d.
	learning organization

	e.
	management science view


ANS:
A
PTS:
1
DIF:
2
REF:
30

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

84.
According to Weber's ideas on bureaucracy, organizations should be based on which of these?

	a.
	Personal loyalty

	b.
	Personal references

	c.
	Rational authority

	d.
	Family ties

	e.
	Charismatic authority


ANS:
C
PTS:
1
DIF:
2
REF:
31

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

85.
All of the following are characteristics of Weberian bureaucracy EXCEPT:

	a.
	Labor is divided with clear definitions of authority and responsibility that are legitimized as official duties.

	b.
	Positions are organized in a hierarchy of authority, with each position under the authority of a higher one.

	c.
	All personnel are selected and promoted based on technical qualifications.

	d.
	Administrative acts and decisions are recorded in writing.

	e.
	Management is the same as the ownership of the organization.


ANS:
E
PTS:
1
DIF:
3
REF:
30-31

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

86.
Max Weber felt selection of employees should be based on:

	a.
	education

	b.
	competence

	c.
	connections

	d.
	political skills

	e.
	efficient systems


ANS:
B
PTS:
1
DIF:
2
REF:
31

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

87.
Positions organized in a hierarchy of authority is an important characteristic of

	a.
	scientific management.

	b.
	bureaucratic organizations.

	c.
	quantitative management.

	d.
	the human relations movement.

	e.
	total quality management.


ANS:
B
PTS:
1
DIF:
1
REF:
31

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

88.
UPS is successful in the small package delivery market. One important reason for this success is the concept of

	a.
	globalization.

	b.
	employee flexibility.

	c.
	loose standards.

	d.
	bureaucracy.

	e.
	non-bureaucratic organizational system.


ANS:
D
PTS:
1
DIF:
2
REF:
31

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

89.
Whereas scientific management focused on  ______ , administrative principles approach focused on the _______.

	a.
	individual productivity, total organization

	b.
	organization productivity, individual effort

	c.
	efficient procedures, management by principle

	d.
	employee ability, employee loyalty

	e.
	employee competence, work flow through the organization


ANS:
A
PTS:
1
DIF:
2
REF:
32

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

90.
Mary Parker Follett contributed to which field?

	a.
	Humanistic approach

	b.
	Scientific management approach

	c.
	Total quality management approach

	d.
	Quantitative approach to management

	e.
	Systems approach to management


ANS:
A
PTS:
1
DIF:
1
REF:
33

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

91.
The ____ refers to a chain of authority extending from top to the bottom of the organization and including every employee.

	a.
	unity of command

	b.
	division of labor

	c.
	unity of direction

	d.
	scalar chain

	e.
	None of these


ANS:
D
PTS:
1
DIF:
1
REF:
32

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

92.
Mary Parker Follett thought of leadership as ____, rather than techniques.

	a.
	systems

	b.
	top managers

	c.
	people

	d.
	efficiencies

	e.
	floor managers


ANS:
C
PTS:
1
DIF:
2
REF:
33

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

93.
Chester Bernard felt that ____ could help a poorly managed organization.

	a.
	bureaucracy

	b.
	line managers

	c.
	efficiencies

	d.
	informal relations

	e.
	top/down flow of information


ANS:
D
PTS:
1
DIF:
2
REF:
34

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

94.
The ____ emphasized the importance of understanding human behaviors, needs, and attitudes in the workplace as well as social interactions and group processes.

	a.
	humanistic perspective

	b.
	classical perspective

	c.
	scientific management

	d.
	bureaucratic organizations

	e.
	contingency perspective


ANS:
A
PTS:
1
DIF:
1
REF:
33

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

95.
Which of these refers to the management movement that was based on the idea that truly effective control comes from within the individual worker rather than from strict, authoritarian control?

	a.
	Scientific management perspective

	b.
	Human resource perspective

	c.
	Management science perspective

	d.
	Behavioral sciences approach

	e.
	Human relations movement


ANS:
E
PTS:
1
DIF:
2
REF:
34

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

96.
Most early interpretations of the Hawthorne studies argued that the factor that best explained increased output was

	a.
	money.

	b.
	days off.

	c.
	human relations.

	d.
	lighting.

	e.
	free food.


ANS:
C
PTS:
1
DIF:
2
REF:
34

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F

97.
A "dairy farm" view of management, i.e., contented cows give more milk, so satisfied workers will give more work was espoused by

	a.
	human relations management.

	b.
	human resource perspective.

	c.
	behavioral science approach.

	d.
	management science perspective.

	e.
	None of these.


ANS:
A
PTS:
1
DIF:
2
REF:
36

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

98.
Maslow's hierarchy of needs started with which of these needs?

	a.
	Esteem

	b.
	Love

	c.
	Safety

	d.
	Physiological

	e.
	Belongingness


ANS:
D
PTS:
1
DIF:
1
REF:
36

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F

99.
Tommy believes his employees are responsible, creative, and able to work with minimal direction. He is a

	a.
	Theory X manager.

	b.
	Theory Y manager.

	c.
	Theory Z manager.

	d.
	Theory A manager.

	e.
	contingency theory manager.


ANS:
B
PTS:
1
DIF:
2
REF:
37

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
A

100.
Beth Brant, production supervisor at Trustworthy Tools Mfg., Inc. believes that her employees dislike work, avoid responsibility, and therefore they need to be controlled and directed. Beth is a

	a.
	Theory X manager.

	b.
	Theory Y manager.

	c.
	realistic manager.

	d.
	Theory Z manager.

	e.
	Theory J manager.


ANS:
A
PTS:
1
DIF:
3
REF:
37

NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
A

101.
The behavioral sciences approach is based on which of the following disciplines?

	a.
	Anthropology

	b.
	Economics

	c.
	Psychology

	d.
	Sociology

	e.
	All of these


ANS:
E
PTS:
1
DIF:
1
REF:
38

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

102.
Organizational development is one specific set of management techniques based in the ____ approach.

	a.
	management science

	b.
	systems theory

	c.
	behavioral sciences

	d.
	scientific management

	e.
	quantitative


ANS:
C
PTS:
1
DIF:
2
REF:
38

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

103.
The management science perspective applies all of the following to managerial problems EXCEPT

	a.
	statistics.

	b.
	qualitative techniques.

	c.
	mathematics.

	d.
	quantitative techniques.

	e.
	All of these are correct.


ANS:
B
PTS:
1
DIF:
2
REF:
39

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F

104.
The teamwork philosophy is based in part on the assumption that five people working together can produce more than five people working individually. This philosophy is consistent with the concept of

	a.
	transformation.

	b.
	entropy.

	c.
	synergy.

	d.
	feedback.

	e.
	quality.


ANS:
C
PTS:
1
DIF:
3
REF:
39

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

105.
In ____ every situation is viewed as unique.

	a.
	a universalist view

	b.
	a TQM view

	c.
	a case view

	d.
	a scientific management view

	e.
	None of these.


ANS:
C
PTS:
1
DIF:
2
REF:
41

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

106.
In order to determine how to deal with a problem employee, Sharon evaluated the employee, the problem, and the context in which the problem occurred. She is applying which of the following perspectives?

	a.
	Participative view

	b.
	Universalist view

	c.
	Autonomy view

	d.
	Contingency view

	e.
	Humanist view


ANS:
D
PTS:
1
DIF:
3
REF:
41

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
A

107.
Who of the following is often considered the "father of the quality movement?"

	a.
	Weber

	b.
	Gilbreth

	c.
	Follet

	d.
	Deming

	e.
	Gehrke


ANS:
D
PTS:
1
DIF:
2
REF:
41

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

108.
____ focuses on managing the whole organization to deliver quality to customers.

	a.
	Bureaucracy

	b.
	Theory Z

	c.
	Management-by-objective

	d.
	Total quality management

	e.
	Organization-customer relationship


ANS:
D
PTS:
1
DIF:
1
REF:
41

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

109.
Elements of TQM include

	a.
	employee detachment.

	b.
	focus on profits.

	c.
	benchmarking.

	d.
	accidental improvement.

	e.
	All of these.


ANS:
C
PTS:
1
DIF:
1
REF:
41

NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

110.
The implementation of small incremental improvements in all areas of the organization on an ongoing basis is referred to as

	a.
	benchmarking.

	b.
	empowerment.

	c.
	systems theory.

	d.
	contingency perspective.

	e.
	continuous improvement.


ANS:
E
PTS:
1
DIF:
1
REF:
41

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

111.
Which of the following uses the latest information technology to keep in close touch with customers and to collect and manage large amounts of customer data?

	a.
	Supply chain management

	b.
	Learing organizations

	c.
	Scientific management

	d.
	Customer relationship management

	e.
	The humanistic approach


ANS:
D
PTS:
1
DIF:
1
REF:
26

NAT:
AACSB: Analytic | AACSB: Information Technologies
MSC:
F

112.
An innovation mindset that strives to meet customers’ immediate needs quickly and inexpensively is referred to as:

	a.
	Kaizen

	b.
	Just-in-time control

	c.
	Total quality management

	d.
	Jugaad

	e.
	XY Theory


ANS:
D
PTS:
1
DIF:
2
REF:
26

NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

113.
Jessica is a recent college graduate who is seeking a job that includes telecommuting, shared jobs, flextime, and organization-sponsored sabbaticals.  Based on this information, Jessica most likely belongs to which demographic group?

	a.
	Baby Boomer

	b.
	Generation X

	c.
	Generation Y

	d.
	Generation Z

	e.
	Tweener


ANS:
C
PTS:
1
DIF:
3
REF:
27

NAT:
AACSB: Analytic | AACSB: Individual Dynamics
MSC:
A

114.
Genex Dynamics is a ballistics company that uses the unity of command, scalar chain, and division of work principles.  These are part of which management philosophy?

	a.
	Administrative principles approach

	b.
	Bureaucratic approach

	c.
	Scientific management approach

	d.
	Humanistic approach

	e.
	Behavioral sciences approach


ANS:
A
PTS:
1
DIF:
3
REF:
32

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
A

115.
Matrix Dress Designs operates using the concept of empowerment, where employees act independently and with management facilitating rather than controlling workers.  These qualities represent which management approach?

	a.
	Administrative principles approach

	b.
	Bureacratic approach

	c.
	Scientific management approach

	d.
	Humanistic approach

	e.
	Behavioral sciences approach


ANS:
D
PTS:
1
DIF:
3
REF:
33

NAT:
AACSB: Analytic | AACSB: Group Dynamics
MSC:
A

116.
Georgia, an airline CEO, often looks for patterns of movement within the airline industry, focusing on the qualities of rhythm, flow, direction, shape, and networks of relationships.  This type of activity, referred to as ________ thinking, allows Georgia to see the structures that underlie complex situations within the industry and company. 

	a.
	systems

	b.
	qualitative

	c.
	quantitative

	d.
	conceptual

	e.
	contingency


ANS:
A
PTS:
1
DIF:
3
REF:
39

NAT:
AACSB: Analytic | AACSB: Individual Dynamics
MSC:
A

117.
__________ specifies a goal of no more than 3.4 defects per million parts.  

	a.
	Benchmarking

	b.
	Total quality management

	c.
	Six sigma

	d.
	Balanced scorecard

	e.
	Jugaad


ANS:
C
PTS:
1
DIF:
2
REF:
42

NAT:
AACSB: Analytic | AACSB: Operations Management
MSC:
F
CASE
Scenario - Barry Miller

The promotion to first line manager took place just six weeks ago for Barry Miller. He was well qualified for the promotion, but the new job still required a lot of training. One of the challenges has been to coordinate the production of his team with the needs of the sales department and with the availability of raw materials from his suppliers. Setting priorities and developing schedules to accomplish the work is a part of Barry's job that he has really enjoyed. The challenges to maintain high rapport and to build a strong team with his employees have already brought him a lot of satisfaction. In reflecting about the last six weeks, Barry concludes that he is very happy about his new job.

1.
In his job, Barry needs to

	a.
	plan.

	b.
	organize.

	c.
	lead.

	d.
	control.

	e.
	all of these.


ANS:
e
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
KEY:
Scenario Questions

MSC:
A

2.
The managerial skill that is least important at Barry's middle-level management position is

	a.
	conceptual.

	b.
	human.

	c.
	technical.

	d.
	all of these skills are vital.

	e.
	none of these skills are important.


ANS:
c
PTS:
1
DIF:
2
REF:
12


NAT:
AACSB: Analytic | AACSB: Leadership Principles
KEY:
Scenario Questions

MSC:
A

3.
By maintaining information links, Barry Miller was exhibiting the interpersonal role of

	a.
	figurehead.

	b.
	leader.

	c.
	liaison.

	d.
	monitor.

	e.
	spokesperson.


ANS:
c
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: HRM


KEY:
Scenario Questions

MSC:
A

4.
With setting priorities and setting schedules, Barry was participating in the decisional role of

	a.
	entrepreneur.

	b.
	disturbance handler.

	c.
	disseminator.

	d.
	resource allocator.

	e.
	monitor.


ANS:
d
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: HRM


KEY:
Scenario Questions

MSC:
A
COMPLETION

1.
The nature of management is to cope with ____________________ and far-reaching challenges.
ANS:
diverse
PTS:
1
DIF:
2
REF:
6


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

2.
____________________ is the attainment of organizational goals in an effective and efficient manner through planning, organizing, leading, and controlling organizational resources.
ANS:
Management
PTS:
1
DIF:
1
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

3.
____________________ is concerned with defining goals for future organizational performance.
ANS:
Planning
PTS:
1
DIF:
1
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

4.
____________________ involves assigning tasks, grouping tasks into departments, delegating authority, and allocating resources across the organization.
ANS:
Organizing
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

5.
The management function that involves the use of influence to motivate employees to achieve the organization's goals is referred to as ____________________.
ANS:
leading
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

6.
____________________ is the management function concerned with monitoring employees' activities, keeping the organization on track toward its goals, and making corrections as needed.
ANS:
Controlling
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

7.
A social entity that is goal directed and deliberately structured is called a(n) ____________________.
ANS:
organization
PTS:
1
DIF:
2
REF:
10


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

8.
The degree to which the organization achieves a stated goal is called ____________________.
ANS:
effectiveness
PTS:
1
DIF:
2
REF:
10


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

9.
Organizational ____________________ refers to the amount of resources used to achieve an organizational goal.
ANS:
efficiency
PTS:
1
DIF:
2
REF:
10


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

10.
Conceptual skills are especially important for ____________________ managers.
ANS:
top
PTS:
1
DIF:
2
REF:
12


NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

11.
____________________ skills refers to the manager's ability to work with and through other people and to work effectively as a group member.
ANS:
Human
PTS:
1
DIF:
2
REF:
11


NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

12.
The individual performer is a(n) ____________________; whereas, the manager has to be a(n) ____________________.
ANS:
specialist; generalist
PTS:
1
DIF:
2
REF:
15


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

13.
In the ____________________ role, managers seek and receive information, scan periodicals and reports, and maintain personal contacts.
ANS:
monitor
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

14.
In the ____________________ role, managers initiate improvement projects, identify new ideas, and delegate idea responsibility to others.
ANS:
entrepreneur
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

15.
A(n) ____________________ would be responsible for performing ceremonial and symbolic duties such as greeting visitors and signing legal documents.
ANS:
figurehead
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

16.
The ____________________ role involves deciding who gets what resources.
ANS:
resource allocator
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

17.
If a manager finds several new competitors on the horizon, he or she may need to spend more time in the ____________________ role.
ANS:
monitor
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

18.
One of the roles that a small business owner may emphasize over their counterpart in a large organization is that of a ____________________.
ANS:
spokesperson
PTS:
1
DIF:
2
REF:
21


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

19.
A(n) ____________________ perspective provides a broader way of thinking, a way of searching for patterns and determining whether they recur across time periods.
ANS:
historical
PTS:
1
DIF:
1
REF:
27


NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

20.
____________________ refer to the aspects of a culture that guide and influence relationships among people.
ANS:
Social forces
PTS:
1
DIF:
2
REF:
27


NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

21.
____________________ refer to the influence of political and legal institutions on people and organizations.
ANS:
Political forces
PTS:
1
DIF:
2
REF:
27


NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

22.
____________________ pertain to the availability, production, and distribution of resources in a society.
ANS:
Economic forces
PTS:
1
DIF:
2
REF:
27


NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

23.
A management perspective that emerged during the nineteenth and early twentieth centuries that emphasized a rational, scientific approach to the study of management and sought to make organizations efficient operating machines is called ____________________.
ANS:
classical perspective
PTS:
1
DIF:
2
REF:
28


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

24.
____________________ is considered the "father of scientific management."
ANS:
Frederick W. Taylor
PTS:
1
DIF:
1
REF:
29


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

25.
Weber's vision of organizations that would be managed on an impersonal, rational basis is called a(n) ____________________.
ANS:
bureaucracy
PTS:
1
DIF:
2
REF:
31


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

26.
A subfield of the classical management perspective that focused on the total organization rather than the individual worker, delineating the management functions of planning, organizing, commanding, coordinating, and controlling is called ____________________.
ANS:
administrative principles
PTS:
1
DIF:
2
REF:
32


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

27.
According to Fayol, similar activities in an organization should be grouped together under one manager. This administrative principle is known as ____________________.
ANS:
unity of direction
PTS:
1
DIF:
3
REF:
32


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

28.
A management perspective that emerged around the late nineteenth century that emphasized understanding human behavior, needs, and attitudes in the workplace is referred to as a(n) ____________________.
ANS:
humanistic perspective
PTS:
1
DIF:
2
REF:
33


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

29.
A management perspective that suggests jobs should be designed to meet higher-level needs by allowing workers to use their full potential is called a(n) ____________________.
ANS:
human resources perspective
PTS:
1
DIF:
2
REF:
36


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

30.
Organizational development is one specific set of management techniques based in the ____________________ approach.
ANS:
behavioral sciences
PTS:
1
DIF:
2
REF:
38


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

31.
A management perspective that emerged after World War II, and applied mathematics, statistics, and other quantitative techniques to managerial problems is referred to as a(n) ____________________.
ANS:
management science perspective
PTS:
1
DIF:
2
REF:
39


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

32.
The concept that the whole is greater than the sum of its parts is known as ____________________.
ANS:
synergy
PTS:
1
DIF:
2
REF:
39


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

33.
The ____________________ view of management is an integration of the case and universalist viewpoints.
ANS:
contingency
PTS:
1
DIF:
2
REF:
41


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

34.
The process by which companies find out how others do something better than they do and then try to copy and/or improve it is known as ____________________.
ANS:
benchmarking
PTS:
1
DIF:
2
REF:
41


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

35.
____________________ collect and manage large amounts of data about customers and make them available to employees, enabling better decision making and superior customer service.
ANS:


Customer relationship management systems

CRM systems
PTS:
1
DIF:
2
REF:
26


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

36.
____________________ refers to contracting out selected functions or activities to other organizations that can do the work more cost-efficiently.
ANS:
Outsourcing
PTS:
1
DIF:
2
REF:
26


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F
SHORT ANSWER

1.
List five of Mintzberg's ten managerial roles.
ANS:


Any five of the following -- monitor, spokesperson, disseminator, figurehead, leader, liaison, entrepreneur, disturbance handler, resource allocator, and negotiator.
PTS:
1
DIF:
2
REF:
18


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

2.
Identify the four functions of management.
ANS:


Planning, organizing, leading, and controlling.
PTS:
1
DIF:
1
REF:
9


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

3.
List the three management skills necessary to perform effectively in organizations.
ANS:


Conceptual, human, and technical skills.
PTS:
1
DIF:
1
REF:
11


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

4.
List three of the basic ideas of scientific management.
ANS:


Any three of the following develop standard methods for doing each job; select workers with appropriate abilities; train workers in standard methods; support workers and eliminate interruptions; and provide wage incentives.
PTS:
1
DIF:
2
REF:
29


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

5.
List the three assumptions associated with McGregor's Theory X.
ANS:


(1) Individuals have an innate dislike of work and will try to avoid it; (2) Most people must be coerced to get them to put out a reasonable level of effort; and (3) The typical person prefers to be told what to do.
PTS:
1
DIF:
3
REF:
37


NAT:
AACSB: Analytic | AACSB: Motivation Concepts
MSC:
F
ESSAY

1.
Define management and describe two important ideas expressed in the definition.
ANS:


Management is defined as the attainment of organizational goals in an effective and efficient manner through the planning, organizing, leading and control of organizational resources. The two important ideas expressed include the four functions of management and the attainment of organizational goals in an effective and efficient manner.
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

2.
Describe the four management functions.
ANS:


Planning means defining goals for future organizational performance and deciding on the task and use of resources needed to attain them. Organizing involves assigning tasks, group tasks into departments, delegating authority, and allocating resources across the organization. Leading is the use of influence to motivate employees to attain organizational goals. Controlling means monitoring employees' activities, determining whether the organization is on track toward goals, and making corrections as necessary.
PTS:
1
DIF:
2
REF:
9


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

3.
Describe the skills necessary for performing a manager's job.
ANS:


The skills are conceptual, human, and technical.
PTS:
1
DIF:
1
REF:
11-12


NAT:
AACSB: Analytic | AACSB: HRM


MSC:
F

4.
Briefly discuss the relationship between management skills and management level.
ANS:


The answer should contain both of the following points: (a) conceptual and human skills become more important as a manager moves up through the organization; and (b) technical skills become less important as a manager moves up through the organization.
PTS:
1
DIF:
2
REF:
11-12


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

5.
Describe the three categories of managerial roles and explain how do they differ.
ANS:


The three categories of managerial roles are informational, interpersonal, and decisional. Informational roles describe the activities used to maintain and develop an information network. Interpersonal roles pertain to relationships with others and are related to human skills. Decisional skills relate to those events about which the manager must make a choice and take action. Actual roles that are under each category may be included.
PTS:
1
DIF:
2
REF:
18-19


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

6.
How do small business managers emphasize different management roles in comparison to larger business managers?
ANS:


Managers of small businesses often see their most important role as that of spokesperson. The entrepreneur role is also critical. Small-business managers tend to rate the leader and information processing roles lower than managers in larger organizations.
PTS:
1
DIF:
3
REF:
20


NAT:
AACSB: Analytic | AACSB: Leadership Principles
MSC:
F

7.
Identify and explain the change that has affected organizations and management the most.
ANS:


Technology has affected organizations and management because of the explosion of its usages. The use of computers and the Internet, as well as wireless technology and digital networking has grown to astonishing numbers, and organizations and management must keep up with the growth in order to keep a profitable business.
PTS:
1
DIF:
2
REF:
21


NAT:
AACSB: Analytic | AACSB: Environmental Influence
MSC:
F

8.
The writings of Fayol, Taylor, and Weber provide the foundation for modern management. Identify the school of thought associated with each writer and compare the focus that each writer takes in relation to the organization.
ANS:


Fayol is associated with the Administrative School, focusing on the manager level. Taylor is associated with Scientific Management, and focused on the work level. Weber is associated with the Bureaucratic Model, and his focus was on the level of the organization.
PTS:
1
DIF:
2
REF:
29-32


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

9.
Discuss the advantages and disadvantages of Taylor's Scientific Management.
ANS:


The advantages of scientific management included the standardization of work, the systematic study of work, the linking of performance and pay, and improved productivity. The disadvantages included its failure to consider the social context within which work took place and its failure to appreciate workers' needs, other than their need for money.
PTS:
1
DIF:
2
REF:
29-30


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

10.
Briefly describe what happened in the Hawthorne Studies and explain the results and conclusions of these studies.
ANS:


Harvard researchers, working under the direction of Elton Mayo, were studying the effects of various lighting conditions on worker performance at the Western Electric plant in Hawthorne, Illinois. Each time an experimental change was made, performance improved, regardless of the change. The early conclusion was that workers perceived that their work was important enough to hire researchers to work with them, and this recognition of importance was sufficient to motivate improved performance. This conclusion led to the development of the Human Relations Movement, stressing the importance of satisfied, happy workers. Recent analysis suggests that money may have been the single most important motivating factor.
PTS:
1
DIF:
3
REF:
34-36


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F

11.
Describe the assumptions behind McGregor's Theory X and Theory Y. How do the theories relate to the classical perspective on management and early human relations ideas?
ANS:


Refer to Exhibit 2.4 in the text for the assumptions behind each theory. McGregor believed that the classical perspective was based on Theory X assumptions about workers. He also felt that a slightly modified version of Theory X fit early human relations ideas. He proposed Theory Y as a more realistic view of workers for guiding management thinking.
PTS:
1
DIF:
3
REF:
36


NAT:
AACSB: Analytic | AACSB: Creation of Value
MSC:
F


