CHAPTER 1: THE NATURE OF MANAGEMENT
Multiple Choice Questions
1. Management involves acting in a _____to accomplish tasks.

a. random manner

b. leisurely manner

c. reactive manner

d. goal-directed manner

Answer: d (p. 5, moderate, recall)

2. Management involves activities carried out _____.

a. in a vacuum
b. in an organizational setting

c. in one’s subconscious mind

d. in a research and development facility
Answer: b (p. 6, moderate, recall)

3. The term “management” involves all of the following EXCEPT _____.
a. belonging to a collective bargaining unit
b. assembling and using sets of resources

c. acting in a goal-directed manner to accomplish tasks

d. carrying out activities carried out in an organizational setting

Answer: a (p. 6, easy, recall)

4. The term “resources” in management does NOT refer to _____.

a. leisure time

b. information

c. people

d. raw materials

Answer: a (p. 6, easy, recall)

5. The term “manager” refers to anyone _____.

a. who is not a member of a labor union

b. who is a member of an organization

c. who is involved in implementing the firm’s strategic plan

d. who has designated responsibilities for carrying out managerial activities

Answer: d (p. 6, moderate, recall)

6. Which of the following statements is NOT true regarding change in an organization?

a. Change is persistent, pervasive, and powerful.

b. Managing change is a straightforward, routine task.

c. Not making any changes is unlikely to be an option.

d. Managers must face the need for change and the opportunity to create change.

Answer: b (p. 6, moderate, integration)

7. Three of the most important challenges impacting contemporary managers are _____.

a. change, technology, and globalization
b. competition, change, and localization
c. competition, technology, and regionalism
d. change, globalism, and employee morale

Answer: a (pp. 6 – 7, moderate, recall)

8. Which of the following statements about globalization is NOT true?

a. Globalization opens new markets and increases competition.

b. Globalization promotes greater involvement in international markets.

c. Globalization affects the goals, decisions, and responsibilities of managers.

d. Globalization affects large businesses, but seldom impacts small businesses.

Answer: d (p. 7, difficult, recall, AACSB: Multiculturalism and Diversity)

9. Which one of the following statements about the Internet is NOT true?

a. It has increased the importance of knowledge.
b. It has increased the amount of competition in all markets.

c. It often leads to new products and new processes for accomplishing tasks.
d. It has decreased the importance of human capital.
Answer: d (p. 7, difficult, recall, AACSB: Information Technology)

10. Effective managers_____.

a. accept existing resource limits and coworkers’ levels of motivation

b. use resources to maximize the achievement of the organization’s goals
c. prefer working alone rather than with groups or other individuals

d. all of the above

Answer: b (p. 9, moderate, recall)
11. In order to build a portfolio of resources, a manager must _____ the resources needed to complete the organization’s tasks.

a. acquire and develop

b. allocate and coordinate

c. implement and monitor

d. none of the above

Answer: a (p. 9, difficult, recall)

12. In the complex, dynamic, and competitive landscape of global business, managers throughout the organization need to _____ in order to survive and perform well.
a. manage strategically
b. manage progressively
c. manage retroactively
d. manage interpersonally
Answer: a (p. 10, easy, integration)

13. Managers who have an entrepreneurial mindset _____.

a. resist uncertainty and maintain the status quo

b. are not needed in large, multinational organizations

c. are alert to new ideas and use them to create value for customers

d. none of the above

Answer: c (p. 10, moderate, recall)

14. When forming the strategy of the major units within an organization, managers should _____.

a. minimize the human factor

b. be innovative and entrepreneurial

c. assume that conditions will remain stable

d. focus on existing opportunities rather than on searching for new ones

Answer: b (p. 10, moderate, recall)

15. Managers at _____ establish goals and formulate a strategy for the firm to achieve those goals.

a. the top of the organization

b. all levels of the organization

c. operational levels of the organization

d. functional levels of the organization

Answer: a (p. 10, easy, recall)
16. Which of the following does NOT apply to entrepreneurship within an organization?

a. Entrepreneurship involves identifying new opportunities and exploiting them.

b. Entrepreneurial activity is mostly limited to new, small firms that operate in highly competitive environments.

c. Businesses cannot survive without being entrepreneurial.

d. Managers must develop an entrepreneurial mindset, which allows them to develop actions to take advantage of uncertainty.

Answer: b (pp. 10 – 11, moderate, recall)

17. The modern field of strategic management owes its origins to the writings of _____.

a. Frederick Herzberg

b. Mary Parker Follett

c. Fredrick Taylor

d. Sun Tsu

Answer: d (p. 11, easy, recall)

18. What is the primary legacy of Frederick Taylor?

a. the concept of employee motivation

b. the principles of scientific management

c. the “hierarchy of needs” theory

d. the concept of job enrichment

Answer: b (p. 11, easy, recall)

19. Why is it true that management was practiced even in the earliest of civilizations?

a. Ancient civilizations needed to plan, organize, and direct peoples’ efforts and activities.

b. Ancient civilizations produced structures like the pyramids, aqueducts, and vast temples that took a great deal of time and effort to build.

c. Ancient civilizations had a top down hierarchical structure—from kings to lords to priests, and so on, down to peasants—that required rigid control.

d. Early civilizations struggled against each other in a similar way to modern corporations.

Answer: b (p. 11, difficult, integration)

20. According to Fredrick W. Taylor, what is the best incentive for improved worker performance?

a. Workers are best motivated by pay.

b. Workers are best motivated by pay and feedback on their performance.

c. Workers are best motivated by choices in the direction of their career.

d. Workers are best motivated by autonomy.

Answer: b (p. 11, moderate, recall)

21. _____ involves systematically integrating resources to accomplish tasks.

a. Organizing

b. Directing

c. Planning

d. Controlling

Answer: a (p. 12, easy, recall)

22. _____ involves estimating future conditions and circumstances.

a. Directing

b. Controlling

c. Organizing

d. Planning

Answer: d (p. 12, easy, recall)

23. _____ identifies the actions needed to accomplish the goals of particular units of the organization or particular product lines in their respective markets.

a. Directional planning

b. Tactical planning

c. Operational planning

d. Strategic planning

Answer: c (p. 12, moderate, recall)

24. All of the following EXCEPT _____ are elements of systems that can be used to examine the jobs of managers.
a. managerial titles

b. managerial functions
c. the roles in which managers operate
d. the characteristics and dimensions of managerial jobs
Answer: a (p. 12, easy, integration)

25. As noted in “A Manager’s Challenge,” Nestlé has embarked on the Globe project in order to _____ IT operations while maintaining a _____ management structure.

a. centralize; decentralized

b. globalize; decentralized

c. decentralize; centralized

d. centralize; globalized

Answer: a (p. 13, difficult, recall)
26. _____ is the process of attempting to influence other people to attain the objectives of an organization.

a. Directing

b. Planning

c. Controlling

d. Organizing

Answer: a (p. 14, easy, recall)

27. The process of directing involves all of the following EXCEPT _____.

a. leading and motivating employees

b. interacting with teams and groups

c. monitoring ongoing performance of employees

d. supporting efforts to achieve tasks and accomplish organizational goals

Answer: c (p. 14, moderate, recall)

28. When a department manager formally observes a team manager during team meetings, the department manager engages in which managerial function?

a. directing

b. controlling

c. organizing

d. planning

Answer: b (p. 14, easy, application)

29. The four principal managerial functions are parts of a _____.

a. unilateral process
b. corporate process
c. collaborative process
d. reciprocal and recurring process
Answer: d (p. 14, moderate, recall)

30. Acting as a figurehead involves ____.

a. influencing or directing others

b. extensive information seeking

c. attending or participating in ceremonial activities

d. contacts with persons outside the formal chain of command

Answer: c (p. 15, moderate, integration)

31. Given the task of proposing a childcare facility in a rapidly expanding firm, a manager surveys similar organizations’ facilities before writing the proposal. While surveying, the manager is most likely playing the ____ role.

a. liaison

b. monitor

c. negotiator

d. entrepreneurial

Answer: b (p. 16, difficult, application)

32. A team member reports to his supervisor that a project has stalled because necessary information is unobtainable. The manager procures the information, and the project moves forward. In this case, which role did the manager play?

a. disseminator

b. liaison

c. monitor

d. spokesperson

Answer: a (p. 16, moderate, application)

33. According to Mintzberg’s model, the spokesperson’s role is largely a/an _____ role.

a. decisional

b. figurehead

c. informational

d. interpersonal

Answer: c (p. 16, easy, recall)

34. Which of the following is NOT an informational role?

a. monitor

b. negotiator

c. spokesperson

d. disseminator

Answer: b (pp. 16 – 17, easy, recall)

35. When the sales manager of the western region meets with other regional managers and presents his or her views on pending sales opportunities, he or she is functioning as a _____.

a. negotiator

b. liaison

c. spokesperson

d. monitor

Answer: c (pp. 16 – 17, moderate, application)

36. In Mintzberg’s model of management, _____ include the entrepreneurial, disturbance handler, resource allocator, and negotiator roles.
a. decisional roles

b. informational roles

c. interpersonal roles

d. leader roles

Answer: a (p. 17, easy, recall)

37. When a manager assesses the progress of a new venture in order to decide whether to continue or abandon it, the manager is playing the _____ role.

a. liaison

b. monitor

c. negotiator

d. entrepreneurial
Answer: d (p. 17, moderate, recall)

38. To increase visitor numbers, a zoo and a nearby natural history museum agree to run a short-term promotion offering discount combination tickets to the two venues. The zoo managers who approved the project and authorized the work hours and capital to support the promotion played _____.
a. entrepreneurial and decisional roles
b. negotiator and resource allocator roles
c. monitor and figurehead roles
d. disseminator and negotiator roles
Answer: b (p. 17, moderate, application)

39. Mintzberg’s typology of managerial work roles emphasizes _____.

a. the repetitive nature of behavior required by managers

b. the limited range of behaviors required by managers

c. the considerable variety of behaviors required by managers

d. the unpredictable nature of behaviors required by managers

Answer: c (p. 17, moderate, recall)

40. Which of the following is NOT a typical managerial constraint?

a. technology

b. attitudes of subordinates

c. scheduled deadlines
d. legal regulations
Answer: c (p. 19, moderate, recall)
41. In terms of the textbook’s managerial job dimensions, a manager who adheres to deadlines and follows established procedures is working well within which job dimension?

a. choices

b. constraints

c. demands

d. requirements
Answer: c (p. 19, moderate, application)

42. Which of the following approaches would be best used to compare the managerial positions of “vice president for finance” with “vice president for human resources” within a particular company?

a. comparing the specific roles within each of these positions

b. using Stewart’s three dimensions to characterize these two positions

c. describing the primary skills used by managers in these positions

d. identifying and detailing the primary managerial functions of these roles

Answer: b (p. 19, moderate, application)

43. According to Rosemary Stewart, _____ involve activities or duties that must be accomplished and standards or levels of minimum performance that must be met.
a. constraints

b. planning

c. demands

d. choices

Answer: c (p. 19, difficult, recall)

44. The vice principal of a small private school has been tasked with increasing the number of international students attending the school over the next few years. The vice principal believes that if scores on college entry tests can be raised significantly, subsequent advertising of this fact will encourage foreign students to attend this school. Which of the following is NOT a constraint on the vice principal’s plan?

a. the need to attract students from foreign countries

b. the ability to attract skilled teachers who can help improve students’ test scores
c. the financial ability to conduct advertising in the target foreign countries
d. the need to address the language needs of foreign students once they enroll
Answer: a (p. 19, moderate, integration, AACSB: Multiculturalism and Diversity)

45. Which of the following is an example of the choices a manager might make?

a. how to make staffing decisions

b. how to demonstrate leadership

c. how to respond to changing market conditions

d. all of the above

Answer: d (p. 20, moderate, application)

46. Which of the following managers is likely to be the most effective?

a. the one who is sensitive, persuasive, and empathetic
b. the one who can charm the public and members of the press
c. the one with strong reasoning, judgment, and analytical abilities
d. the one with specialized knowledge about procedures, processes, and equipment
Answer: c (pp. 20 – 21, moderate, integration)

47. A small biotech company specializes in engineering organisms to produce enzymes that are useful industrial catalysts. The top managers of the firm have a hands-on attitude to research, and a high level of technical skill in this area. They are successful and grow the company to a considerable size. Which of the following statements about the skills of the top managers is likely to be true in this case?

a. Their technical skills will become more important as the technical processes become more complex.

b. The growth of the company will not change the way they apply their skills.
c. Their technical skills will become less important since they can now hire technical specialists.

d. Their conceptual skills will become less important as the need for research declines.

Answer: c (pp. 20 – 22, easy, application)

48. Which of the following career paths is likely to be followed by a manager who has strong interpersonal skills, but only average technical and conceptual skills?
a. not achieve any managerial success

b. progress to the highest level of management

c. progress slowly at first, then rise to the top
d. progress quickly at first, but reach a plateau
Answer: d (p. 21, moderate, application)

49. _____ skills are often the major factor that determines who reaches the highest levels of the organization.

a. Interpersonal

b. Technical

c. Conceptual

d. Decision-making

Answer: c (p. 21, easy, recall)

50. _____ alone are unlikely to guarantee managerial success, but a lack of these skills will usually limit managerial advancement, even when other skills exist.

a. Conceptual skills

b. Technical skills

c. Interpersonal skills

d. Organizational skills

Answer: c (p. 21, moderate, recall)

True/False Questions

51. Management is the process of assembling and using sets of resources in a goal-directed manner to accomplish tasks in an organizational setting.

Answer: True (p. 5, moderate, recall)
52. When managers are confronted with the need and opportunity to change, maintaining the status quo (not making any changes) is likely to be an option.

Answer: False (p. 6, moderate, recall)

53. Global events have little effect on the goals that managers set, the decisions they make, and how they coordinate and lead the work of other people.

Answer: False (p. 7, moderate, recall, AACSB: Multicultural and Diversity)

54. The growth of the Internet has increased the importance of human capital.

Answer: True (p. 7, easy, recall)

55. Interpersonal and communication skills are essential to the process of allocating and coordinating resources to accomplish the required tasks of an organization.

Answer: True (p. 9, moderate, recall, AACSB: Communication)

56. A firm’s reputation and its employees are both tangible resources.

Answer: False (p. 10, easy, recall)

57. An entrepreneurial mindset allows a manager to assess uncertainty and take action to exploit any possible opportunities.

Answer: True (p. 10, moderate, integration)

58. As they implement corporate strategies, managers must stand firm when they encounter conflicting conditions.

Answer: False (p. 10, moderate, recall)

59. Entrepreneurialism is more difficult for larger companies.

Answer: True (p. 11, moderate, recall)

60. Although ancient Chinese leaders discussed the best way to hire and promote labor, this should not be thought of as an attempt to apply managerial principles to these challenges, since these attempts lacked theoretical underpinnings.

Answer: False (p. 11, difficult, integration)
61. Recent research shows that the principles of scientific management cannot be widely applied outside the management field.

Answer: False (p. 11, moderate, integration)

62. The functional approach to analyzing managers’ work is no longer considered useful because it fails to address the reality of what most managers actually do.

Answer: False (p. 12, moderate, integration)

63. Planning is important in large and small organizations and in new and established companies.

Answer: True (p. 12, moderate, recall)

64. The controlling function may involve setting performance standards, monitoring ongoing performance, and assessing a completed performance.

Answer: True (p. 14, moderate, recall)

65. Mintzberg’s typology of managerial roles entails three major categories: planning, directing, and controlling.

Answer: False (p. 15, moderate, integration)

66. A marketing manager is acting as a figurehead when he or she interacts with key customers to learn about their reactions to new product ideas.

Answer: False (p. 15, moderate, integration)

67. According to Mintzberg, the interpersonal roles of a manager are derived from the network of contacts that he or she has built up and maintained.
Answer: False (p. 15, moderate, recall)
68. In Mintzberg’s management model, the negotiator role often requires managers to make accommodations with other units or other organizations.

Answer: True (p. 17, moderate, recall)
69. Decisional roles are relatively unimportant in managerial responsibilities.
Answer: False (p. 17, easy, recall)
70. A recent college graduate applies for a position with a firm, and she is offered two quite different positions with that firm. To help her compare the two positions, Stewart’s categories of managerial job dimensions would be useful.

Answer: True (p. 19, moderate, application)

71. The amount of time that a manager must spend reporting to his or her superiors is best thought of as a demand for that position.

Answer: True (p. 19, easy, application)

72. A manager’s interpersonal skills include empathy, persuasiveness, and sensitivity.
Answer: True (p. 20, moderate, recall)

73. Technical skills involve specialized knowledge about procedures, processes, and equipment and the related abilities of knowing when and how to use that knowledge.

Answer: True (p. 20, easy, recall)

74. A low-level manager at a software firm who supervises a small group of software engineers will probably find that his or her interpersonal skills are most important in leading and gaining the respect of his or her employees.

Answer: False (p. 20, easy, integration)
75. The effectiveness of managers is largely determined by the manner in which they exercise discretion and the quality of the judgments they make.

Answer: True (p. 20,
moderate, application)
76. A manager who decides which employee at a fast-food restaurant must clean the drip-tray behind the deep-fryer is applying his or her technical skills.

Answer: False (p. 20, moderate, integration)
77. Technical skills are necessary for managing effectively, but they are not sufficient; in fact, an overreliance on technical skills may lower overall managerial effectiveness.

Answer: True (p. 20, moderate, integration)

78. The relative importance of managerial skills varies at different organizational levels.

Answer: True (p. 20, easy, recall)

79. Interpersonal skills have been shown to be important at all levels of management, particularly at lower and middle levels.

Answer: True (p. 21, moderate, recall)

80. Conceptual skills – such as logical reasoning, judgment, and analytical abilities – are a strong predictor of managerial effectiveness.

Answer: True (p. 21, easy, integration)

Short Essay Questions
81. Define the term “management.” (p. 5)

Management is an activity or process. More specifically, management is the process of assembling and using sets of resources in a goal-directed manner to accomplish tasks in an organizational setting.
82. What is the relationship between “change” and management? (pp. 6 – 7)

Change is persistent and pervasive, regardless of the organizations for which managers may work or where they may be located. Two of the major causes of change are new technology and globalization.
Technological developments happen quickly and continuously; therefore, managers cannot ignore the impact of technology on their jobs and their companies. For example, the Internet has created opportunities for marketing products, reaching distant markets, transferring information, and communicating internally and externally. Managers must identify and exploit these opportunities. If they do not, then their competitors will.
Globalization involves the increasing international and cross-national nature of politics and business. Global events affect the goals managers set, the decisions they make, and their efforts to coordinate and lead the work of others. In addition, as their companies move into international markets, managers must understand the cultures and institutional environments in these new markets.
83. Discuss the role of strategic management in today’s workplace. (p. 10)

Managers operate in a complex, dynamic, and competitive landscape. To succeed in such an environment, managers throughout an organization need to manage strategically. Top managers establish goals and formulate a strategy for the firm to achieve those goals. To accomplish the goals, the company must implement the strategy effectively. Therefore, managers at all levels must set and accomplish goals that contribute to the organization’s ultimate performance.
84. Why must managers have an entrepreneurial mindset? (p. 10)

An entrepreneurial mindset allows managers to be committed to continuous learning, as well as identifying new opportunities and exploiting them. This involves taking advantage of uncertainty to enhance the firm’s competitive advantage.

85. Describe the managerial challenges faced by civilizations throughout human history. (p. 11)
Ancient civilizations encountered managerial challenges and found ways to cope with them. For example, they required effective means of governing a large organization (government). Throughout the ages, labor had to be hired and managed. Large projects such as the Pyramids of Egypt or the roads and viaducts of Rome required a significant amount of planning, organizing, and managing of labor. Additionally, the development and spread of the various religious faiths throughout the world required a significant amount of planning, organizing, and directing of people’s efforts and activities.

86. Explain the types of planning that prevail within organizations. (p. 12)

Strategic planning, most commonly occurring among top managers, addresses strategic actions designed to achieve long-range goals. Tactical planning, typically carried out by middle managers, translates strategic plans into actions designed to achieve specific and shorter-term goals. Operational planning, likely occurring among lower or supervisory managers, identifies actions needed to accomplish the goals of particular units of the organization.

87. Identify and explain the four managerial functions. (pp. 12 – 14)

The four managerial functions include the following: planning, which involves estimating future conditions to make decisions; organizing, which primarily focuses on the physical structure of the organization and the structure of relationships among positions; directing, which is the process of influencing other people to attain organizational objectives; and controlling, which involves setting performance standards and monitoring employee performance.

88. Discuss Mintzberg’s managerial roles. (pp. 15 – 17)

Interpersonal roles are composed of three types of behavior (figurehead, leader, and liaison). These roles are derived directly from the manager’s formal authority granted by the organization. Informational roles build upon the interpersonal contacts that a manager establishes; they also underline the importance of the network of contacts built and maintained by the manager. The three information roles are monitor, disseminator, and spokesperson. The final typology of roles relates to the decision-making requirements of a manager’s job. There are four such roles: entrepreneurial, disturbance handler, resource allocator, and negotiator.
89. Explain how demands and constraints influence the choices made by a manager. (p. 19)

Demands dictate what work is to be done and what targets are to be met. Constraints limit what can be done and the way in which it can be done. Choices are the decisions managers make as to what work is to be done and how, while making sure that demands are met and constraints are not contravened.

90. In Rosemary Stewart’s analysis of a managerial job along different dimensions, what sort of factors might be found in the constraint dimension? (p. 19)
Constraints are factors that limit a manager. Typically managers are limited by time and budgets. Other typical constraints include technology, worker attitudes and abilities, and legal regulations.

91. Discuss the types of skills that are critical for managerial tasks. (pp. 20 – 21)

Conceptual skills, such as logic and judgment, allow managers to see “the big picture.” These skills, closely associated with top managers, allow managers to see where the firm is now (for example, compared to where it was five years ago) and where the managers would like to see it five years from now. Technical skills, especially critical for lower or supervisory managers, involve specialized knowledge about procedures, processes, and equipment. Managers with high technical skills might be adept at identifying ways to maintain operational efficiency in the event of an equipment failure in the manufacturing facility. Interpersonal skills (needed at all managerial levels) include “people skills,” such as sensitivity, persuasiveness, and empathy.

Note: The remaining questions in this section will be based on the following scenario:
Liz Sanders saw a tremendous opportunity in her new position at Elco Enterprises. As operations manager, she is now responsible for the entire production team on three assembly lines. Productivity had remained at an acceptable level for several months. However, after a critical shipment of rubber seals failed to arrive from a supplier last Friday, Elco missed a large shipment to a customer on Monday. Between frantic phone calls in an attempt to locate the lost shipment, Liz phoned the customer to explain Elco’s dilemma. Finally, late in the afternoon on Tuesday the shipment of rubber seals arrived.
Liz had to react quickly. A minimum shipment of 1,000 finished parts would have to ship via truck from Elco Enterprises by Tuesday evening in order to avoid disrupting the customer’s production schedule on Wednesday morning. Because the production process involves a number of intricate steps, Liz scrambled to round up eight experienced workers who were both familiar with producing the parts and willing to work overtime at the last minute. After being promised a ten percent pay differential for the overtime hours, eight disgruntled workers gathered at the assembly line to help Elco out of its dilemma.

92. What key parts of management, based on its definition in the textbook, did Liz Sanders carry out during Elco’s crisis? (pp. 5 – 6)

Liz aimed all activities toward achieving the common purpose of producing 1,000 parts for Elco’s customer. Liz used the process of planning and deciding to determine how many employees were needed, the skills required of the workers, and the time frame in which the parts could be produced and transported.

93. In your opinion, is Liz Sanders adept at matching people’s capabilities with appropriate responsibilities? (p. 9)

Yes. Liz needed to make an accurate assessment of her workers’ skill levels in order to find the most efficient workers to complete the task. Any prior experience in working with her employees at Elco would have been beneficial at this point. If Liz had been new on the job, for example, making that assessment could have been difficult or impossible.

94. What type of planning did Liz Sanders carry out in this scenario? (p. 12)

Liz Sanders carried out an operational plan, which identified the actions needed to accomplish the goal of filling the customer’s order. It was a one-time, short-term plan.

95. How might the failure of Liz’s plan impact Elco’s strategic plan? (p. 12)

Both profitability and reputation are often tied directly to a firm’s long-term, strategic plan. If Liz Sanders’ plan had failed, Elco would have either lost credibility with its customer or lost the customer entirely. Furthermore, Elco’s reputation would have been tarnished. If the parts did not ship via truck on Tuesday evening, Elco would have incurred additional charges to fly the parts to the customer. Such unexpected expenditures would come off Elco’s bottom line, thus diminishing profitability.
96. According to Mintzberg’s typology of managerial roles, what role(s) did Liz Sanders play in this scenario? (p. 15 – 17)

Liz played a leader role in that she gathered eight skilled workers together and directed them through the production goal. She also played the liaison role, coordinating Elco’s capabilities with the customer’s demand for 1,000 parts. Liz may have also played the negotiator role in accommodating the disgruntled employees with a pay differential.

97. What apparent constraints did Liz face during Elco’s crisis? (p. 19)

A major constraint guiding all of Liz’s decisions was that Elco’s customer obviously needed the parts before Wednesday morning. In addition, Liz had to locate a minimum of eight employees who had the required skills to produce the parts. After locating the right people for the job Liz was faced with another challenge: workers who were unwilling to work overtime. Finally, Liz will need to contact her rubber seal supplier to discuss and plan how to guarantee on-time arrivals of seals in the future.

98. According to Rosemary Stewart’s job dimensions, what choices did Liz have in this scenario? (p. 19)

Her choices were limited. However, Liz could have chosen to require the overtime without extra pay for her workers. Either way, the parts would be shipped – but Liz obviously cares about her workers and wants to avoid appearing to be an autocrat. Liz could have also chosen to expedite the parts via airplane and pass the cost on to her rubber seal supplier, who apparently caused the upheaval in the first place. However, the choices she made may have been the best in the long run, rendering few bad feelings among her workers or the supplier.
99. Assuming that Liz Sanders is relatively new at Elco Enterprises, what may trouble her the most as she reflects on this crisis? (pp. 19 – 20)

First, Liz may be concerned about her supplier’s ability to fill orders on a timely basis. Though we are not sure what caused the delay, a study of the supplier’s past performance may allow Liz to overlook the glitch this time. A particularly troublesome aspect is the reluctance of workers to help during this emergency. In addition, they were apparently disgruntled even after receiving the pay differential. Their behavior will press Liz to examine the situation further.

100. What managerial skills did Liz exercise in this scenario? (pp. 20 – 21)

Her technical skills allowed her to assess the difficulty in producing these particular parts, which was critical in aligning the properly skilled employees to produce them. She also coordinated the production and shipping activities. Moreover, Liz exercised interpersonal skills in convincing and motivating the eight workers to help Elco out of its crisis.
3
Copyright © (2009) Pearson Education, Inc. Publishing as (Prentice Hall)

