
Chapter 1:

THE DYNAMIC NEW WORKPLACE
True/False Questions
CHAPTER INTRODUCTION

1.
An important characteristic of the dynamic new workplace of the 21st century is a highly competitive global economy that has created both unparalleled opportunities and unprecedented uncertainties.

T
GT
Fa
2.
The best employers in the new workplace of the 21st century have high performance expectations, are extremely good at attracting and retaining talented employees, and excel at fully utilizing employees’ talents and valuing their contributions.

T
GT
Fa

3.
High-performing companies are successful because they are better than their competitors at gaining extraordinary results from the people working for them.

T
GT
Fa

4.
The study of management introduces a person to the concepts, themes, and directions that are consistent with career success and organizational leadership in today’s high performance work settings.

T
GT
Fa

WORKING IN THE NEW ECONOMY (STUDY QUESTION 1)

5.
Challenging opportunities, dramatic uncertainty, increasing influence of the Internet, and continuing developments in information technology are important characteristics of the new economy.

T
GT
Fa

6.
In the new economy, organizations are expected to continuously excel in meeting their performance criteria even if it means cutting ethical and social responsibility corners.

F
GT
Fa

7.
Respect, participation, involvement, empowerment, self-management, and teamwork are important themes that underlie the evolution and operation of the new economy.

T
GT
Fa

8.
Contemporary organizations are expected to excel on performance criteria that include concerns for ethics, social responsibility, employee development, and innovation but not profitability and investment value.

F
GT
Fa

9.
Careers in modern businesses require individuals to take personal initiative, be self-disciplined, and pursue continuous learning.

T
GT
Fa

10.
The challenges of working in the new economy include intellectual capital, globalization, technology, diversity, ethics, and careers.

T
GT
Fa

Intellectual Capital

11.
What people know, what people learn, and what people do with what they know and learn provide the ultimate foundation of organizational performance.

T
GT
Fa

12.
Intellectual capital represents the collective brainpower or shared knowledge of an organization’s human resources.

T
KT
Fa

13.
The new economy is the age of knowledge workers –– people whose minds are critical assets to employers and who add to the intellectual capital of organizations.

T
KT
Fa

Globalization

14.
The national boundaries of world business have become increasingly well defined and impenetrable as global competition has increased.

F
GT
Ap

15.
Globalization refers to the worldwide interdependence of resource flows, product markets, and business competition that characterizes the new economy.

T
KT
Fa

16.
Improvements in technology, the deregulation of markets, and the opening of national borders have helped promote a globalized economy.

T
GT
Fa

17.
The reach of the global economy and world events keep changing the competitiveness of nations as well as business corporations.

T
GT
Ap

Technology

18.
Technology has significantly changed the way work is done and it will continue to change the way work is done.

T
GT
Fa

19.
Technology is an indispensable part of everyday operations in all types of businesses.

T
GT
Fa

20.
The demand is increasing for knowledge workers with the skills to effectively utilize technology; consequently, computer literacy must be mastered and continuously updated as a foundation for career success.

T
GT
Fa

21.
Low-skill workers who are displaced from declining industries will not need to re-tool their skills to find adequate alternative employment.

F
GT
Fa

Diversity

22.
The North American workforce is getting younger even though more women enter the workforce and the percentages of minorities and immigrants in the workforce remain steady.

F
GT
Fa

23.
Workforce diversity describes differences among workers with respect to gender, race, age, and ethnicity, but not with regard to able-bodiedness, religious affiliation, and sexual orientation.

F
KT
Fa

24.
Workforce diversity describes demographic differences among members of the workforce.

T
KT
Fa

25.
While managing workforce diversity has legal considerations it also provides substantial opportunities with respect to performance gains.

T
GT
Fa

26.
Prejudice is the holding of negative, irrational opinions and attitudes about members of diverse populations.

T
KT
Fa

27.
Discrimination refers to an invisible barrier that limits the career advancement of disfavored people or minorities.

F
KT
Fa

28.
The glass-ceiling effect puts people who are different at a disadvantage by denying them the full benefits of organizational membership.

F
KT
Fa

Ethics

29.
Ethics refers to a code of moral principles that sets standards of what is “good” or ‘right” as opposed to what is “bad” or “wrong.”

F
KT
Fa

30.
Unfortunately, there are very few ethical role models in contemporary businesses.

F
GT
Fa

31.
Integrity and ethical leadership must be practiced at all organizational levels.

T
GT
Fa

32.
Society is becoming more lenient in its expectations that social institutions conduct their affairs according to high moral standards.

F
GT
Fa

33.
Corporate governance refers to the active oversight of management decisions and company actions by boards of directors.

F
KT
Fa

Careers

34.
Charles Handy uses the Irish shamrock to symbolize the different career implications of the three distinct employment patterns that have emerged in the new economy.

T
GT
Fa

35.
Core workers, contract workers, and part-time workers represent the three different employment patterns in the Irish shamrock model used by Charles Handy.

T
GT
Fa

36.
According to Charles Handy, contract workers are people who pursue a traditional career path.

F
KT
Fa

37.
In Charles Handy’s description of changing careers, a person who performs specific tasks as needed and is compensated on a fee-for-services basis is a known as a core worker.

F
KT
Fa

38.
Since employment patterns are changing dramatically, people should build and maintain a “portfolio of skills” to increase their flexibility and opportunities.

T
GT
Ap

ORGANIZATIONS IN THE NEW WORKPLACE (STUDY QUESTION 2)

39.
Organizations in the new workplace are challenging settings with great opportunities and possibilities, but organizations need not be concerned with making real and positive contributions to society.

F
GT
Fa

40.
Entrepreneurship, love of technology, marketing, and passion for renewal are critical survival skills for the new workplace.

T
MN
Fa

41.
To survive in the new workplace, people must have links with peers and others inside and outside the organization in order to get things done and be able to communicate personal and work group successes and progress.

T
MN
Fa

What Is an Organization?

42.
An organization is a collection of people working together to achieve a common purpose.

T
KT
Fa

43.
Each organization should return value to society and satisfy customers’ needs in order to justify its continued existence.

T
GT
Fa

44.
Quality products and customer satisfaction are important sources of organizational strength and performance advantage.

T
GT
Fa

Organizations as Systems

45.
Open systems interact with their environments in a continual process of transforming resource inputs into product outputs in the form of finished goods and/or services.

T
KT
Fa

46.
An open system is a collection of subsystems that do not relate to one another.

F
KT
Fa

47.
In the open systems model of organizations, the environment provides resource inputs including finished goods and/or services.

F
GT
Fa

48.
In the open systems model of organizations, the organization creates a transformation process for turning resource inputs into outputs.

T
GT
Fa

49.
In the open systems model of organizations, resource inputs affect product outputs through a feedback loop.

F
GT
Fa

Organizational Performance

50.
Value creation refers to the operation through which a business or nonprofit organization can add value to the original cost of resource inputs while the business organization earns a profit or the nonprofit organization adds wealth to society.

T
GT
Fa

51.
Productivity refers to the quantity and quality of work performance, relative to resources used.

T
KT
Fa

52.
Performance effectiveness is a measure of resource costs associated with goal accomplishment, whereas performance efficiency is an output measure of task or goal accomplishment.

F
KT
Fa

53.
The combination of poor versus good resource utilization and low versus high goal attainment determines whether an organization is: (a) neither effective nor efficient, (b) effective but not efficient, (c) efficient but not effective, or (d) both effective and efficient.

F
GT
Fa

54.
Consider a manager who emphasizes meeting production targets even if there is a cost overrun. This manager is more interested in performance efficiency than in performance effectiveness.

F
GT
Ap

Changing Nature of Organizations

55.
Some organizational changes regarding human resources in the new workplace include a belief in human capital, an emphasis on teamwork, and a concern for work-life balance.

T
GT
Fa

56.
Because of the pressures to achieve performance excellence, the command-and-control approach to leadership is being re-emphasized.

F
GT
Fa

57.
Total quality management is an organization-wide commitment to continuous improvement and meeting customer needs completely.

T
KT
Fa

MANAGERS IN THE NEW WORKPLACE (STUDY QUESTION 3)
58.
Organizations perform better when they treat their employees better.

T
GT
Ap

59.
Toxic workplaces treat employees mainly as costs to be reduced.

T
GT
Fa

60.
High-performing organizations treat employees as valuable strategic assets that should be carefully nurtured.

T
GT
Fa

What Is a Manager?

61.
A manager is a person in an organization who supports and is responsible for the work efforts and performance accomplishments of other people.

T
KT
Fa

62.
Managers are responsible for their own work as well as the overall performance accomplishments of a team, work group, department, or entire organization.

T
GT
Fa

63.
Managers have the least vital job in society since all they do is help other people to achieve high performance.

F
GT
Fa

Levels and Types of Managers

64.
Top managers are responsible for the performance of an organization as a whole or for one of the larger parts.

T
KT
Fa

65.
Top managers are more concerned with the daily operations of the internal business processes than with activities in the external environment and their impact on the organization.

F
GT
Ap

66.
Middle managers are in charge of relatively large departments or divisions consisting of smaller work units.

T
KT
Fa

67.
An example of a middle manager is a clinic director in a hospital who develops and implements action plans consistent with the objectives of the hospital’s higher-level executives.

T
KT
Ap

68.
A project manager is in charge of a smaller work unit composed of nonmanagerial workers.

F
KT
Fa

69.
A team leader or supervisor is someone who coordinates complex projects with task deadlines while working with many persons within and outside the organization.

F
KT
Fa

70.
The responsibilities of a team leader or supervisor will include planning meetings and work schedules; recruiting, training, and developing team members to meet performance standards; and recommending pay increases for subordinates.

T
MN
Fa

71.
Staff managers are responsible for the work activities that make a direct contribution to the organization’s outputs. Line managers use special expertise to advise and support the efforts of staff workers.

F
KT
Fa

72.
Functional managers are responsible for complex units that include many functional areas.

F
KT
Fa

73.
General managers are responsible for a single area of activity, such as finance, marketing, production, human resources, accounting, or sales.

F
KT
Fa

74.
Administrators are managers working in public or nonprofit organizations.

T
KT
Fa

Managerial Performance

75.
Managers help people, working individually and in groups, to achieve productivity while using their talents to accomplish organizational goals.

T
KT
Fa

76.
Accountability is the requirement of one person to answer to some higher authority for performance results achieved in his or her area of work responsibility.

T
KT
Fa

77.
Effective managers help others to both (a) achieve high performance by working effectively and efficiently and (b) experience satisfaction in their work.

T
GT
Fa

78.
Quality of work life is an indicator of the overall quality of human experiences in the workplace.

T
KT
Fa

Changing Nature of Managerial Work

79.
High-performing managers are good at building working relationships with others, helping others develop their skills and performance competencies, fostering teamwork, and otherwise creating a work environment that is both performance driven and satisfying to those who do the required work.

T
GT
Fa

80.
When the operating workers are near the top of the organization, just below the customers and clients they serve, and are supported by the managers located at the bottom, the organization is operating with an upside-down pyramid.

T
GT
Fa

81.
In an upside-down pyramid, managers symbolically remain at the top of the organizational pyramid.

F
GT
Fa

82.
In an upside-down pyramid, the manager’s job is to support workers’ efforts to add value to the organization’s goods or services, and the best managers are often known for “helping” and “supporting” rather than “directing” and “order-giving.”

T
GT
Fa

THE MANAGEMENT PROCESS (STUDY QUESTION 4)

Functions of Management

83.
Management is the process of planning, organizing, leading, and controlling the use of resources to accomplish performance goals.

T
KT
Fa

84.
Planning is the process of measuring work performance, comparing results to objectives, and taking corrective action as needed.

 F
KT
Fa

85.
Organizing is the process of assigning tasks, allocating resources, and coordinating the activities of individuals and groups to implement plans.

T
KT
Fa

86.
Leading is the process of arousing people’s enthusiasm to work hard and inspiring their efforts to fulfill plans and accomplish objectives.

 T
KT
Fa

87.
Controlling is the process of setting objectives and determining what actions should be taken to accomplish them.

F
KT
Fa

Managerial Activities and Roles

88.
According to Henry Mintzberg, the manager’s interpersonal roles include being an entrepreneur, disturbance handler, resource allocator, and negotiator, whereas the decisional roles include being a monitor, disseminator, and spokesperson.

F
GT
Fa

89.
Important managerial roles include giving, receiving, and analyzing information; interacting with people inside and outside the work unit; and using information to make decisions in order to solve problems or address opportunities.

T
GT
Fa

90.
Managers work long hours, work at an intense pace, work at unified and uniform tasks, work with few communication media, and work largely through technical directives.

F
GT
Fa

Managerial Agendas and Networking

91.
Agenda setting and networking are essential activities in a general manager’s success.

T
GT
Fa

92.
Through agenda setting, managers develop action priorities that include goals and plans spanning short and long time frames.

T
GT
Fa

93.
Networking is the process of building and maintaining positive relationships with people whose help may be needed to implement one’s work agendas.

T
GT
Fa

LEARNING HOW TO MANAGE (STUDY QUESTION 5)
94.
Today’s turbulent times present an ever-shifting array of problems, opportunities, and performance expectations that make people’s career success dependent on a genuine commitment to lifelong learning.

T
GT
Ap

95.
Lifelong learning is the ability to translate knowledge into action that results in desired performance.

F
KT
Fa

Essential Managerial Skills

96.
A skill is the process of continuously learning from our daily experiences and opportunities.

F
KT
Fa

97.
A technical skill is the ability to work well in cooperation with other persons, whereas a human skill is the ability to view a situation broadly and solve problems to the benefit of all concerned.

F
KT
Fa

98.
Emotional intelligence is a component of conceptual skills.

F
KT
Fa

99.
A conceptual skill is the ability to use special proficiency or expertise in doing one’s work.

F
KT
Fa

Skill and Outcome Assessment

100.
A managerial competency is a skill-based capability that contributes to high performance in a managerial job.

T
GT
Fa

101.
Communication, teamwork, self-management, leadership, critical thinking, and professionalism are important skills and personal characteristics that provide a foundation for continued professional development and career success.

T
GT
Fa

Multiple Choice Questions

CHAPTER INTRODUCTION

102.
The dynamic new workplace of the 21st century is characterized by:

A. A highly competitive global economy, driven by innovation and technology, that has created both unparalleled opportunities and unprecedented uncertainties.

B. Smart people and smart organizations creating their own futures.

C. Progressive companies sharing an important commitment to people

D. All of the above.

E. None of the above.

D
GT
Fa

103.
The best employers share all of the following characteristics EXCEPT:

A. They have high performance expectations.

B. They provide employees with both valued rewards and respect for work-life balance.

C. They are extremely good at attracting and retaining talented employees.

D. They excel at fully utilizing employees’ talents and valuing their contributions.

E. They excel at exploiting the natural environment.

E
GT
Fa

104.
__________ are successful because they are better than their competitors at gaining extraordinary results from the people working for them.

A. North American companies.

B. Japanese companies.

C. High technology companies.

D. High-performing companies.

E. Companies that embrace diversity.

D
GT
Fa

105.
__________ introduces a person to the concepts, themes, and directions that are consistent with career success and organizational leadership in today’s high-performance work settings.

A. The study of workforce diversity.

B. The study of management.

C. The study of the global economy.

D. The study of decision making.

E. The study of great leaders.

B
GT
Fa

106.
The study of __________ should enable an individual to learn as much as possible to prepare for a career-long commitment to getting great things accomplished by working with and valuing people.

A. Management.

B. The global economy.

C. Decision making.

D. Great leaders.

E. Information technology.

A
GT
Fa

WORKING IN THE NEW ECONOMY (STUDY QUESTION 1)

107.
Which statement does NOT accurately characterize the nature of the new economy?

A. It is an economy rich with challenging opportunities.

B. It is a networked economy in which the Internet increasingly influences people, institutions, and nations.

C. It is a networked economy where people and institutions but not nations are influenced by continuing developments in information technology.

D. It is an economy full of dramatic uncertainties.

E. It is the economy in which people now live and work.

C
GT
Fa

108.
Which of the following attributes accurately describes the new economy?

A. The new economy is a global economy.

B. The new economy is knowledge based.

C. The new economy is performance driven.

D. All of these are attributes of the new economy.

E. Only alternatives A and C describe attributes of the new economy.

D
GT
Fa

109.
Which of the following concepts does NOT accurately describe organizational practices in the new economy?

A. Respect.

B. Empowerment.

C. Teamwork.

D. Command and control.

E. Self-management.

D
GT
Fa

110.
All of the following concepts accurately describe the redefinition of careers in the new economy EXCEPT:

A. Guaranteed long-term employment.

B. Flexibility.

C. Entrepreneurship.

D. Free agency.

E. Skill portfolios.

A
GT
Fa

Intellectual Capital

111.
The ultimate foundation of organizational performance is __________.

A. The availability and amount of financial capital.

B. The production of quality goods or the provision of quality services.

C. What people know, what people learn, and what people do with what they know and learn.

D. Computer-based technology.

E. Inspirational and transformational leadership.

C
GT
Fa

112.
__________ is the collective brainpower or shared knowledge of a workforce that can be used to create value.

A. Managerial expertise.

B. Intellectual capital.

C. A learning organization.

D. Knowledge management.

E. Managerial competency.

B
KT
Fa

113.
Someone whose mind is a critical asset to employers and who adds to the intellectual capital of the organization is a(n) __________.

A. Administrator.

B. Top-level manager.

C. Functional manager.

D. Information competent manager.

E. Knowledge worker.

E
KT
Fa

114.
Having a successful career in the new economy requires a person to __________.

A. Be willing to achieve greater personal competency and accomplishment.

B. Have a variety of personal experiences working in foreign countries.

C. Be a self-starter and willing to continuously learn.

D. A and B.

E. A and C.

E
GT
Fa

Globalization

115.
__________ is the worldwide interdependence of resource flows, product markets, and business competition that characterizes the new economy.

A. Economic internationalization.

B. International management.

C. Globalization.

D. World interdependence.

E. Cross-cultural business.

C
KT
Fa

116.
Which of the following statements accurately describes the impact of the global economy?

A. The world is increasingly arranged in regional economic blocks.

B. Government leaders in our global economy are concerned about the competitiveness of nations.

C. The national boundaries of business are disappearing.

D. All of the above.

E. None of the above.

D
GT
Fa

117.
In a(n) __________, countries and peoples are increasingly interconnected with respect to labour markets and business dealings.

A. Ethical world.

B. Globalized world.

C. Ethnocentric world.

D. Socially responsible world.

E. Ethnically diverse world.

B
GT
Fa

Technology
118.
__________ and __________ help organizations of all types and sizes, locally and internationally, to speed transactions and improve decision making.

A. The United Nations (computers.

B. The United States Department of Commerce (the World Trade Organization.

C. The Internet (information technology.

D. Information technology (a diverse workforce.

E. Globalization (ethics.

C
GT
Fa

119.
Which of the following statements does NOT describe an implication of technology for the new economy?

A. Technology is an indispensable part of everyday operations in all types of businesses.

B. Computer literacy must be mastered and continuously updated as a foundation for career success.

C. In virtual space, people in remote locations can hold meetings, share information and files, make plans, and solve problems together.

D. The demand is increasing for knowledge workers with the skills to effectively utilize technology.

E. Work in most organizations will still be the same even with computers and high technology.

 E
GT
Fa

120.
Several technological trends are occurring in the new economy. Which of the following is NOT one of these trends?

A. The Internet, World Wide Web, computers, and information technology have transformed and continue to transform the modern workplace.

B. The demand for knowledge workers with the skills to utilize technology to full advantage is increasing.

C. Computer competency must be mastered and continuously developed as a foundation for career success.

D. Low-skill workers who are displaced from declining industries will not need to re-tool their skills to find adequate alternative employment.

E. The rate of technological change will continue to accelerate.

D
GT
Fa

Diversity

121.
When a company’s managerial accountability includes supporting employment opportunities and upward mobility for women, minorities, handicapped persons and people between the ages of 50 and 70, the company is __________.

A. Providing good working conditions for employees.

B. Practicing ethical behavior.

C. Valuing workforce diversity.

D. Operating according to the Business Fairness and Civil Equities Act.

E. Promoting differential treatment for some people.

C
KT
Ap

122.
Differences among members of the workforce –– such as age, gender, religion, national origin, sexual orientation, and able-bodiedness –– are characteristics of __________.

A. Organizational gaps.

B. Workforce diversity.

C. Cultural similarities.

D. Economic barriers for workforce development.

E. Management challenges.

B
KT
Fa

123.
From a managerial perspective, holding negative, irrational opinions and attitudes toward members of diverse populations is considered to be __________.

A. Unholy.

B. An injustice.

C. Illegal.

D. Prejudice.

E. A good practice.

D
KT
Fa

124.
Treating minority members unfairly and denying them the full benefits of organizational membership is called __________.

A. Prejudice.

B. Discrimination.

C. The glass ceiling effect.

D. Poor quality of work life.

E. Selective human resource management.

B
KT
Fa

125.
The existence of an invisible barrier that prevents women and minorities from rising above a certain level of organizational responsibility is called the __________.

A. Harassment effect.

B. Glass ceiling effect.

C. Mirrored wall effect.

D. Promotion barrier.

E. Sticky floor effect.

B
KT
Fa

Ethics

126.
__________ is a code of moral principles that sets standards of what is “good” or “right” as opposed to being “bad” or “wrong.”

A. A set of norms.

B. The glass ceiling standard.

C. A global moral agreement.

D. Ethics.

E. A United Nations credo.

D
KT
Fa

127.
A well-known business executive goes to jail for not revealing a personal financial interest in a project that will significantly benefit company profits. This executive’s action is an example of __________.

A. Providing high company profits.

B. Maximizing personal objectives.

C. Ignoring managerial ethics.

D. Adhering to departmental policies.

E. Performing autocratic leadership.

C
GT
Ap

128.
Which of the following are appropriate targets for ethical and social responsibility issues?

A. Concerns for the natural environment.

B. Protection of consumers.

C. Protection of human rights.

D. All of the above.

E. None of the above.

D
GT
Ap

129.
In the 21st century, organizations and their members will encounter all of the following ethical expectations EXCEPT:

A. The expectation of treating customers right and acting in ways consistent with society’s values.

B. The expectation of sustainable development and protection of the natural environment.

C. The expectation of protecting consumers through product safety and fair practices.

D. The expectation of protecting human rights, including employment policies and practices.

E. The expectation that stockholders’ interests should be the primary consideration when organizations make decisions affecting the environment.

E
GT
Ap

130.
__________ refers to a board of directors actively overseeing management decisions and company actions.

A. The Director’s Club.

B. Corporate governance.

C. Managerial protectiveness.

D. Directorial prejudice.

E. Company visioning.

B
KT
Fa

Careers
131.
According to British scholar Charles Handy, the Irish shamrock can be used to describe which set of changing employment patterns in organizations?

A. Full-time workers, part-time workers, and temporary workers.

B. Contract workers, full-time workers, and core employees.

C. Core workers, contract workers, and part-time workers.

D. Skilled workers, unskilled labourers, and contract workers.

E. Technical employees, unskilled labourers, and skilled workers.

C
GT
Fa

132.
According to Charles Handy, a __________ is a person who pursues a traditional career path.

A. Temporary skilled worker.

B. Contract worker.

C. Part-time worker.

D. Core worker.

E. Service worker.

D
GT
Fa

133.
In Charles Handy’s description of changing careers, a person who performs specific tasks as needed and is compensated on a fee-for-services basis is a __________.

A. Service worker.

B. Holiday worker.

C. Contract worker.

D. Licensed worker.

E. Part-time worker.

C
GT
Fa

134.
In Charles Handy’s use of the Irish shamrock to describe changing careers, a person who is hired as needed and for only the number of hours needed is known as a __________.

A. Restricted worker.

B. Holiday worker.

C. Contract worker.

D. Dispensable worker.

E. Part-time worker.

E
GT
Fa

135.
The typical career in the 21st century __________.

A. Won’t be uniformly full-time and limited to a single organization.

B. Will require skills to be portable and of value to more than one employer.

C. Will require skills to be carefully maintained and upgraded over time.

D. All of the above.

E. None of the above.

D
GT
Fa

ORGANIZATIONS IN THE NEW WORKPLACE (STUDY QUESTION 2)

136.
Which of the following statements does NOT accurately describe organizations in the new workplace?

A. Organizations in the new workplace are tied to connectivity made possible by information technology.

B. Organizations in the new workplace are challenging settings that provide exciting opportunities and possibilities.

C. Organizations in the new workplace should make real and positive contributions to society.

D. Organizations are the principal source of careers and people’s economic livelihood.

E. Organizations in the new workplace eliminate the need for people to decide who or what they want to work for.

E
GT
Fa

137.
Which of the following is not one of the critical survival skills for the new workplace that is identified in the text?

A. Entrepreneurship.

B. Love of technology.

C. Marketing.

D. Finance.

E. Passion for renewal.

D
MN
Fa

138.
To survive in the new workplace, people must do all of the following EXCEPT:

A. Be able to contribute something of value to their employers.

B. Have links with peers and others inside and outside the organization in order to get things done.

C. Be able to communicate personal and work group successes and progress.

D. Act as if they are running their own businesses.

E. Have an extensive knowledge of computer languages and their applications.

E
MN
Fa

What Is an Organization?
139.
An organization is a __________.

A. A collection of people working competitively to carry out the mission.

B. A collection of people working together to achieve a common purpose.

C. A collection of people accountable to a single manager.

D. A collection of people working in different departments.

E. A collection of people working together in a business.

B
KT
Fa

140.
Providing useful __________ or __________ is a broad purpose that all organizations share.

A. Information (advertising.

B. Repair parts (replacement modules.

C. Goods (services.

D. Structures (technologies.

E. Computer technology (Internet access.

C
GT
Fa

141.
A clear sense of purpose that is tied to __________ is increasingly viewed as a source of organizational strength and performance advantage.

A. Making a profit and providing a high return to stockholders.

B. Producing quality products and providing customer satisfaction.

C. Producing goods and services for worldwide consumption.

D. Making the highest return on investment and having the greatest profitability.

E. Expanding through mergers and acquisitions.

B
GT
Ap

Organizations as Systems

142.
Organizations are systems ​​​composed of ​__________.

A. Various subsystems, each of which works for separate goals.

B. Sets of organizational policies and processes.

C. Interdependent parts that function together to achieve a common purpose.

D. Different groupings of independent job tasks.

E. Completely independent subsystems that interact with their environments.

C
GT
Fa

143.
Which of the following accurately describes an open system?

A. An open system is permissive in observing the rules of management science.

B. An open system is a collection of subsystems that do not relate to one another.

C. An open system is consistent with the Theory Y system of management.

D. An open system interacts with the external environment in a continual process of transforming resource inputs into product outputs in the form of finished goods and/or services.

E. An open system treats its employees as responsible adults.

D
KT
Fa

144.
Which of the following statements accurately describes the open systems model of organizations?

A. The environment provides resource inputs including finished goods and/or services.

B. The organization creates a transformation process for turning resource inputs into outputs.

C. The environment consumes product outputs including people, money, materials, technology, and information.

D. Resource inputs affect product outputs through a feedback loop.

E. Workflows are part of the resource inputs.

B
GT
Fa

145.
Which statement(s) regarding an organization’s environment is/are true?

A. The environment is a critical element of the open systems model.

B. The environment is a supplier of resources and a source of customers.

C. Feedback from the environment tells an organization how well it is doing.

D. All of these are true statements regarding an organization’s environment.

E. All of these are false statements regarding an organization’s environment.

D
GT
Fa

Organizational Performance
146.
__________ refers to the operation through which a business or nonprofit organization can add value to the original cost of resource inputs while the business organization earns a profit or the nonprofit organization adds wealth to society.

A. The systems and operations channel.

B. The transmission process.

C. Value creation.

D. Production and operations management.

E. The marketing channel.

C
GT
Fa

147.
If an operation adds value to the original cost of resource inputs, nonprofit organizations __________ and business organizations __________.

A. Earn a profit (add wealth to society.

B. Add wealth to society (earn a profit.

C. Earn a profit (. promote corporate social responsibility.

D. Add wealth to society (avoid the need for corporate governance.

E. Promote corporate social responsibility (earn a huge market share.

B
GT
Fa

148.
__________ refers to the quantity and quality of work performance, with resource utilization taken into account.

A. Effectiveness.

B. Efficiency.

C. Profitability.

D. Productivity.

E. Asset management.

D
KT
Fa

149.
An output measure of task or goal accomplishment is called __________.

A. Performance efficiency.

B. Productivity.

C. The bottom line.

D. Performance effectiveness.

E. Organizational competency.

D
KT
Fa

150.
A measure of the resource cost associated with goal accomplishment is called _________.

A. Performance efficiency.

B. Productivity.

C. The bottom line.

D. Performance effectiveness.

E. Organizational competency.

A
KT
Fa

151.
Which of the following statements does NOT accurately describe the impact of resource utilization and goal attainment on organizational performance?

A. When resource utilization is poor and goal attainment is low, organizational performance is neither effective nor efficient.

B. When resource utilization is good and goal attainment is low, organizational performance is efficient but not effective.

C. When resource utilization is poor and goal attainment is high, organizational performance is effective but not efficient.

D. When resource utilization is good and goal attainment is high, organizational performance is both effective and efficient.

E. Organizational performance is unaffected by poor versus good resource utilization and low versus high goal attainment.

E
GT
Fa

152.
A manager who emphasizes cost containment, even at the expense of missing production targets, is more interested in __________ than in __________.

A. Performance efficiency (performance effectiveness.

B. Performance effectiveness (performance efficiency.

C. Productivity (performance efficiency.

D. Productivity (performance effectiveness.

E. Productivity (quality of work life.

A
GT
Ap

Changing Nature of Organizations
153.
Organizations are changing in a variety of ways. Which of the following is NOT one of the ways mentioned in the text?

A. Preeminence of technology.

B. Demise of command-and-control.

C. Progressive brand marketing.

D. Belief in human capital.

E. Emphasis on teamwork.

C
GT
Fa

154.
Organizations are changing in a variety of ways. Which of the following is NOT one of the ways mentioned in the text?

A. New workforce expectations.

B. Focus on speed.

C. Embrace of networking.

D. Focus on profitability.

E. Concern for work-life balance.

D
GT
Fa

155.
Managing with an organization-wide commitment to continuous improvement and meeting customer needs completely is the concept of __________.

A. Good leadership.

B. Total quality management.

C. Systems theory.

D. Organizational behavior.

E. Theory Z.

B
KT
Fa

MANAGERS IN THE NEW WORKPLACE (STUDY QUESTION 3)
156.
Which of the following statements about toxic workplaces is/are true?

A. Employees are valuable strategic assets.

B. Employees are mainly costs to be reduced.

C. Toxic organizations are very different from high-performing organizations.

D. A and C are true.

E. B and C are true.

E
GT
Ap

What Is a Manager?

157.
A manager may be described as __________.

A. Someone who directly supports and helps activate the work efforts and performance accomplishments of others.

B. Someone who is unswervingly loyal to the organization.

C. Someone who has mastered the hierarchy of authority.

D. Someone who contends with corporate politics.

E. Someone who tries to produce as much output with as little personal input as possible.

A
KT
Fa

158.
Which of the following statements accurately describes managers?

A. Managers are responsible for their own work as well as the overall performance accomplishments of a team, work group, department, or entire organization.

B. Managers help others to achieve high performance.

C. Mangers have the most vital job in society.

D. All of the above.

E. None of the above.

D
GT
Fa

Levels and Types of Managers
159.
According to a Wall Street Journal report, managers in contemporary society, are expected to be skilled at doing all of the following EXCEPT:

A. Organizing complex subjects.

B. Solving problems.

C. Communicating ideas.

D. Making swift decisions.

E. Developing new products.

E
GT
Fa

160.
When managers are classified according to hierarchical level they are described as __________.

A. Experienced and inexperienced.

B. Headquarters and branch.

C. Top, middle, and team leaders or supervisors.

D. Functional, staff, and line.

E. Administrative and general.

C
GT
Ap

161.
__________ are responsible for the performance of the organization as a whole or of one of its major parts.

A. Top managers.

B. Middle managers.

C. Team leaders or supervisors.

D. Functional managers.

E. General managers.

A
KT
Fa

162.
Which of the following statements does NOT accurately describe the activities of top managers?

A. Top managers pay special attention to the external environment.

B. Top managers are alert to potential long-run problems and opportunities, and develop appropriate ways of dealing with them.

C. Top managers develop and implement actions plans to accomplish organizational objectives.

D. Top managers create and communicate long-term vision.

E. Top managers ensure that strategies and objectives are consistent with the organization’s mission.

C
GT
Ap

163.
__________ are in charge of relatively large departments or divisions consisting of several smaller work units.

A. Top managers.

B. Middle managers.

C. Team leaders or supervisors.

D. Functional managers.

E. General managers.

B
KT
Fa

164.
Which statement about middle management is TRUE?

A. Middle management includes executives and vice presidents.

B. Middle managers work with top managers and coordinate with peers to develop and implement action plans to accomplish organizational objectives

C. Middle managers develop high-level action plans for implementation by persons working below them.

D. Middle managers do not have other managers reporting to them.

E. Middle managers constitute the first level of an organization’s hierarchy of authority.

B
GT
Fa

165.
A person who coordinates complex projects with task deadlines and does so while working with many persons of different expertise both inside and outside the organization is called a __________.

A. Group supervisor.

B. Staff manager.

C. Team leader.

D. Project manager.

E. Labour leader.

D
KT
Fa

166.
A __________ is a person who is in charge of a small work group composed of nonmanagerial workers.

A. Staff manager.

B. Line manager.

C. Team leader.

D. Middle manager.

E. Functional manager.

C
KT
Fa

167.
The responsibilities of team leaders and supervisors include all of the following EXCEPT:

A. Planning meetings and work schedules.

B. Clarifying goals and tasks and gathering ideas for improvement.

C. Recommending pay increases and new assignments.

D. Paying attention to long-run problems and opportunities in the external environment.

E. Recruiting, training, and developing team members.

D
MN
Fa

168.
The responsibilities of team leaders and supervisors include all of the following EXCEPT:

A. Encouraging high performance and teamwork.

B. Informing team members about organizational goals and expectations.

C. Informing higher levels of team needs and accomplishments.

D. Coordinating with other teams and supporting their work efforts.

E. Developing and implementing action plans for large departments or divisions.

E
MN
Fa

169.
__________ pursue work unit performance objectives that are consistent with higher-level organizational goals.

A. Top managers.

B. Middle managers.

C. Team leaders or supervisors.

D. Functional managers.

E. General managers.

C
GT
Fa

170.
Managers who have responsibility for work activities that make a direct contribution to producing the organization’s product or service are called __________.

A. General managers.

B. Administrators.

C. Middle managers.

D. Staff managers.

E. Line managers.

E
KT
FA

171.
In a department store, a department supervisor would be considered to be __________.

A. A line manager.

B. A staff manager.

C. A general manager.

D. An administrator.

E. An executive.

A
GT
Ap

172.
Managers who use their special technical expertise to support the efforts of line workers are called __________.

A. Line managers.

B. Staff managers.

C. Engineers.

D. General managers.

E. Administrators.

B
KT
Fa

173.
__________ managers use their special technical expertise to support the efforts of __________ managers.

A. General (functional.

B. Administrative (general.

C. Higher‑level (lower‑level.

D. Staff (line.

E. Line (staff.

D
KT
Fa

174.
A manager who has responsibility for a single area of activity in the organization is __________.

A. A staff manager.

B. A line manager.

C. A functional manager.

D. A general manager.

E. An administrator.

C
KT
Fa

175.
A manager who is responsible for complex organizational units that include many functional areas of activity is __________.

A. An administrator.

B. A multifunctional manager.

C. A technocrat.

D. A team captain.

E. A general manager.

E
KT
Fa

176.
A plant manager who oversees the purchasing, manufacturing, warehousing, sales, and personnel functions may be described as __________.

A. A general manager.

B. An administrator.

C. A functional manager.

D. A staff manager.

E. A controller.

A
GT
Ap

177.
Managers who work in public or nonprofit organizations are called __________.

A. Staff managers.

B. Line managers.

C. Functional managers.

D. General managers.

E. Administrators.

E
KT
Fa

178.
Which statement concerning managers and administrators is TRUE?

A. Administrators deal with material resources, while managers deal with human resources.

B. Administrators deal with human resources, while managers deal with material resources.

C. Administrators cannot be managers and managers cannot be administrators.

D. Nonprofit organizations do not have managers; business enterprises do not have administrators.

E. Administrators are managers who work in public or nonprofit organizations.

E
GT
Ap

Managerial Performance
179.
The organizational requirement for one person to answer back to a higher authority for performance results in his or her area of work responsibility is known as __________.

A. Productivity.

B. Quality management.

C. Accountability.

D. Hierarchical monitoring.

E. Performance assurance.

C
KT
Fa

180.
Truly effective managers utilize organizational resources in ways that result in both __________ and __________.

A. High-performance outcomes … high levels of satisfaction for the workers.

B. High-performance outcomes … high returns to the stockholders.

C. High-quality products or services … high returns to the stockholders.

D. High profit margins … large market shares.

E. High returns to the stockholders … high levels of satisfaction for the workers.

A
GT
Fa

181.
The overall quality of human experiences in the workplace is known as __________.

A. Human conditions analysis.

B. Standards for workplace experiences.

C. Quality of work life.

D. Total quality management.

E. Quality assurance.

C
KT
Fa

182.
Which statement about quality of work life (QWL) is FALSE?

A. QWL expresses true respect for people at work.

B. QWL is part of any manager’s accountability.

C. QWL provides for protection of individual rights.

D. QWL deals with human resource utilization in the performance process.

E. QWL changes very little during tough economic times.

E
GT
Ap

Changing Nature of Managerial work
183.
High-performing managers are good at doing all of the following EXCEPT:

A. Building working relationships with others.

B. Creating a work environment that is only performance-driven.

C. Helping others to develop their skills and performance competencies

D. Fostering teamwork.

E. Creating a work environment that fosters both performance and satisfaction.

B
GT
Fa

184.
When the operating workers are near the top of the organization, just below the customers and clients they serve, and are supported by the managers located at the bottom, the organization is operating with __________.

A. An ineffective management concept.

B. A wrong-sided pyramid.

C. An out-dated organizational chart.

D. An upside-down pyramid.

E. An upside-down organizational chart.

D
GT
Fa

185.
An upside-down pyramid has several practical implications. Which of the following is/are included among these practical implications?

A. Each individual is a value-added worker who creates eventual value for the organization’s customers or clients.

B. A manager’s job is to support workers’ efforts to add value to the organization’s goods or services.

C. The best managers are often known for “helping” and “supporting” rather than “directing” and “order-giving.”

D. All of the above are practical implications of the upside-down pyramid.

E. None of the above is a practical implication of the upside-down pyramid.

D
GT
Fa

186.
Managerial work is changing in all of the following ways EXCEPT:

A. The best managers are known more for “helping” and “supporting” rather than for “directing” and “order-giving.”

B. Worker involvement and empowerment are critical building blocks of organizational success.

C. Human resources are indispensable, even with high technology.

D. The role of managers is to help workers serve customer needs.

E. Symbolically, managers remain at the top of the organizational pyramid.

E
GT
Ap

THE MANAGEMENT PROCESS (STUDY QUESTION 4)
187.
Which of the following statements accurately describe the management process?

A. The management process involves using four functions to mobilize resources in order to perform important tasks and achieve organizational goals.

B. The management process is concerned with the mechanics, but not the results, of managing.

C. The management process is a formal system that removes responsibility for decision making from individual managers.

D. A and B.

E. A and C.

A
GT
Fa

Functions of Management

188.
__________ is the process of planning, organizing, leading, and controlling the use of resources to accomplish performance goals.

A. Decision making.

B. Budgeting.

C. Globalization.

D. Management.

E. Strategizing.

D
KT
Fa

189.
The four basic functions of management are __________.

A. Delegating, planning, organizing, and order giving.

B. Organizing, leading, controlling, and order giving.

C. Planning, organizing, leading, and controlling.

D. Delegating, leading, controlling, and decision making.

E. Planning, leading, controlling, and decision making.

C
GT
Fa

190.
Setting performance objectives and determining the action steps for accomplishing them describes the management function of __________.

A. Planning.

B. Organizing.

C. Leading.

D. Controlling.

E. Decision making.

A
KT
Fa

191.
Suppose that the company’s president decides to develop a policy to increase the company’s commitment to its employees and then develops a set of procedures to implement this policy. The president is practicing the management function of __________.

A. Decision making.

B. Planning.

C. Organizing.

D. Leading.

E. Controlling.

B
KT
Ap

192.
Assigning tasks, allocating resources, and arranging the coordinated activities of individuals and groups to implement plans describes the management function of __________.

A. Delegating.

B. Planning.

C. Organizing.

D. Leading.

E. Controlling.

C
KT
Fa

193.
Suppose that a manager sets up a committee to develop procedures for dealing with company‑wide training needs and then assigns people to conduct specific training programs. This manager is performing which management function?

A. Planning.

B. Organizing.

C. Motivating.

D. Leading.

E. Controlling.

B
KT
Ap

194.
Arousing the enthusiasm of employees to work hard and inspiring their efforts to fulfill plans and accomplish objectives describes the management function of __________.

A. Planning.

B. Organizing.

C. Order giving.

D. Leading.

E. Controlling.

D
KT
Fa

194.
Suppose a manager starts an affirmative action program to increase opportunities for minority advancement and then clearly and convincingly communicates the objectives of the program to all employees. By doing this the manager gains their support and participation. This manager is performing which management function?

A. Planning.

B. Organizing.

C. Leading.

D. Motivating.

E. Controlling.

C
KT
Ap

196.
Measuring work performance, comparing results to objectives, and taking corrective action as needed describes the management function of __________.

A. Planning.

B. Organizing.

C. Leading.

D. Controlling.

E. Delegating.

D
KT
Fa

197.
When a manager monitors the progress of an affirmative action program to advance minorities within the corporation, reviews progress on changes in employee attitudes, calls a special meeting to discuss problems, and makes appropriate adjustments in the program, the manager is performing the function of __________.

A. Planning.

B. Organizing.

C. Leading.

D. Controlling.

E. Delegating.

D
KT
Ap

Managerial Activities and Roles
198.
Henry Mintzberg identified a set of roles that managers perform. These roles are grouped into which of the following three categories?

A. Interpersonal, strategic, and decisional.

B. Strategic, informational, and authoritarian.

C. Interpersonal, informational, and decisional.

D. Supervisory, authoritarian, and decisional.

E. Supervisory, informational, and strategic.

C
GT
Fa

199.
Which of the following descriptions of Mintzberg’s managerial roles is correct?

A. Interpersonal roles include the monitor, disseminator, and spokesperson.

B. Informational roles include the figurehead, leader, and liaison.

C. Decisional roles include the entrepreneur, disturbance handler, resource allocator, and negotiator.

D. A and B are correct.

E. B and C are correct.

C
GT
Fa

200.
According to Henry Mintzberg, managerial roles that involve the giving, receiving, and analyzing of information are called __________.

A. Informational roles.

B. Interpersonal roles.

C. Decisional roles.

D. Technical roles.

E. Conceptual roles.

A
GT
Fa

201.
According to Henry Mintzberg, managerial roles that involve interactions with people inside and outside the work unit are called __________.

A. Informational roles.

B. Interpersonal roles.

C. Decisional roles.

D. Technical roles.

E. Human roles.

B
GT
Fa

202.
According to Henry Mintzberg, managerial roles that involve using information to make decisions in order to solve problems or address opportunities are called __________.

A. Informational roles.

B. Interpersonal roles.

C. Decisional roles.

D. Technical roles.

E. Conceptual roles.

C
GT
Fa

203.
According to the research conducted on the nature of managerial work, which of the following is FALSE?

A. Managers work at fragmented and varied tasks.

B. Managers work at an intense pace.

C. Managers work long hours.

D. Managers spend much time working alone.

E. Managers work with many communication media.

D
GT
Fa

Managerial Agendas and Networks
204.
According to John Kotter, two activities are fundamental to a general manager’s success in mastering daily challenges. These two activities are __________.

A. Negotiating and directing.

B. Motivating and controlling.

C. Planning and controlling.

D. Agenda setting and networking.

E. Communicating and leading.

D
GT
Fa

205.
When general managers develop action priorities for their jobs that include goals and plans spanning long and short time frames, they are performing the important activity of __________.

A. Agenda setting.

B. Leading.

C. Motivating.

D. Controlling.

E. Information processing.

A
GT
Fa

206.
One conclusion of John Kotter’s research on effective general managers is that they must pay attention to the importance of __________.

A. Building organization structures that enforce discipline.

B. Motivating workers through incentive pay and reward plans.

C. Developing technical knowledge regarding the tasks at hand.

D. Building and maintaining good relationships with people whose help they may need to fulfill their agendas.

E. Serving as a figurehead in office ceremonies.

D
GT
Fa

LEARNING HOW TO MANAGE (STUDY QUESTION 5)

207.
Which of the following statements does NOT provide a correct description of the forces affecting lifelong learning?

A. Workers are expected to become involved, fully participate, demonstrate creativity, and find self-fulfillment in their work.

B. Change is a way of life that demands new individual and organizational responses.

C. Workers are expected to be team players that understand the needs and goals of the total organization.

D. Only managers must be concerned about the demanding quest for high performance.

E. Workers are expected to use new technologies to their full advantage.

D
GT
Fa

208.
__________ is the process of continuously learning from our daily experiences and opportunities.

A. Managerial learning.

B. Continuous improvement.

C. Lifelong learning.

D. Experienced-based skill development.

E. Competency acquisition.

C
KT
Fa

209.
A commitment to __________ helps people to build portfolios of skills that are always up to date, job relevant, and valuable in a dynamic and ever-changing environment.

A. Organizational development.

B. Managerial activity.

C. Experienced-based skill development.

D. Competency acquisition.

E. Lifelong learning.

E
GT
Ap

Essential Managerial Skills
210.
In management, the ability to translate knowledge into action that results in desired performance is called __________.

A. The managerial challenge.

B. The management process.

C. Performance effectiveness.

D. Performance efficiency.

E. A skill.

E
KT
Fa

211.
According to Robert Katz, the essential skills of management can be grouped into three categories. These categories are:

A. Communicative, procedural, and strategic.

B. Communicative, technical, and human.

C. Human, supervisory, and conceptual.

D. Technical, human, and conceptual.

E. Procedural, supervisory, and strategic.

D
GT
Fa

212.
The ability to apply a special proficiency or expertise to perform specific tasks is known as __________.

A. A technical skill.

B. A procedural skill.

C. An administrative skill.

D. A conceptual skill.

E. A supervisory skill.

A
KT
Fa

213.
A manager who is using spreadsheet software to prepare a departmental budget is exercising a __________ skill.

A. Supervisory.

B. Conceptual.

C. Creative.

D. Technical.

E. Strategic.

D
GT
Ap

214.
__________ skills are most important at lower levels of managerial responsibility.

A. Supervisory.

B. Human.

C. Technical.

D. Administrative.

E. Conceptual.

C
GT
Fa

215.
The ability to work well in cooperation with other persons is described as __________.

A. A technical skill.

B. A human skill.

C. A communicative skill.

D. An administrative skill.

E. A conceptual skill.

B
KT
Fa

216.
A manager with a high degree of self‑awareness and a capacity to understand and empathize with the feelings of others is exhibiting effective __________ skills.

A. Technical.

B. Strategic.

C. Conceptual.

D. Learning.

E. Human.

E
GT
Fa

217.
An important component of __________ is the ability to manage ourselves and our relationships effectively, which is also known as __________

A. Human skills (emotional intelligence.

B. Human skills (self-management.

C. Informational roles (self-management.

D. Emotional intelligence (interpersonal roles.

E. Emotional intelligence (interactional skills.

A
KT
Fa

218.
The degree of importance associated with __________ skills remains relatively consistent across all levels of management.

A. Technical.

B. Human.

C. Diagnostic.

D. Conceptual.

E. Analytical.

B
GT
Fa

219.
__________ skills include the ability to break down problems into smaller parts, to see the relationships among the parts, and to recognize the implications of any one problem for others.

A. Strategic.

B. Administrative.

C. Conceptual.

D. Supervisory.

E. Holistic.

C
KT
Fa

220.
A management team that is thinking critically and analytically in developing an organizational strategy for dealing with a highly competitive global environment is using __________ skills.

A. Technical.

B. Strategic.

C. Conceptual.

D. Learning.

E. Human.

C
GT
Ap

221.
Which statement concerning the relative importance of technical, human, and conceptual skills at different management levels is TRUE?

A. Their relative importance tends to be about the same at each managerial level.

B. Technical skills are of greatest importance for middle managers.

C. Conceptual skills are most important for top managers.

D. Human skills are of greatest importance for lower-level managers.

E. Technical skills are not needed at all by top managers.

C
GT
Fa

Skill and Outcome Assessment

222.
A skill-based capability that contributes to high performance in a managerial job is called a __________.

A. Managerial competency.

B. Technical skill.

C. Managerial skill.

D. Learned skill.

E. Success factor.

A
KT
Fa

223.
Managerial competencies are implied in which of the following managerial elements?

A. The management processes of planning, organizing, leading, and controlling.

B. The information, interpersonal, and decision-making demands of managerial roles.

C. The managerial activities of agenda setting and networking.

D. All of the above reflect managerial competencies.

E. None of the above reflects managerial competencies.

D
GT
Fa

224.
Which of the following is NOT among the skills and personal characteristics that the text describes as providing a foundation for continued professional development and career success?

A. The ability to share ideas and findings in clear written and oral expression.

B. The ability to work effectively as a team member and team leader.

C. The ability to initiate change in ambiguous situations.

D. The ability to gather and analyze information for creative problem solving.

E. The ability to sustain a positive impression, instill confidence, and maintain career advancement.

C
GT
Fa

225.
The text describes skills and personal characteristics that provide a foundation for continued professional development and career success. Which of the following is NOT one of these skills or personal characteristics?

A. Teamwork.

B. Self-management.

C. Leadership.

D. Critical thinking.

E. Perceptual acuity.

E
GT
Fa

Essay Questions
226.
Describe the various challenges that managers must face in the 21st century workplace. To what extent are you, as a future manager, prepared to meet each of these challenges? Explain your answer.

Suggested Answer:

The challenges that managers must face in the 21st century work environment include the following:

· Intellectual capital (intellectual capital and knowledge workers increasingly drive organizations; since knowledge constantly becomes obsolete, everyone is under pressure to learn and continually apply new knowledge.

· Globalization (economic competitiveness is a challenge of worldwide scope.

· Technology (the availability and ease of transferring information is affecting organizational work environments and the very nature of business itself.

· Diversity (organizations and their members are being challenged to deal positively with differences among people; meeting this challenge creates strategic opportunity.

· Ethics (modern society expects managers and leaders in all organizations to conduct their affairs according to high moral standards.

· Careers (careers will be different and everyone must be concerned with developing their skill portfolios to remain valuable resources to organizations

Each student should assess his/her own level of competency with respect to dealing with these challenges, as well as why he/she is/isn’t prepared to meet these challenges.

227.
What is an organization? What is a manager? Why do organizations need managers?

Suggested Answer:

An organization is a collection of people working together to achieve a common purpose. A manager is a person in an organization who supports and is responsible for the work performance of one or more other persons. Every manager’s job includes the responsibility of helping other people to achieve high performance. Without this help, the efforts of the organization’s members probably would not be coordinated sufficiently to achieve the organization’s common purpose.tc "1.
An organization is a collection of people working together in a division of labor to achieve a common purpose." \f d
228.
Explain the nature of productivity, performance effectiveness, and performance efficiency; and then describe the interrelationships among these concepts.

Suggested Answer:

Productivity is the quantity and quality of work performance with resource utilization taken into account. Productivity reflects both performance effectiveness and performance efficiency. Performance effectiveness is a measure of task or goal accomplishment. Performance efficiency is a measure of the resource costs associated with goal accomplishment; it is a measure of outputs realized compared to inputs consumed. Effectiveness does not guarantee efficiency or vice versa. An organization can be effective but not efficient, efficient but not effective, neither effective nor efficient, or both effective and efficient. To be truly productive an organization must be both effective and efficient.

229.
Define the three levels of management and explain the major responsibilities of managers at each level.

Suggested Answer:

The three levels of management are top managers, middle managers, and team leaders or supervisors. Top managers ensure that major performance objectives are established and accomplished in accordance with the organization’s purpose. Top managers are responsible for the performance of an organization as a whole or for one of its larger parts. Middle managers are in charge of relatively large departments or divisions consisting of several smaller work units. Middle managers report to top managers and coordinate with peers to develop and implement action plans to accomplish organizational objectives. A team leader or supervisor is someone in charge of a smaller work unit composed of non-managerial workers. Team leaders or supervisors ensure that their work teams or units meet performance objectives that are consistent with the plans of middle and top management.

230.
Define each of the four functions of management and Mintzberg’s ten managerial roles. Describe how Mintzberg’s managerial roles might be used in performing the four functions of management.

Suggested Answer:

The four functions of management are planning, organizing, leading, and controlling. Planning is the process of setting objectives and determining what actions should be taken to accomplish them. Organizing is the process of assigning tasks, allocating resources, and arranging and coordinating the activities of individuals and groups to implement plans. Leading is the process of arousing people’s enthusiasm to work hard and direct their efforts to fulfill plans and accomplish objectives. Controlling is the process of measuring work performance, comparing results to objectives, and taking corrective action as needed.

Mintzberg’s managerial roles include the following: (a) interpersonal roles (figurehead, leader, and liaison) involve interactions with people inside and outside the work unit; (b) informational roles (monitor, disseminator, and spokesperson) involve giving, receiving, and analyzing information; and (c) decisional roles (entrepreneur, disturbance handler, resource allocator, and negotiator) involve using information to make decisions, solve problems, or address opportunities.

While all ten managerial roles might be used at one time or another in performing each of the four functions of management, many of them are more likely to be used in carrying out certain managerial functions. The entrepreneurial role, for instance, is closely linked to the managerial function of planning. In this role, direction is being set for the organization. The liaison, disseminator, and resource allocator roles are closely associated with organizing. The figurehead, leader, and spokesperson roles are closely aligned with leading. The monitor role is related primarily to controlling.

231. Amit is the manager of a local book store. The store has two assistant managers.
There is a regional manager, a provincial manager and COO and CEO above him.
Answer the following questions.
a) What level of manager is Amit? Explain.

b) Is Amit a line or a staff manager? Explain.

c) Is Amit a general or a functional manager? Explain.

d) Is Amit a manager or an administrator? Explain.

e) Describe what Amit’s day may be like?

f) Describe how Amit will use the managerial skills in your job. Which of these skills is
the most important?
Suggested Answer:

a) Amit is a supervisor. He has one level of management working below him (assistant
managers) and many levels above him.

b) Amit is a line manager. His work directly contributes to the organization’s output.

c) Amit is a general manager. He hires employees, creates marketing campaigns and orders

inventory.

d) Amit is a manager. The book store is a for-profit business.

e) Amit’s day will be very busy. He will look after staff problems, handle employee absences,
work at a hectic pace, be interrupted frequently and communicate using a variety of media.
f) Amit will use his technical skills by creating marketing campaigns, hiring staff, scheduling,
accounting and using the computerized ordering system. Amit will use his human skills by
interacting with his employees, customers, and bosses. He will use his conceptual skills by
analyzing book sales, creating training programs for the staff, and problem solving high staff
turnover. The most important skill for Amit is technical.
2
1

