Chapter 15 Managers and Communication

1) If a manager clearly and articulately verbalizes instructions to a subordinate, communication is said to have taken place.

2) Communication does not only serve to inform; it can also act to control behavior.

3) Formal communication can control behavior, but informal communication cannot.

4) The communication process is susceptible to noise.
5) Filtering takes place when information exceeds the receiver's processing capacity.

6) Active listeners avoid asking questions and making eye contact so that they don't distract the speaker.

7) Informal communication is organizational communication not defined by the organization's structural hierarchy.

8) Downward communication is communication that flows from a manager to employees.

9) Upward communication is used to inform, direct, coordinate, and evaluate employees.

10) Communication that takes place among employees on the same organizational level is called lateral communication.

11) In the wheel network, the leader serves as the hub through which all communication passes.

12) The informal organizational communication network is known as the grapevine.

13) IT has significantly improved a manager's ability to monitor individual and team performance.

14) All electronic information is inadmissible in court.

15) In which of the following cases has communication occurred?

A) Gary updates his blog regularly, even though no one reads it.

B) Brian attends all the Algebra lectures, but is unable to understand the subject.

C) Jen has sent an urgent e-mail to her Japanese colleague, but a translator is not yet available.

D) Ana tells her manager that she needs a new computer, but he says that the company can't afford it.

15) Good communication occurs only when the recipient ________.

A) agrees with the sender's message

B) does what the speaker asks

C) understands the speaker's meaning

D) makes eye contact with the speaker

16) For communication to be successful, meaning must be imparted and ________.

A) received by the other person

B) force action from the receiver

C) feedback must be established

D) understood by the receiver

17) ________ consists of all the patterns, networks, and systems of communication within an organization.

A) The grapevine

B) Interpersonal communication

C) Organizational communication

D) Formal communication

18) Alec is hired as a senior analyst at Tech Research Institute and is assigned to a project with four other researchers. He soon realizes that two of his team mates do not see eye-to-eye on many issues. Far from being solved, the situation escalates over the next couple of months. This bothers Alec a great deal because he is expected to coordinate his work with them. He decides to speak to his manager about the problem and seek his advise. In this example, communication is being used ________.

A) informally

B) to control

C) to motivate

D) to inform

19) When a communication requires employees to follow their job description, or to comply with company policies, communication is being used to ________.

A) control

B) motivate

C) provide a release for emotional expression

D) persuade

20) In which of the following cases is communication used to control employee behavior?

A) Sandy tells Mitch that she's happy with the progress he's making.

B) Glenn lets Ann know that the deadline for her project has been postponed.

C) Jan informs Sara that she must follow the dress code at work.

D) Chris gives Jason tips on how to improve his performance.

21) During the communication process, the message is converted to a symbolic form. This process is called ________.

A) decoding

B) encoding

C) deciphering

D) expanding

22) Disturbances that interfere with the transmission, receipt, or feedback of a message are called ________.

A) screens

B) filters

C) echoes

D) noise

23) The process through which the symbols of a message are translated by the receiver into a form that he or she can understand is called ________.

A) decoding

B) encoding

C) reinstating

D) expanding

24) The final link in the communication process is ________.

A) encoding

B) decoding

C) receiving

D) feedback

25) Which of the following is true for the communication process?

A) The decoding process takes place within the channel.

B) Noise cannot affect the encoding of the message.

C) Encoding takes place before the message reaches the medium.

D) The sender decodes the message and then transmits it.

26) Complexity capacity refers to the degree to which the communication method ________.

A) offers a reasonable assurance of confidentiality

B) makes a simple message seem more complex

C) effectively processes complicated messages

D) offers quick and accurate feedback

27) Which of the following describes the number of different messages that can be transmitted using a particular method of communication?

A) complexity capacity

B) breadth potential

C) scanability

D) encoding ease

28) Which of the following is an example of noise?

A) sending unsolicited sales messages to prospects

B) adding your contact information at the end of an e-mail message

C) leaving a message on the answering machine when you cannot reach someone

D) thinking about the party you attended last night while sitting in a lecture

29) Which of the following attributes of a communication method will be the most important for a scientist who has to send large amounts of data to a colleague?

A) complexity capacity

B) feedback

C) formality

D) interpersonal warmth

30) When a sender evaluates a communication method to judge scanability, he is checking if ________.

A) the method can easily transmit a large number of messages

B) the method allows recipients to process complex messages effectively

C) the method adequately conveys personal warmth

D) the recipient can easily browse the message for relevant information

31) Which of the following is true of nonverbal communication?

A) It is synonymous with body language.

B) It carries greater impact than verbal communication.

C) It is absent in spoken communication.

D) It is involuntary; it cannot be used deliberately.

32) Which of the following methods of communication should be used when the sender requires quick and accurate feedback?

A) publications

B) face-to-face

C) postal mail

D) fax

33) Which of the following methods of communication offers high scanability?

A) publications

B) face-to-face communication

C) meetings

D) voice mail

34) All of the following are barriers to effective interpersonal communication, EXCEPT ________.

A) filtering

B) selective perception

C) feedback

D) defensiveness

35) Sarah needs funding to research the efficacy of a certain drug for the treatment of cancer. Though her initial trials have been inconclusive, Sarah is sure that the drug will prove to be effective. However, the organizations she plans to approach for funding will not be very impressed with the results of the previous trials and may withhold funding. Sarah has to structure her proposal in such a way that she emphasizes the positives about the drug and minimizes the negative information. Which of the following best describes Sarah's technique of writing her proposal?

A) diagonal communication

B) filtering

C) defensiveness

D) jargon

36) ________ is the deliberate manipulation of information to make it appear more favorable to the receiver.

A) Lateral communication

B) Encoding

C) Diagonal communication

D) Filtering

37) When a person tells his or her manager what the manager wants to hear, which of the following barriers to effective interpersonal communication is the person using?

A) filtering

B) selective perception

C) feedback

D) defensiveness

38) Which of the following is true of filtering?

A) Filtering aids effective communication by making a message more favorable to a receiver.

B) The more vertical levels in an organization, the more opportunities there are for filtering.

C) Filtering occurs at the individual level; the organization cannot encourage or discourage it.

D) The use of e-mail increases filtering because communication is more direct.

39) A(n) ________ occurs when the amount of data provided exceeds the recipient's processing capacity.

A) perceptual barrier

B) information overload

C) conceptual block

D) physical barrier

40) Jargon is ________.

A) the capacity of a communication method to process complex messages

B) a technique for deliberate manipulation of information to make it appear more favorable to the receiver

C) specialized terminology that members of a group use to communicate among themselves

D) a technique that increases the breadth potential of a communication method

41) Which of the following is a way for managers to overcome the barriers to communication?

A) feedback

B) decoding

C) encoding

D) filtering

42) Which of the following is true for active listeners?

A) They should avoid making eye contact and nodding as this will distract the speaker.

B) They should not interrupt the speaker, but should feel free to ask questions about the topic.

C) They should listen for full meaning and avoid paraphrasing what the speaker is saying.

D) Developing empathy for the speaker is not advised as it proves an emotional barrier to listening.

43) Which of the following helps an individual to understand the actual content of a message?

A) antipathy

B) empathy

C) apathy

D) empowerment

44) Listening is an active search for meaning, whereas ________ is passive.

A) speaking

B) encoding

C) decoding

D) hearing

45) Listening for full meaning without making premature judgments or interpretations is called ________.

A) passive hearing

B) lateral communication

C) active listening

D) decoding

46) When a manager asks an employee to complete a task, he or she is using ________ communication.

A) upward

B) lateral

C) informal

D) formal

47) Organizational communication that is not defined by the organization's structural hierarchy is known as ________ communication.

A) external

B) passive

C) informal

D) controlled

48) The ________ communication system within an organization permits employees to satisfy their need for social interaction with their peers.

A) informal

B) upward

C) formal

D) downward

49) Downward communication is used ________.

A) by employees to give managers progress reports

B) to coordinate and evaluate employees

C) between employees at the same organizational level

D) between people of different departments and organizational levels

50) Jon is the manager of the Finance department. He has to inform the employees in the department about the introduction of a new analytical software and the resultant changes in procedures. Which of the following types of communication does he use?

A) upward

B) downward

C) lateral

D) diagonal

51) ________ communication is communication that flows from a manager to employees.

A) Lateral

B) Upward

C) Downward

D) Horizontal

52) In an effort to improve communication within the Accounts department of a large organization, the department head puts a suggestion box at the door and invites employees to communicate their thoughts, ideas, concerns, or grievances to the managers in the department. Which of the following methods of communication is he encouraging?

A) upward

B) diagonal

C) downward

D) lateral

53) ________ communication keeps managers aware of how employees feel about their jobs, their coworkers, and the organization in general.

A) Downward

B) Horizontal

C) Lateral

D) Upward

54) Which of the following management styles will most likely encourage upward communication?

A) dictatorial

B) paternalistic

C) participative

D) authoritarian

55) Which of the following is an example of lateral communication?

A) George informs his superior about the progress of the new project.

B) Brian talks to his teammate about a change in project specifications.

C) Richard penalizes John for not following the company dress code.

D) Paul tells the CEO about the low morale in his department.

56) Cross-functional teams rely heavily on ________ communication, which can be problematic if their managers are not kept informed about the decisions.

A) downward

B) upward

C) vertical

D) lateral

57) When an organization has an interest in increasing the efficiency and speed of communication between managers at different levels and in different departments, then ________.

A) upward communication works best

B) diagonal communication should be used

C) lateral communication is ideal

D) upward communication works the fastest

58) In the all-channel network, communication flows ________.

A) downward from a strong leader to his subordinates in the work group

B) in a parallel fashion until all of the members of a work group have been informed

C) freely among all members of a formal work team

D) among the managers of a functional area of an organization

59) If a company is concerned with achieving high member satisfaction for all the participants in a network, which of the following communication networks is best?

A) chain network

B) horizontal network

C) wheel network

D) all-channel network

60) In the ________ communication network, communication flows according to the formal organizational hierarchy, both downward and upward.

A) chain

B) all-channel

C) wheel

D) horizontal

Chapter 17 Managers as Leaders

1) An important aspect of leadership is influencing a group to achieve its goals.

2) Despite the best efforts of researchers, it proved impossible to identify one set of traits that would always differentiate leaders from nonleaders.

3) Effective leaders do not need a high degree of knowledge about the company, industry, and technical matters.

4) Cognitive theories are leadership theories that identified behaviors that differentiated effective leaders from ineffective leaders.

5) The managerial grid only provides a framework for conceptualizing leadership style.

6) Fiedler's contingency model of leadership style proposed that effectiveness depends on the ability and willingness of the subordinates.

7) Robert House's achievement-oriented leader sets challenging goals and expects followers to perform at their highest level.

8) Path-goal theory states that employee performance and satisfaction are likely to be positively influenced when the leader compensates for shortcomings in either the employee or the work setting.

9) Transactional and transformational leadership are opposing approaches to getting things done.

10) A charismatic leader is likely seen as being self-confident and influential.

11) Charisma is an essential quality that leaders must possess to achieve high levels of employee performance.

12) Charisma is the ability to create and articulate a realistic, credible, attractive vision of the future for any organization or organizational unit that grows out of and improves on the present.

13) A vision should offer clear and compelling imagery that taps into people's emotions and inspires enthusiasm to pursue the organization's goals.

14) One specific role of team leadership is that team leaders are troubleshooters.

15) Legitimate power is inherent in management positions.

16) Reward power is the power that arises because of a person's desirable resources or personal traits.

17) Credibility is the degree to which followers perceive someone as honest, competent, and able to inspire.

18) Trust is the belief in the integrity, character, and ability of a leader.

19) Persons who are able to influence others and who possess managerial authority are termed ________.

A) entrepreneurs

B) leaders

C) organizers

D) visionaries

20) Trait theory ignores ________.

A) physical traits of leaders

B) the behavioral aspects of honesty and integrity

C) the interactions of leaders and their group members as well as situational factors

D) the fact that leaders should be able to create visions and solve problems

21) Which of the following describes the leadership style in which a leader tends to centralize authority, dictate work methods, make unilateral decisions, and limit employee participation?

A) cultural style

B) autocratic style

C) democratic style

D) laissez-faire style

22) The University of Iowa studies discussed all of the following leadership styles except ________.

A) laissez-faire

B) democratic

C) accommodating

D) autocratic

23) The ________ style of leadership describes a leader who tends to involve employees in decision making, delegate authority, encourage participation in deciding work methods and goals, and use feedback as an opportunity for coaching employees.

A) cultural

B) autocratic

C) democratic

D) laissez-faire

24) Which of the following describes the leadership style in which the leader generally gives the group complete freedom to make decisions and complete the work in whatever way it sees fit?

A) cultural style

B) autocratic style

C) democratic style

D) laissez-faire style

25) According to the University of Iowa behavioral studies, group members' satisfaction levels were generally ________.

A) higher under an autocratic leader in the long run

B) improved when the leader was production oriented

C) maintained when the leader was autocratic in the short run

D) higher under a democratic leader than under an autocratic one

26) According to the Ohio State studies, which of the following dimensions of leader behavior refers to the extent to which a leader is likely to define and structure his or her role and the roles of group members in the search for goal attainment?

A) intelligence structure

B) psychological structure

C) initiating structure

D) consideration structure

27) According to the Ohio State studies, the ________ dimension of leader behavior is defined as the extent to which a leader has job relationships characterized by mutual trust and respect for group members' ideas and feelings.

A) initiation

B) consideration

C) cultural

D) physical

28) This managerial grid used the behavioral dimensions "concern for people" and ________ and evaluated a leader's use of these behaviors, ranking them on a scale from 1 (low) to 9 (high).

A) "concern for integrity"

B) "concern for profit"

C) "concern for environment"

D) "concern for production"

29) Susan Bones is the sales manager at the Ohio office of Alpha Inc. She has a reputation of being fair, helpful, and understanding. Laura, one of her subordinates, recalled how Susan had even helped her overcome a personal crisis. Which of the following dimensions of leadership is Susan displaying here?

A) consideration

B) initiating structure

C) employee orientation

D) task orientation

30) To measure a leader's style, Fiedler developed the ________.

A) contingency grid

B) situational leadership theory

C) managerial grid

D) least-preferred co-worker questionnaire

31) The ________ model proposed that effective group performance depended upon the proper match between the leader's style of interacting with his or her followers and the degree to which the situation allowed the leader to control and influence.

A) Fiedler contingency

B) situational leadership

C) leader participation

D) path-goal

32) Fiedler assumed a person's leadership style was ________.

A) contingent upon the situation

B) relatively flexible

C) democratic

D) fixed

33) Research by Fiedler uncovered three contingency dimensions that define the key ________.

A) situational factors for determining leader effectiveness

B) follower factors for determining leader effectiveness

C) leader behavioral style factors for determining leader effectiveness

D) situational factors for determining follower effectiveness

35) Reviews of the major studies undertaken to test the overall validity of Fiedler's model have shown ________.

A) considerable evidence to refute the model

B) minor evidence to support the model

C) minor evidence to refute the model

D) considerable evidence to support the model

36) The ________ theory is a contingency theory that focuses on followers' readiness.

A) consideration leadership

B) situational leadership

C) passive leadership

D) active leadership

37) According to Hersey and Blanchard, a high task-low relationship situation calls for the ________ leadership style.

A) delegating

B) telling

C) participating

D) selling

38) Which of the following leadership styles describes a leader who provides both directive and supportive behavior?

A) telling

B) selling

C) participating

D) delegating

39) Which of the following leadership styles describes a leader who provides little direction or support?

A) telling

B) selling

C) participating

D) delegating

40) Who developed path-goal theory?

A) Fiedler

B) Blake and Mouton

C) Lewin

D) House

41) Which leadership theory believes that a leader's job is to assist followers in attaining their goals and to ensure that their goals are compatible with the goals of the group or organization?

A) Fiedler's Theory

B) Contingency Theory

C) Leader Participation Model

D) Path Goal Theory

42) According to the path-goal theory, a manager who consults with subordinates and uses their suggestions exhibits what type of leadership behavior?

A) directive

B) achievement oriented

C) participative

D) supportive

43) According to the path-goal theory, a leader who is friendly and shows concern for the needs of subordinates is termed ________.

A) directive

B) achievement oriented

C) participative

D) supportive

44) Path-goal theory identifies two classes of situation variables that moderate the leadership-behavior outcome as ________.

A) tact and relationship

B) path and goal

C) people and achievements

D) environment and followers

45) Which of the following is included in the class of contingency variables termed "environment" by the path-goal theory?

A) task structure and formal authority system

B) locus of control and experience

C) perceived ability

D) employee satisfaction

46) A leader, such as Bill Gates of Microsoft, who can inspire followers above their own self-interests and can have a profound effect on their performance, is known as a(n) ________.

A) transactional leader

B) directive leader

C) informational leader

D) transformational leader

47) The evidence supporting the superiority of transformational leadership over the transactional style is ________.

A) inconclusive

B) moderately supportive

C) moderately negative

D) overwhelmingly impressive

48) Researchers who train individuals to use charismatic nonverbal behaviors do NOT recommend ________.

A) leaning toward the subordinate

B) avoiding eye contact

C) having relaxed posture

D) having animated facial expressions

49) ________ leadership is the ability to create and articulate a realistic, credible, and attractive vision of the future for an organization that improves on the present.

A) Visionary

B) Charismatic

C) Trait

D) Transactional

50) All of the following are sources of leader power EXCEPT ________.

A) legitimate

B) status

C) expert

D) coercive

51) Which of the following is the type of power a person has because of his or her position in the formal organizational hierarchy?

A) legitimate power

B) coercive power

C) reward power

D) expert power
52) Your firm's attorney has ________ power when giving legal advice.

A) legitimate

B) status

C) expert

D) coercive

53) ________ is the power that arises because of a person's desirable resources or personal traits.

A) Expert power

B) Referent power

C) Reward power

D) Legitimate power

54) When a young child emulates a professional sports star's behavior, what kind of power does the star have over the child?

A) legitimate

B) expert

C) coercive

D) referent

55) The most dominant component of credibility is ________.

A) expertise

B) status

C) authority

D) honesty

56) The dimension of trust that is used to describe honesty and truthfulness is ________.

A) integrity

B) competence

C) consistency

D) loyalty

Chapter 18 Introduction to Controlling

1) Controlling is the process of monitoring, comparing, and correcting work performance.

2) Having a control system reduces the scope of employee empowerment and autonomy.

3) Some control criteria, such as employee satisfaction, can be used for any management situation.

4) Deviations that exceed the acceptable range of variation become significant and need a manager's attention.

5) Basic corrective action corrects problems at once to get performance back on track.

6) Managers should do nothing if the variance observed from the standard is acceptable.

7) Organizational effectiveness is a measure of how appropriate organizational goals are and how well those goals are being met.

8) Feedforward control is more popular and effective than the other forms of control.

9) Activity ratios measure an organization's ability to meet its current debt obligations.

10) The balanced scorecard approach evaluates organizational performance from more than just the financial perspective.

11) Managers should not consider the standards when measuring the actual performance of employees.

12) Benchmarks for a company must be created based on the previous performance of the company.

13) Employers establish specific policies defining theft and fraud and discipline procedures. This is an example of a concurrent control measure to control employee theft.

14) Using corporate hotlines or other mechanisms for reporting and investigating workplace violence is an example of feedback control.

15) Job uncertainties and employee stress are factors that contribute to workplace violence.

16) ________ refers to the process of monitoring, comparing, and correcting work performance.

A) Controlling

B) Leading

C) Planning

D) Organizing

17) Which of the following is the final step in the management process?

A) organizing

B) planning

C) controlling

D) leading

18) Which of the following corresponds to the controlling step in the management process?

A) performance measurements

B) employee motivation

C) strategy formulation

D) organizational structuring

19) Which of the following observations is true of organizational controlling?

A) An effective control system facilitates employee empowerment.

B) Forming an organizational structure is a crucial control activity.

C) Human resource management is a subset of the controlling process.

D) Organizational strategies are formed during the controlling stage.

20) The control process assumes that ________.

A) employees require clear directions from management

B) employees are under-qualified and require training

C) performance standards are already in place

D) employee monitoring costs are part and parcel of doing business

21) The first step in the control process is ________.

A) setting the desired standards

B) measuring actual performance

C) comparing performance against expectations

D) enforcing managerial control

22) Managers should use subjective measures when ________.

A) work activities cannot be expressed in quantifiable terms

B) work activities are critical to the organization

C) organizational processes and activities are complex

D) immediate managerial action is required

23) Which of the following sources of information for measuring performance has the disadvantage of being subject to personal biases, and is time consuming and obtrusive?

A) oral reports

B) personal observations

C) statistical reports

D) written reports

24) Which of the following is one of the main advantages of using statistical reports as the source of information?

A) Statistical reports can be used to obtain firsthand knowledge.

B) Unfiltered information can be obtained using statistical reports.

C) Statistical reports are effective for showing relationships.

D) Statistical reports allow verbal and non-verbal feedback.

25) Which of the following sources usually provides filtered information which cannot be documented?

A) oral reports

B) personal observations

C) statistical reports

D) written reports

26) Which of the following sources provides information which is comprehensive, formal, and easy to file and retrieve?

A) oral reports

B) personal observations

C) statistical reports

D) written reports

27) The comparing step in the control process determines ________.

A) a company's relative position in the industry in terms of the standards used

B) a company's relative position in the industry in terms of performance variances

C) the ideal standard to be used in measuring organizational performance

D) the variation between actual performance and the standard

28) ________ corrects the problem at once to get performance back on track.

A) Basic corrective action

B) Immediate corrective action

C) Revision of standards

D) Revision of benchmarks

29) Which of the following refers to the overall output of goods or services produced divided by the inputs needed to generate that output?

A) Yield

B) Demand function

C) Effectiveness

D) Productivity

30) ________ is measured by the costs of acquiring and transforming organizational resources into outputs.

A) Input

B) Quality

C) Effectiveness

D) Efficiency

31) In order to increase the ratio of outputs to inputs, a manager would have to ________.

A) decrease the selling price

B) increase productivity

C) increase the quality of inputs

D) hire additional employees

32) Organizational ________ is a measure of how appropriate organizational goals are and how well an organization is achieving those goals.

A) productivity

B) effectiveness

C) efficiency

D) yield

33) Certain organizations conduct culture audits to find out which companies are the best to work for. What is the major benefit associated with these rankings?

A) The rankings indicate the effectiveness of an organization's concurrent control.

B) The rankings indicate how well a company performs in comparison to others.

C) These rankings are used by governments to make decisions on corporate grants.

D) These rankings affect the credit rating of concerned organizations.

34) An organization hires additional personnel as soon as they get a major contract. The organization is using ________ control.

A) feedforward control

B) concurrent control

C) feedback control

D) management control

35) Which of the following is considered the most desirable type of control to prevent anticipated problems?

A) feedforward control

B) concurrent control

C) feedback control

D) reactive control

36) The management control that takes place while a work activity is in progress is known as ________.

A) feedforward control

B) concurrent control

C) feedback control

D) reactive control

37) Management by walking around is an example of ________ control.

A) feedback

B) concurrent

C) feedforward

D) reactive

38) ________ is when a manager in the work area interacts directly with employees to maintain supervision.

A) Preventive maintenance

B) Management by walking around

C) Reactive control

D) Feedforward control

39) The ________ ratios measure an organization's ability to meet its current debt obligations.

A) activity

B) liquidity

C) leverage

D) profitability

40) Which of the following ratios examines the organization's use of debt to finance its assets and its ability to meet the interest payments on the debt?

A) liquidity ratios

B) leverage ratios

C) profitability

D) activity ratios

41) ________ ratios measure how efficiently the firm is using its assets.

A) Liquidity

B) Leverage

C) Profitability

D) Activity

42) Raw, unanalyzed facts are called ________.

A) data

B) information

C) database

D) data center

43) ________ is the search for the best practices among competitors or noncompetitors that lead to their superior performance.

A) Factor analysis

B) Total quality management

C) Market positioning

D) Benchmarking

44) Control techniques can be quite different for different countries. The differences are primarily in the ________.

A) types of tasks that employees perform in various countries

B) way employees respond to the controlling measures

C) strategic orientation of each technique

D) measurement and corrective action steps of the control process

45) Factors that have been found to be linked to workplace violence include ________.

A) too much caffeine

B) employee stress

C) poor employee diet

D) poor personal hygiene

46) Experts have described employee work driven by TNC as a primary contributor to workplace violence. TNC refers to ________.

A) time, numbers, and crises

B) time, number, and chaos

C) time, neglect, and crises

D) time, neglect, and chaos

47) Which of the following is an example of a feedforward control measure used to control possible workplace violence?

A) Clearly communicate the security policies to employees.

B) Use corporate hotlines for reporting and investigating incidences.

C) Review company policies and change, if necessary.

D) Investigate incidences and take appropriate action.

48) An organization communicates openly to its employees about violent incidences in the workplace and what's being done to handle them. This is an example of a ________ control strategy.

A) feedback

B) proactive

C) concurrent

D) feedforward

49) The service profit chain is the service sequence from employees to customers to profit. According to this concept, the company's strategy and service delivery system determines ________.

A) the skill development of employees

B) how the firm performs in the short run

C) the employee satisfaction in the company

D) how employees service customers

50) Corporate governance ________.

A) refers to executive governance practices in companies

B) is a system used to govern a corporation so that the interests of corporate owners are protected

C) is a term that refers to legal agreements made between two or more partner firms

D) refers to the negative influence of the corporate in society

51) Two areas in which corporate governance is being reformed are the role of boards of directors and ________.

A) employee stock options

B) financial reporting

C) executive compensation

D) top level management

52) The Sarbanes-Oxley Act called for ________.

A) increased pollution control measures from the government

B) more disclosure and transparency of corporate financial information

C) limited accountability of directors and executives of corporates

D) more social contribution from companies in the United States

tual

21

