Chapter 9 Strategic Management

1) A business model describes how a company is going to make money.

2) The first step in the strategic management process is analyzing the external environment.

3) Evaluating an organization's intangible assets is part of conducting an internal analysis in the strategic management process.

4) Activities that an organization does well or resources that it has available are called capabilities.

5) When conducting a SWOT analysis, threats are activities the organization doesn't do well or resources it needs but doesn't possess.

6) Exceptional or unique organizational resources are known as core capabilities.

7) A SWOT analysis includes an analysis of an organization's environmental opportunities and threats.

8) The final step in the strategic management process is implementing the objectives.

9) Corporate strategies determine what business a company is in or wants to be in, and what it wants to do with those businesses.

10) Diversification is an example of a corporate retrenchment strategy.

11) If Burger King were to buy out Mom and Pop's Burgers, Burger King would be growing by vertical integration.

12) A trucking company that grows by purchasing a chain of gasoline stations is engaged in horizontal integration.

13) A stability strategy is an organizational strategy in which an organization maintains the status quo.

14) A retrenchment strategy is a short-run renewal strategy that helps an organization stabilize operations, revitalize organizational resources and capabilities, and prepare to compete once again.

15) A turnaround strategy is a type of renewal strategy used when an organization is in serious trouble.

16) The BCG matrix evaluates an organization's various businesses to identify which ones offer high potential and which ones drain organizational resources.

17) Stars, one of the four business groups in the BCG matrix, are characterized by low growth and low market share.

18) Within an organization, the single independent businesses that formulate their own competitive strategies are known as strategic business units.

19) A company that competes by offering unique products that are widely valued by customers is following a differentiation strategy.

20) Managers using the strategic management process always achieve positive outcomes.

21) A ________ describes the rationale of how a company is going to make money.

A) functional strategy

B) business model

C) SWOT analysis

D) core competency

22) The first four steps of the strategic management process describe the strategic ________ that must take place in an organization.

A) evaluation

B) controlling

C) planning

D) implementation

23) Defining the organizational mission forces managers to identify ________.

A) what the labor supply is like in the locations where the organization operates

B) what the organization is in business to do

C) what the competitor is doing

D) what pending legislation will affect the organization

24) Managers do an external analysis so that they know about ________.

A) the firm's basic beliefs and ethical priorities

B) what the competition is doing

C) resources the firm does not possess

D) their organization's core competencies

25) When an organization is analyzing its labor supply, it is studying its ________.

A) organizational culture

B) internal environment

C) external environment

D) organizational mission

26) ________ are positive trends in the external environment.

A) Strengths

B) Threats

C) Weaknesses

D) Opportunities

27) Computer peripherals provider Ascent plans to enter a new market in another country. Which of the following represents a threat for Ascent?

A) Ascent's profit margin in the previous year was its lowest on record and it will require long-term planning to improve margins.

B) Ascent lacks the resources to enter the market on its own and has to find a partner in the new market.

C) Ascent will have to plan its entry carefully as the laws in the country do not favor foreign businesses.

D) Ascent needs to improve its service capabilities in the new country as this is an important source of revenue.

28) A study of the external environment allows a manager to understand the ________ and ________ for the organization.

A) threats; weaknesses

B) strengths; weaknesses

C) strengths; opportunities

D) opportunities; threats

29) Helen, the owner of Crazy Cupcakes, is conducting a SWOT analysis of her company to find out where she can improve her business and to identify possibilities for expansion. Which of the following represents an opportunity for expansion?

A) There has been a trend toward personalized cupcakes for a variety of occasions.

B) The production process was found to be highly efficient and wastage was kept to a minimum.

C) In a taste test, Crazy Cupcakes products ranked higher than competitors in the taste and texture segments.

D) Crazy Cupcakes decorators are among the best in their field and design plays a major role in the popularity of the products.

30) The third step in strategic management process is related to the analysis of the ________.

A) external environment

B) internal environment

C) threats and opportunities

D) competitive strategy

31) Bella Vista Clothing targets teenage girls with a range of affordable ready-to-wear clothing. The company is opening two new outlets, as sales have been excellent. Which of the following represents a strength for the company?

A) The company's in-house designers have a knack for identifying and popularizing fashion trends.

B) Disposable income is rising and consumers willl have more money to spend on clothes.

C) Overseas customers have shown an interest in buying Bella Vista clothes through the company's online store.

D) A long-time competitor recently went out of business and Bella Vista can cut down on its advertising budget.

32) If a bank estimates the capabilities of its employees who provide customer service prior to implementing a new training program designed to change their method of providing customer service, it is ________.

A) conducting an external analysis

B) formulating its competitive strategies

C) doing an internal analysis

D) formulating its corporate strategies

33) An organization's financial, physical, human, and intangible assets are known as its ________.

A) resources

B) capabilities

C) opportunities

D) core competencies

34) The major value-creating capabilities of the organization are known as its ________.

A) strengths

B) opportunities

C) core competencies

D) resources

35) The combined external and internal analyses are called ________.

A) competitor analysis

B) industry analysis

C) market analysis

D) SWOT analysis

36) The final step in the strategic management process allows an organization to understand the ________.

A) effectiveness of the strategies used

B) implementation of the strategies

C) formulation of the strategies

D) resources and capabilities it possesses

37) Top-level managers are responsible for ________ strategies.

A) differentiation

B) corporate

C) competitive

D) functional

38) Lower-level managers are responsible for ________ strategies.

A) functional

B) stability

C) corporate

D) growth

39) A ________ strategy determines what businesses a company is in or wants to be in, and what it wants to do with those businesses.

A) competitive

B) functional

C) focus

D) corporate

40) What are the three main types of corporate strategies?

A) stability, focus, and turnaround

B) growth, stability, and renewal

C) growth, cost leadership, and differentiation

D) stability, differentiation, and focus

41) A ________ strategy is when an organization expands the number of markets served or the products offered.

A) growth

B) renewal

C) stability

D) retrenchment

42) Organizations grow by using strategies of ________.

A) concentration, integration, or diversification

B) concentration, integration, or stabilization

C) integration, diversification, or differentiation

D) integration, diversification, or functionalization

43) An organization that grows using ________ focuses on its primary line of business and increases the number of products offered or markets served in this primary business.

A) concentration

B) horizontal integration

C) vertical integration

D) diversification

44) In ________, the organization becomes its own supplier so it can control its inputs.

A) concentrated integration

B) backward vertical integration

C) forward vertical integration

D) horizontal integration

45) Florance is a chain of flower shops in the Chicago area. The company recently acquired Knick-knacks, which owns three gift shops. Which of the following is most similar to this acquisition?

A) Construction firm Donaldson acquired Fabrica Textiles as it seemed like a good investment.

B) Faced with mounting raw material costs, I&A Products took over its supplier, BR Corporation.

C) Dallas Shoes buys out RunTime Shoes and expands its distribution channels through RunTime outlets.

D) Toy World acquired Unicorn Children's Books and now retails both toys and books from co-branded outlets.

46) In ________, the organization gains control of its outputs by becoming its own distributor.

A) diversified integration

B) concentrated integration

C) backward vertical integration

D) forward vertical integration

47) In ________, a company grows by combining with competitors.

A) concentrated integration

B) horizontal integration

C) vertical integration

D) diversified integration

48) When L'Oreal acquired The Body Shop, it carried out ________.

A) horizontal integration

B) forward horizontal integration

C) backward horizontal integration

D) diversified integration

49) Ronald's has been in the fast food business for five years. After struggling for two years, it finally broke even, and the french fries it offers are its most popular product. However, during the past year, its business has suffered because the farm that used to supply it with potatoes has increased its prices drastically. What should Ronald's do to control its production costs?

A) Ronald's should reorganize its organizational hierarchy to increase efficiency.

B) Ronald's should buy out the farm and become its own supplier.

C) Ronald's should open more distribution outlets.

D) Ronald's should broaden its product range by introducing potato nuggets on its menu.

50) An organization that is diversifying its product line is exhibiting what type of corporate strategy?

A) turnaround strategy

B) retrenchment strategy

C) growth strategy

D) stability strategy

51) ________ takes place when a company combines with other companies in different, but associated, industries.

A) Stabilized diversification

B) Horizontal integration

C) Vertical integration

D) Related diversification

52) When a company combines with firms in different and dissimilar industries, it indulges in ________.

A) unrelated diversification

B) horizontal integration

C) vertical integration

D) stabilized diversification

53) When an organization continues serving the same clients by offering the same product or service, maintaining market share, and sustaining the organization's current business operations, it is following a ________ strategy.

A) renewal

B) stability

C) retrenchment

D) turnaround

54) ________ strategies address declining performance through retrenchment and turnaround strategies.

A) Renewal

B) Stability

C) Growth

D) Functional

55) A ________ strategy is used to deal with minor performance problems. It helps an organization stabilize operations, revitalize organizational resources and capabilities, and prepare to compete once again.

A) turnaround

B) stability

C) growth

D) retrenchment

56) Which of the following provides a framework for understanding diverse businesses and helps managers establish priorities for allocating resources?

A) a differentiation strategy

B) vertical integration

C) a corporate portfolio matrix

D) a strategic business unit

57) In the Boston Consulting Group (BCG) matrix, a business unit that has a low anticipated growth rate but a high market share is known as a ________.

A) cash cow

B) star

C) dog

D) question mark

58) In the BCG matrix, a business unit that has a high anticipated growth rate but a low market share is known as a ________.

A) star

B) dog

C) cash cow

D) question mark

59) In the BCG matrix, a ________ has a low anticipated growth rate and a low market share.

A) question mark

B) cash cow

C) dog

D) star

60) In the BCG matrix, a ________ enjoys a high anticipated growth rate and a high market share.

A) question mark

B) star

C) cash cow

D) dog

61) ________ should be sold off or liquidated as they have low market share and low growth potential.

A) Cash cows

B) Stars

C) Question marks

D) Dogs

62) Managers should "milk" cash cows for as much as they can, limit any new investment in them, and use the large amounts of cash generated to invest in ________ and ________.

A) dogs; stars

B) cash cows; dogs

C) stars; question marks

D) question marks; dogs

63) Heavy investment in ________ will help take advantage of the market's growth and help maintain high market share.

A) cash cows

B) stars

C) question marks

D) dogs

64) In an organization, the single independent businesses which formulate their own competitive strategies are known as ________.

A) strategic growth units

B) strategic business units

C) focus units

D) service units

65) Which of the following is a competitive force under the five forces model?

A) past rivalry with competitors

B) predictable changes in the market

C) vertical integration

D) threat of substitutes

66) A cost leadership strategy requires a firm to ________.

A) maintain the lowest cost structure

B) be unique in its product offering

C) aim at a cost advantage in a niche market

D) match its competition in terms of costs

67) A company that competes by offering unique products that are widely valued by customers is following a ________.

A) leadership strategy

B) differentiation strategy

C) focus strategy

D) functional strategy

68) Which of the following strategies involves a cost advantage or a differentiation advantage in a narrow segment?

A) flexibility strategy

B) focus strategy

C) functional strategy

D) leadership strategy

69) A firm that is "stuck in the middle" cannot develop ________.

A) a cost or differentiation advantage

B) a functional strategy

C) a leadership strategy

D) a flexible strategy

70) Functional-level strategy directly supports the ________.

A) corporate strategy

B) competitive strategy

C) growth strategy

D) concentration strategy

71) ________ is the ability to anticipate, envision, maintain flexibility, think strategically, and work with others in the organization to initiate changes that will create a viable and valuable future for the organization.

A) Strategic leadership

B) Scientific management

C) Strategic competence

D) Strategic flexibility

72) ________ is the ability to recognize major external changes, to quickly commit resources, and to recognize when a strategic decision is not working.

A) Strategic apprenticeship

B) Strategic flexibility

C) Strategic leadership

D) Strategic acceptability

73) How can an organization develop strategic flexibility?

A) It should commit resources only after thorough planning.

B) It should monitor and evaluate its past strategies.

C) It should depend on tried and tested perspectives from senior employees.

D) It should have multiple alternatives when making strategic decisions.

74) How can a cost leader use e-business to reduce costs?

A) It could automate purchasing and payment systems so that customers have detailed status reports.

B) It could provide rapid online responses to service requests.

C) It could use Internet-based knowledge systems to shorten customer response times.

D) It could use Web-based inventory control systems that reduce storage costs.

75) An Internet-based knowledge management system that shortens customer response times would be an e-business technique that contributes to the competitive advantage of a ________.

A) cost leader

B) differentiator

C) focuser

D) brick

76) Who targets a narrow market segment with customized products?

A) a differentiator

B) an integrator

C) a focuser

D) a first mover

77) A ________ firm uses both online and traditional stand-alone locations.

A) first mover

B) clicks-and-bricks

C) focuser

D) brick-and-mortar

78) An organization that initially brings a product innovation to the market is known as the ________.

A) first mover

B) free rider

C) cash cow

D) question mark

79) Which of the following is an advantage of being a first mover?

A) certainty over the direction of technology and market

B) low development costs

C) no financial or strategic risks

D) opportunity to begin building customer relationships

80) What is a strategic disadvantage of being a first mover?

A) least opportunity to build customer loyalty

B) risk of competitors imitating innovations

C) no cost and learning benefit

D) no control over resources

Chapter 10 Basic Organizational Design

1) Organizational structure is defined as the formal arrangement of jobs within an organization.

2) Organizational structure is the degree to which standardized procedures are in place in an organization.

3) Work specialization is also known as division of labor.

4) Managers today continue to see work specialization as important because it helps employees be more efficient.

5) Customer departmentalization works well because it emphasizes monitoring and responding to changes in customers' need.

6) The chain of command is a principle that states that a person should report to only one boss.

7) All other things unchanged, the narrower the span of control, the more efficient the organization is.

8) Given other things unchanged, managers with well-trained and experienced employees can function well with a wider span of control than those with a less talented workforce.

9) The more the decision-making power of lower-level employees, the more decentralized the organization is.

10) At one end of the spectrum, organizations can be absolutely centralized, while at the other end, they can be completely decentralized.

11) Employee empowerment gives employees more authority to make decisions.

12) In highly formalized organizations, employees have more discretion in how they do their work.

13) Today's organizations mostly rely on strict rules and standardization to guide and regulate employee behavior.

14) An organic organization strictly adheres to the chain-of-command principle and has a small span of control.

15) An organic organization is low in centralization.

16) Innovators need the efficiency, stability, and tight controls of the mechanistic structure.

17) Once an organization grows past a certain size, the impact of size on organization structure strengthens.

18) The strength of the functional structure is that it focuses on results because managers are responsible for what happens to their products and services.

19) A simple structure is characterized by low spans of controls and high formalization.

20) In divisional structures, the parent corporation typically acts as an external overseer to coordinate and control the various divisions of the organization.

21) ________ is the formal arrangement of jobs within an organization.

A) Departmentalization

B) Organizational design

C) Organizational structure

D) Work specialization

22) Organizational design is a process that involves decisions about ________.

A) work specialization and cost-leadership

B) chain of command and span of control

C) centralization and differentiation

D) departmentalization and diversification

23) The process of dividing work activities into separate job tasks is known as ________.

A) work specialization

B) differentiation

C) chain of command

D) span of control

24) Which of the following statements accurately defines work specialization?

A) It is the basis of grouping jobs together.

B) Individual employees specialize in doing part of an activity rather than the entire activity.

C) It is the line of authority extending from upper organizational levels to the lower levels.

D) It clarifies who reports to whom.

25) The process of grouping jobs together is known as ________.

A) departmentalization

B) centralization

C) formalization

D) decentralization

26) In case of functional departmentalization, jobs are grouped according to ________.

A) tasks

B) territories

C) product lines

D) customer flow

27) Departmentalization based on ________ groups jobs on the basis of territory or physical location.

A) customer

B) product

C) geography

D) process

28) ________ departmentalization is based on the product or customer flow through the organization.

A) Product

B) Functional

C) Process

D) Customer

29) What kind of departmentalization would be in place in a government organization where different public service responsibilities are divided into activities for employees, children, and the disabled?

A) product departmentalization

B) geographic departmentalization

C) process departmentalization

D) customer departmentalization

30) A disadvantage of ________ departmentalization is poor communication across the different groups.

A) geographic

B) functional

C) process

D) customer

31) Work teams composed of individuals from various functional specialties are known as ________ teams.

A) cross-control

B) cross-training

C) cross-functional

D) cross-command

32) The line of authority that extends from upper organizational levels to lower levels, clarifying who reports to whom, is known as the ________.

A) employee power distance

B) unity of command

C) span of control

D) chain of command

33) ________ refers to the rights inherent in a managerial position to tell people what to do and to expect them to do it.

A) Responsibility

B) Liability

C) Bureaucracy

D) Authority

34) ________ is the obligation or expectation to perform a duty.

A) Responsibility

B) Authority

C) Ascendancy

D) Preponderance

35) Which one of Fayol's 14 principles of management states that a person should report to only one manager?

A) unity of direction

B) unity of command

C) division of work

D) division of authority

36) According to the traditional view, managers could notand should notdirectly supervise more than ________ subordinates.

A) nineteen or twenty

B) five or six

C) ten or eleven

D) fifteen or sixteen

37) The ________ determines the number of levels and managers in an organization.

A) delegation of authority

B) unity of command

C) chain of command

D) span of control

38) All other things being equal, the wider or larger the span, the more ________ an organization is.

A) ambitious

B) rigid

C) mechanistic

D) efficient

39) ________ is the degree to which decision making takes place at upper levels of the organization.

A) Centralization

B) Decentralization

C) Formalization

D) Functionalization

40) If top managers make key decisions with little input from below, then the organization is ________.

A) not mechanistic

B) more decentralized

C) not formalized

D) more centralized

41) A company is planning to revise its organizational structure and one of the managers, Anderson Cooper, suggests increasing employee empowerment by giving them more decision-making authority. Which of the following, if true, would support Cooper's stand?

A) The firm's employees are reluctant to disrupt the status quo and are apprehensive about any change in responsibility.

B) The firm's employees are used to an authoritative structure and clearly defined job-roles.

C) The company's frontline workers have first-hand knowledge of what can and cannot be done.

D) The company is trying to recover from an economic downturn that caused significant losses which necessitated downsizing.

42) Which of the following factors calls for a more centralized organizational structure?

A) when the decisions to be taken are significant

B) when the company is geographically dispersed

C) when the organization is facing a crisis

D) when the environment is complex

43) Which of the following factors would require a more decentralized organizational structure?

A) when the lower-level managers want a voice in decisions

B) when the lower level managers are not capable of making decisions

C) when the decisions to be made are not significant

D) when the company is large

44) As organizations become more flexible and responsive to environmental trends, there is a distinct shift toward ________ decision making.

A) centralized

B) decentralized

C) concentrated

D) amalgamated

45) ________ refers to how standardized an organization's jobs are and the extent to which employee behavior is guided by rules and procedures.

A) Specialization

B) Centralization

C) Decentralization

D) Formalization

46) In highly ________ organizations, there are explicit job descriptions, numerous organizational rules, and clearly defined procedures covering work processes.

A) formalized

B) decentralized

C) leveraged

D) capitalized

47) A(n) ________ organization is highly specialized and rigidly departmentalized.

A) organic

B) fundamental

C) learning

D) mechanistic

48) A(n) ________ organization is highly formalized and centralized.

A) organic

B) mechanistic

C) rational

D) intuitive

49) Which of the following is a characteristic of a mechanistic organization?

A) cross functional teams

B) free flow of information

C) wide spans of control

D) clear chain of command

50) A(n) ________ organization is highly adaptive, loose, and flexible.

A) organic

B) centralized

C) vertical

D) mechanistic

51) GlaxoSmithKline would become more ________ if it starts allowing its lab scientists to set the priorities and allocate the resources.

A) bureaucratic

B) mechanistic

C) diversified

D) organic

52) Which of the following is a characteristic of an organic organization?

A) high specialization

B) cross-functional teams

C) rigid departmentalization

D) narrow span of controls

53) Paul Abdul Oil Corporation (PAOC) began as a relatively small oil company. As PAOC has grown, the company has gained a highly trained group of managers and analysts at the corporate headquarters. This group is highly adaptive in its structure. Members of this group do not have standardized jobs, but are empowered to handle diverse job activities and problems. PAOC seems to have a(n) ________ structure.

A) mechanistic

B) divisional

C) functional

D) organic

54) What are the four contingency variables that an organization's structure depends on?

A) strategy, size, technology, and equity

B) management, technology, equity, and degree of environmental uncertainty

C) management, funding, technology, and degree of environmental uncertainty

D) strategy, size, technology, and environmental uncertainty

55) Large organizations tend to have more ________ than smaller organizations.

A) specialization

B) departmentalization

C) centralization

D) rules and regulations

56) Large organizations are more ________.

A) mechanistic

B) organic

C) disorganized

D) decentralized

57) Joan Woodward divided firms into three distinct technologies that had increasing levels of complexity and sophistication: unit production, mass production, and ________.

A) continuous production

B) repetitive flow production

C) series production

D) process production

58) ________ is a type of technology that centers on small-batch production.

A) Unit production

B) Mass production

C) Process production

D) Flow production

59) ________ is a type of technology that centers on large-batch production and requires moderate levels of complexity and sophistication.

A) Unit production

B) Mass production

C) Process production

D) Service production

60) In Joan Woodward's study of the relationship between technology and structure, the structure that was the most technically complex was ________.

A) unit production

B) mass production

C) process production

D) technological production

61) Low vertical differentiation, low horizontal differentiation, and low formalization are characteristics of an organization that carries out ________.

A) unit production

B) mass production

C) process production

D) flow production
62) Moderate vertical differentiation, high horizontal differentiation, and high formalization are characteristics of an organization that indulges in ________.

A) small-batch production

B) mass production

C) unit production

D) process production

63) High vertical differentiation, low horizontal differentiation, and low formalization are characteristics of an organization that indulges in ________.

A) mass production

B) serial production

C) process production

D) unit production

64) According to Woodward's studies, what type of production technology is best suited for a mechanistic structure?

A) unit

B) process

C) product

D) mass

65) In stable and simple environments, ________ .

A) organic designs are most effective

B) mechanistic designs are most effective

C) low formalization is necessary

D) decentralization is necessary

66) The greater the environmental uncertainty, the more an organization needs to become ________.

A) organic

B) mechanistic

C) specialized

D) departmentalized

67) Worldwide economic downturn, global competition, accelerated product innovation by competitors, and increased demands from customers for high quality and faster deliveries encourage organizations to become more ________.

A) organic

B) mechanistic

C) centralized

D) formalized

68) What are the different structures that traditional organizations can have?

A) simple, functional, and corporate structures

B) simple, functional, and business unit structures

C) functional, strategic, and business unit structures

D) simple, functional, and divisional structures

69) A company with low departmentalization, wide spans of control, centralized authority, and little formalization possesses a ________ structure.

A) simple

B) functional

C) divisional

D) matrix

70) As the number of employees in an organization grows, structure tends to become more ________.

A) specialized

B) informal

C) centralized

D) relaxed

71) Which of the following is a strength of simple structures?

A) Employees are grouped with others who have similar tasks.

B) It focuses on results.

C) It is inexpensive to maintain.

D) It remains appropriate even as the organization changes as it grows.

72) Which of the following is a weakness of the simple structure?

A) Duplication of activities and resources increases costs and reduces efficiency.

B) Specialists become insulated and have little understanding of what other units are doing.

C) Pursuit of functional goals causes managers to lose sight of what is best for the overall organization.

D) It relies too much on one person which is very risky.

73) Which of the following traditional organizational designs focuses on results by holding division managers responsible for what happens to their products and services?

A) simple structure

B) functional structure

C) divisional structure

D) matrix structure

74) In which of the following traditional organizational designs, duplication of activities and resources leads to increase in costs and reduced efficiency?

A) divisional structure

B) team structure

C) matrix structure

D) project structure

75) A ________ is an organizational design that groups similar or related occupational specialties together.

A) matrix structure

B) functional structure

C) divisional structure

D) simple structure

76) The ________ is an organizational structure made up of separate business units with each unit having limited autonomy.

A) bureaucratic structure

B) simple structure

C) functional structure

D) divisional structure

77) In a ________ structure the parent corporation typically acts as an external overseer to coordinate and control the various divisions and provide financial, legal, or other such support services.

A) divisional

B) simple

C) functional

D) matrix

Eric Redd (Scenario)

Eric Redd graduated from college and was hired by a company that manufactured parts for the automotive industry. Eventually, the top management noticed that the employees on the assembly line seemed bored, and their motivation was low. Eric's employer decided to try to reorganize in order to increase productivity. Eric's responsibilities are about to change from that of an engineer to a more complex one.

78) In an attempt to reorganize, the assembly-line activity was divided into separate job tasks. Individual employees were trained to become specialists in specific tasks rather than the entire activity. The company seems to have adopted ________.

A) work specialization

B) departmentalization

C) cross-functional teams

D) centralization

79) Eric majored in engineering and really enjoyed his work. After the reorganization, Eric was required to work with a team that included production workers as well as marketing specialists to design the latest products the company was planning to offer. This implies ________.

A) the company is becoming more centralized

B) that Eric's job responsibilities have been reduced

C) the company is becoming more mechanistic

D) that Eric is a part of a cross-functional team

80) Eric is offered a chance to help direct the efforts of some employees assigned to his work group. This is a chance for Eric to experience ________.

A) self actualization

B) groupthink

C) referent power

D) authority

81) When Eric is offered a chance to help direct the efforts of some employees assigned to his work group, he sees this new assignment as a(n) ________.

A) decrease in authority

B) increase in departmentalization

C) increase in his responsibility

D) decrease in work specialization

Chapter 11 Adaptive Organizational Design

1) Employee empowerment is crucial in organizations with team structures because no line of managerial authority flows from top to bottom in such organizations.

2) One unique aspect of the matrix structure is that it creates a dual chain of command.

3) Project structures tend to be rigid organizational designs, with the departmentalization and organizational hierarchy slowing down the decision making process.

4) The horizontal boundaries imposed by work specialization and departmentalization are a part of an organization's external boundaries.

5) A virtual organization typically consists of a small core of full-time employees and outside specialists temporarily hired as needed to work on projects.

6) The virtual organization is often called a modular organization by manufacturing firms.

7) In a learning organization, employees continually acquire and share new knowledge and apply that knowledge in making decisions or doing their work.

8) Collaborative work increases communication and coordination among participants.

9) In a cross-functional team there are no artificial boundaries and thus, the team focuses on working together to achieve organizational goals.

10) A task force is a permanent committee or team formed to tackle a long-term problem affecting several departments of an organization.

11) Communities of practice refer to groups of people who share a concern, a set of problems, or a passion about a topic, and who deepen their knowledge and expertise in that area by interacting on an ongoing basis.

12) In order to make communities of practice effective, it is important to remove any sort of managerial supervision.

13) Open innovation refers to opening up the search for new ideas beyond the organization's boundaries and allowing innovations to easily transfer inward and outward.

14) Strategic partnerships are collaborative relationships between two or more organizations in which they combine their resources and capabilities for some business purpose.

15) Telecommuting is a work arrangement in which employees work at home and are linked to the workplace by telephone.

16) A compressed workweek is a workweek where employees work longer hours per day but fewer days per week.

17) An organization finds it very easy to differentiate between independent and non-independent contractors.

18) Companies have to pay Social Security, Medicare, and unemployment insurance taxes for workers classified as independent contractors.

19) A major structural design challenge for managers today, is to find a way to offer flexibility and at the same time keep widely dispersed and mobile employees connected to the organization.

20) Researchers have concluded that the structures and strategies of organizations worldwide are vastly different from one another.

21) Which of the following is an advantage of a team structure?

A) It empowers employees and makes them more involved.

B) It establishes a clear line of managerial authority.

C) It reduces the pressure on teams to perform.

D) It separates different functional groups.

22) In a ________ structure, no clear chain of command exists.

A) team

B) project

C) mechanistic

D) functional

23) Which of the following is a disadvantage of a matrix structure?

A) It increases the complexity of assigning people to projects.

B) It slows down the decision making process.

C) It reduces organizational responsiveness.

D) It leads to lower morale among team members.

24) In which of the following organizational designs is there a greater likelihood of task and personality conflicts?

A) simple structures

B) functional structures

C) project structures

D) team structures

25) In which of the following organizational designs are employees most likely to experience communication difficulties?

A) team structures

B) matrix structures

C) project structures

D) boundaryless structures

26) Employee empowerment is a crucial aspect of which type of organizational design?

A) bureaucratic structures

B) simple structures

C) functional structures

D) team structures

27) The ________ structure assigns specialists from different functional departments to work on projects being led by a project manager.

A) divisional

B) functional

C) simple

D) matrix

28) Which of the following is a characteristic of a matrix organization?

A) It conforms to the unity of command principle.

B) It consists of outside specialists who are temporarily hired to work on projects.

C) It has formal departments to which employees return after completing a project.

D) It is free of both internal and external boundaries.

29) A matrix structure violates which important element of organizational design?

A) unity of command

B) span of control

C) team size

D) decentralization

30) A dual chain of command is the key characteristic of the ________ structure.

A) matrix

B) project

C) team

D) virtual

31) In a matrix structure, a functional manager has authority over all of the following, EXCEPT ________.

A) promoting functional members

B) making salary recommendations

C) conducting annual reviews

D) the performance of functional members on projects

32) All work in project structures is performed by ________.

A) teams

B) functions

C) outside specialists

D) informal groups

33) Which of the following is a characteristic of a project structure?

A) It has no formal departments.

B) It creates a high level of team loyalty.

C) It has a rigid organizational hierarchy.

D) It has a very slow decision making process.

34) Which of the following organizational designs has no rigid and predefined structure?

A) matrix structures

B) boundaryless organizations

C) simple structures

D) functional organizations

35) Work specialization and departmentalization constitute the ________ boundaries of an organization.

A) external horizontal

B) internal vertical

C) external vertical

D) internal horizontal

36) Organizational levels and hierarchies are a part of an organization's ________ boundaries.

A) external horizontal

B) internal vertical

C) external vertical

D) internal horizontal

37) In terms of organizational design, external boundaries refer to the boundaries that separate ________.

A) an organization's permanent workforce from its contingent workforce

B) an organization's top-management from its middle- and lower-management

C) an organization from its customers, suppliers, and other stakeholders

D) an organization from its divisions in other countries

38) A virtual organization ________.

A) is structurally complex

B) has a fairly large full-time workforce

C) hires outside specialists on a project basis

D) has a high degree of departmentalization

39) The management at Ranger Oil Corporation (ROC) decides to outsource functions such as accounting, payroll, and human resources, thereby allowing them to focus on what they do best-oil exploration and distribution. The management is aiming to turn ROC into a ________.

A) team organization

B) matrix organization

C) project organization

D) network organization

40) Network organizations ________.

A) tend to perform all work activities in-house

B) are also called modular organizations by manufacturing firms

C) generally fail to develop their core competencies

D) have rigid and clearly defined boundaries

41) A ________ organization is an organization that has developed the capacity to continuously acquire knowledge, adapt, and change.

A) learning

B) mechanistic

C) programmed

D) functional

42) Which of the following is a characteristic of a learning organization?

A) contingent workforce

B) multiple structural and physical barriers

C) empowered work teams

D) several managerial roles to direct and control employees

43) In order to succeed in today's world, organizations need to ________.

A) be more flexible in how works get done

B) pace themselves when it comes to innovation

C) strictly follow the top-down decision making approach

D) adopt narrowly-defined functional arrangements

44) Which of the following is true regarding the benefits of collaborative work?

A) The participants have similar views and similar goals.

B) The logistics of coordination is easily achieved.

C) It increases communication among participants.

D) It minimizes interpersonal conflicts.

45) Which of the following is a drawback of collaborative work?

A) It decreases communication and coordination among the participants.

B) It reduces the level of creativity and produces fewer ideas.

C) It can be effectively applied only to simple problems.

D) It is possible that participants may have opposing views and competing goals.

46) Which of the following is a structural option that an organization should consider for internal collaboration?

A) joint ventures

B) communities of practice

C) open innovation

D) strategic partnerships

47) Ohm Software prompts representatives from its software development team as well as its sales and marketing team to review and monitor the performance of its product and service innovations. This is an example of a ________.

A) task force

B) community of practice

C) joint venture

D) cross-functional team

48) The employees of a firm's R&D wing and sales and marketing department were asked to form teams. Within these teams, the members from R&D were required to explain the features of the new products in detail to the employees of the sales and marketing department. This helped the sales and marketing team to promote the company's products better. This an example of the use of ________.

A) cross-functional teams

B) task forces

C) communities of practice

D) cross-cultural teams

49) A temporary committee formed to tackle a specific short-term problem affecting several departments is known as a ________.

A) task force

B) community of practice

C) strategic partnership

D) joint venture

50) A task force is also called a(n) ________.

A) matrix structure

B) community of practice

C) ad hoc committee

D) strategic partnership

51) Which of the following is true regarding task forces?

A) They have a longer life span than cross-functional teams.

B) Team members are not required to perform any other tasks while serving on the task force.

C) The team takes on newer issues or problems as older ones get resolved.

D) They tackle specific short-term problems affecting several departments.

52) ________ refer to groups of people who share a concern, a set of problems, or a passion about a topic, and who deepen their knowledge and expertise in that area by interacting on an ongoing basis.

A) Communities of practice

B) Strategic partnerships

C) Cross-functional communities

D) Task forces

53) Which of the following will help in making communities of practice successful?

A) conducting face-to-face meetings, instead of online meetings

B) having clear accountability and managerial oversight

C) encouraging members to nurture competing goals

D) focusing on simple and routine issues, that can be easily tackled

54) Searching for new ideas beyond an organization's boundaries and allowing changes to easily transfer inward and outward is known as ________.

A) strategic partnering

B) knowledge management

C) organizational osmosis

D) open innovation

55) A cell phone maker has created a digital platform that allows it to directly interact with its customers. Customers are allowed to post their ideas regarding the features they want in the phones that the company plans to launch. What is this process of interaction between the company and its customers known as?

A) open innovation

B) strategic partnership

C) joint venturing

D) knowledge management

56) Which of the following is an advantage of open innovation?

A) It can be implemented even if the organization follows a rigid structure.

B) It requires minimal support from top management.

C) It gives customers a voice and allows them to be heard.

D) It requires few, if any, changes in the way knowledge is shared.

57) Which of the following is a drawback of open innovation?

A) It increases the level of risk associated with product development.

B) It diverts the organization's attention away from the marketplace.

C) It nurtures external relationships but not internal ones.

D) It requires extensive support.

58) Collaborative relationships between two or more organizations in which they combine their resources and capabilities for some business purpose are known as ________.

A) communities of practice

B) strategic partnerships

C) ad hoc organizations

D) organizational task forces

59) A strategic partnership ________.

A) promotes efficiencies because of its flexible and informal arrangements

B) leads to dysfunctional conflict, as opposed to synergy, among the parties involved

C) entails a lot of paperwork when creating and disbanding projects

D) does not allow either firm to retain its brand identity

60) Which of the following is a characteristic of a strategic partnership?

A) It allows multiple parties to share the risks and expenses.

B) It can accommodate only a small number of participants.

C) It provides access to new markets and technologies.

D) It prevents rival firms from collaborating.

61) ________ is a work arrangement in which employees work at home and are linked to the workplace by computer.

A) Outsourcing

B) Coworking

C) Telecommuting

D) Hot desking

62) Which of the following is the best option for a qualified, female employee with a baby wishing to work from home?

A) telecommuting

B) job sharing

C) flextime

D) compressed workweeks

63) Which among the following is the best way to convince employees to become remote workers?

A) By telling them that telecommuting eventually blurs the line between work and home.

B) By pointing to the pay "increase" employees would receive from money saved through telecommuting.

C) By telling them that they are unlikely to miss the camaraderie and social exchanges of the workplace.

D) By offering free high-speed Internet access and office furniture.

64) A compressed workweek is one wherein _________.

A) employees work longer hours per day but fewer days per week

B) employees work the same number of hours per week but do more work

C) employees work fewer days per week but also do lesser work

D) employees work for a lesser number of hours per day in the week

65) The most common arrangement in a compressed workweek is ________.

A) four 10-hour days

B) three 12-hour days followed by one 4-hour day

C) five 8-hour days

D) four 9-hour days followed by one 4-hour day

66) A ________ schedule typically designates certain common core hours when all employees are required to be on the job, but allows starting, ending, and lunch-hour times to vary.

A) telecomputing

B) flextime

C) job sharing

D) compressed workweek

67) Brent works in the accounts department at a small firm. All employees at his firm are expected to clock-in 40 hours of work per week. After five years in the work force, Brent decides to go back to school but on a part-time basis. The classes he is taking are currently scheduled for three days in a week, between 3 to 6 pm. Which of the following work arrangements is most suitable for Brent's situation?

A) flextime

B) telecommuting full time

C) job sharing

D) compressed workweek

68) The practice of having two or more people split a full-time job is known as ________.

A) moonlighting

B) job rotation

C) job sharing

D) temping

69) Temporary, freelance, or contract workers are known as ________.

A) communities of practice

B) contingent workers

C) passive labor

D) virtual employees

70) Contingent workers on a movie set are an example of workers in a ________ organization.

A) learning

B) simple

C) divisional

D) project

71) Which of the following is one of the main issues businesses face with their contingent workers?

A) classifying who actually qualifies as a contingent worker

B) deciding the remuneration for contingent workers

C) allocating work resources to contingent workers

D) providing the option of a compressed workweek to contingent workers

72) Identify the correct statement regarding contingent workers?

A) The more control a company has over a worker the more likely that the individual is a contingent worker rather than an employee.

B) Companies are required to pay Social Security, Medicare, and unemployment insurance taxes on workers classified as contingent workers.

C) Managers should have a method of establishing goals, schedules, and deadlines for the contingent employees.

D) Monitoring the work performance of contingent workers is not mandatory, especially if the contingent employee is working off-site.

73) Which of the following is a major characteristic of today's organizations?

A) constant managerial supervision

B) loyal employees

C) full-time, permanent jobs

D) mobile employees

74) Which of the following is the biggest issue faced by organizations employing widely dispersed, mobile employees who do work anywhere and at anytime?

A) employee remuneration

B) security

C) lawsuits

D) attrition

Organizational Dilemma (Scenario)

Adam is a manager at Ohm Software. The top management are of the opinion that the organization needs to be more flexible in how work gets done and wants to encourage greater collaboration.

75) The top management instruct Adam to put together a temporary team which will develop new training programs for the purpose of upgrading the existing skills of the firm's software engineers. Adam is being asked to put together a ________.

A) task force

B) community of practice

C) contingent workforce

D) cross-cultural team

76) The management decides to set up an online forum which will allow its software developers to post queries and share their ideas and best practices with their peers around the world. Such forms of collaboration are called ________.

A) strategic partnerships

B) communities of practice

C) task forces

D) cross-functional teams

77) The company decides to enter the cell phone market. Before launching its new handset, it creates a digital platform which allows the general public to post their ideas and opinions about the features they want in the new phone. In this scenario, the company is ________.

A) forming a joint venture

B) promoting cross-functional teams

C) promoting open innovation

D) forming a strategic partnership

78) The management is thinking of joining hands with its one time rival, CG-VAK Software in order to gain access to new markets and technologies. By doing this, the organization is nurturing a ________.

A) cross-functional partnership

B) task force

C) community of practice

D) strategic partnership
Chapter 12 Managing Human Resources

1) High-performance work practices are those that lead to both high individual and high organizational performance.

2) High-performance work practices involve a commitment by management to improve the knowledge skills and abilities of the organization's employees, increasing employee motivation, and enhancing the retention of quality employees.

3) An organization that wants to have high-performance work practices should discourage self-managed teams and decentralized decision making.

4) A labor union is an organization that represents workers and seeks to protect their interests.

5) Affirmative action programs help ensure that decisions and practices enhance the employment, upgrading, and retention of members from protected groups such as minorities and females.

6) The Civil Rights Act, Title VII prohibits discrimination of employees who are above 40 years of age.

7) Human resource planning entails two steps: assessing current human resource assessment and meeting future human resource needs.

8) Job descriptions focus on the job, while job specifications focus on the person.

9) Recruitment is defined as the process of screening job applicants to determine who is best qualified for the job.

10) One disadvantage of employee referrals as a source of job candidates is that it generates unqualified candidates.

11) There are only two ways of controlling labor supply through decruitment: firing and early retirements.

12) The burden to prove that any selection device that managers use to differentiate applicants is validly related to job performance is on the managers.

13) Giving negative information about the organization to prospective candidates is not a good idea because it puts the company in bad light.

14) A new employee goes through two types of orientation: work unit orientation and procedural orientation.

15) Job rotation allows employees to work at different jobs in a particular area, thereby giving them exposure to a variety of tasks.

16) Written essay and critical incident are performance appraisal methods.

17) Variable pay systems reward employees for the job skills and competencies they can demonstrate.

18) Summer day camps and job sharing are types of family-friendly benefits that organizations offer today.

19) People who prefer integration are more likely to respond positively to options such as flextime and part-time hours.

20) Which of the following is true of high-performance work practices?

A) It is easier to implement in organizations with centralized structures.

B) It involves well-structured job responsibilities as opposed to flexible assignments.

C) In spite of its many benefits, research indicates that there is no direct link between high-performance work practices and a firm's market value.

D) It encourages extensive employee involvement and greater employee control on decision making.

21) Which of the following is an example of a high-performance work practice?

A) closed communication

B) centralized decision making

C) skill-based compensation

D) self-managed teams

22) ________ is an example of a high-performance work practice.

A) Increasing employee access to information

B) Giving employees less control over decision making

C) Seniority-based compensation

D) Closed communication

23) The first three activities of the human resource management process involves ________.

A) providing employees with flexible job assignments

B) identifying and selecting competent employees

C) providing employees with up-to-date knowledge and skills

D) retaining competent and high-performing employees

24) The final three activities of the human resource management process ensure ________.

A) that the organization retains competent and high-performing employees

B) that the organization selects and trains competent employees

C) the best compensation packages for the new hires

D) that employees are continuously provided with up-to-date knowledge and skills

25) Which of the following steps in the human resource management process identifies and selects competent employees?

A) orientation and training

B) human resource planning and recruitment

C) compensation and benefits

D) training and performance management

26) Which of the following steps in human resource management helps retain competent and high-performing employees?

A) orientation and selection

B) selecting

C) performance management

D) training

27) Labor unions use ________ to protect the rights of their members.

A) juvenile arbitration

B) commercial arbitration

C) collective bargaining

D) plea bargaining

28) The essence of affirmative action is to ________.

A) provide positive reinforcements to encourage desirable behavior

B) prevent employees from behaving unethically

C) prevent discrimination and enhance the status of members from protected groups

D) provide experiential exercises and on-the-job coaching for employees

29) Which of the following laws prohibits discrimination on the basis of physical or mental disabilities?

A) Vocational Rehabilitation Act

B) Civil Rights Act, Title VII

C) Equal Pay Act

D) Occupational Safety and Health Act

30) Which of the following Acts gives employees the legal right to examine personnel files and letters of reference?

A) Civil Rights Act, Title VII

B) Worker Adjustment and Retraining Notification Act

C) Privacy Act

D) Equal Pay Act

31) Which of the following Acts requires continued health coverage following termination of an employee?

A) Consolidated Omnibus Budget Reconciliation Act

B) Occupational Safety and Health Act

C) Health Insurance Portability and Accountability Act

D) Family and Medical Leave Act

32) Fletcher has worked as a regional sales manager for Waiyo, a firm that sells espresso machines to offices and restaurants, for 8 years. Faced with falling demand and plummeting sales, the firm decided to prune its operations and concentrate on its most profitable markets. Fletcher's sales territory was not part of this and he was let go by the management, with a modest severance package. However, his health coverage was discontinued following his termination, even though Fletcher was willing to pay for it. Which of the following laws can Fletcher cite in his efforts to have his health coverage benefits restored?

A) Consolidated Omnibus Budget Reconciliation Act (COBRA)

B) Health Insurance Portability and Accountability Act (HIPAA)

C) Occupational Safety and Health Act (OSHA)

D) Lilly Ledbetter Fair Pay Act

33) Which of the following is true of the government legislations related to human resource management in different countries?

A) Canadian laws prohibit discrimination on the basis of language in all parts of the country except Quebec.

B) In Australia, gender opportunities for women lag behind those in the United States.

C) In Mexico, employees are less likely to be unionized than in than in the United States.

D) Unlike the rest of Europe, legislation in Germany does not require companies to practice representative participation.

34) The two most common forms of representative participation are ________.

A) board representatives and cross-functional teams

B) task forces and labor unions

C) work councils and board representatives

D) work councils and cross-functional teams

35) ________ are groups of nominated or elected employees who must be consulted when management makes decisions involving personnel.

A) Task forces

B) Cross functional teams

C) Work councils

D) Board representatives

36) Which of the following statements is true of the four generations that are working side-by-side today?

A) The baby boomers refer to people born between 1965 and 1977 who account for the bulk of the workforce.

B) The Gen X workers consist of people born between 1978 and 1994.

C) The Gen Y refer to people born between 1946 and 1964.

D) The oldest, most experienced workers account for about 6 percent of the workforce.

37) People who turned 21 in 2000 or later are known as ________.

A) baby boomers

B) millennials

C) the 13th generation

D) Gen Xers

38) The first phase of the human resource management process involves ________.

A) human resource planning, compensation, and benefits

B) human resource planning, training, and performance management

C) human resource planning, recruitment and decruitment, and selection

D) human resource planning, recruitment and decruitment, and orientation

39) The process by which managers ensure that they have the right number and kinds of capable people in the right places and at the right times is known as ________.

A) affirmative action

B) performance management

C) job specification

D) human resource planning

40) Managers begin human resource planning by ________.

A) locating capable applicants

B) inventorying current employees

C) job analysis

D) recruitment and decruitment

41) An assessment that defines jobs and the behaviors necessary to perform them is known as a ________.

A) job description

B) job specification

C) job preview

D) job analysis

42) Steve, a human resources manager, wants to let potential candidates know about the minimum qualifications that they should possess in order to successfully perform the jobs they have applied for. What should he do?

A) He should frame a job description.

B) He should frame a job specification.

C) He should do a job analysis.

D) He should do a job satisfaction survey.

43) A written statement that explains the job content, environment, and conditions of employment is called a ________.

A) job specification

B) job preview

C) job manual

D) job description

44) A ________ states the minimum qualifications that a person must possess to successfully perform a given job.

A) job description

B) job preview

C) job manual

D) job specification

45) Recruitment is the process of ________.

A) moving employees laterally to reduce intraorganizational supply–demand imbalances

B) locating, identifying, and attracting capable applicants

C) screening job applicants to determine who is the best

D) reducing the surplus employees from the workforce

46) If human resource planning shows a surplus of employees, management can reduce the organization's workforce through ________.

A) recruitment

B) decruitment

C) increased workweeks

D) reduced job sharing

47) ________ as a source of recruitment is limited to entry-level positions.

A) The company Web site

B) The Internet

C) College recruiting

D) Professional recruiting organizations

48) Gareth has been promoted as the HR manager. He is now in charge of recruiting at Eowin Systems, and is expected to enhance the diversity of the workforce. Which of the following recruiting sources should Gareth avoid if he is to achieve the stated aim of a more diverse workforce?

A) college recruiting

B) company Web site

C) employee referrals

D) professional recruiting organizations

49) A disadvantage of using professional recruiting organizations is ________.

A) that they generate many unqualified candidates

B) their limited commitment to specific companies

C) that they can only be used for entry-level positions

D) that they do not increase the diversity and mix of employees

50) ________ are temporary involuntary termination that can last from a few weeks to several years.

A) Layoffs

B) Attritions

C) Transfers

D) Retirements

51) Plaxo Inc., is going through tough times. Latest financial reports indicate that overall profitability of the company is down by 15 percent and they are losing market share. The situation seems quite bleak and it is unlikely that the company's prospects will improve in the near future unless they take some drastic measures. In a board meeting, one of the directors proposes the idea of offering senior employees the option of voluntary retirement. Which of the following, if true, would support this proposal?

A) The company has a last-in-first-out decruitment policy.

B) The younger work force is more efficient while the older workforce is more loyal.

C) The older employees will prefer to voluntarily retire as opposed to being laid-off.

D) The company is committed to maintaining workforce diversity at all costs.

52) In which of the following decruitment methods does an organization refrain from filling up the openings created by voluntary resignations or normal retirements of its employees?

A) firing

B) layoffs

C) attrition

D) transfers

53) ________ involves predicting which applicants will be successful if hired.

A) Selection

B) Training

C) Orientation

D) Decruitment

54) Errors made by getting rid of candidates who would have performed successfully on the job are known as ________.

A) admission errors

B) reject errors

C) accept errors

D) reception errors

55) Elizabeth was hired as a customer care executive, along with five others, by a telecommunication provider during a period when they were extremely short-staffed. However, her employers soon realized that she was impatient, easily irritated, and lacked motivation. They even began to receive complaints about her behavior from angry customers. In hiring Elizabeth, her employers were guilty of a(n) ________.

A) admission error

B) reject error

C) accept error

D) reception error

56) A ________ selection device is characterized by a proven relationship between the selection device and some relevant job selection criterion.

A) subjective

B) secure

C) reliable

D) valid

57) A ________ selection device indicates that the device measures the same thing consistently.

A) subjective

B) potent

C) reliable

D) valid

58) Application forms ________.

A) are most useful for gathering information

B) include personality and interest forms

C) use actual job behaviors

D) do not predict job performance

59) Tim is a candidate for an automotive mechanic's position. He is asked to deconstruct and reconstruct part of an engine motor to demonstrate his skill. This is an example of a(n) ________.

A) spatial test

B) performance-simulation test

C) intelligence test

D) psychometric test

60) Assessment centers are best if they are used to select ________.

A) senior management

B) semiskilled workers

C) employees for entry-level positions

D) unskilled workers

61) Which of the following is true of written tests as a selection tool?

A) They are not very popular any more.

B) They are relatively good predictors for supervisory positions.

C) They cannot predict job performances.

D) They are mostly used for insurance-related jobs.

62) A ________ includes both positive and negative aspects about the job and the company.

A) structured interview

B) job analysis

C) realistic job preview

D) behavioral preview

63) Larry is an HR manager with Merlin Infosystems. He is in charge of recruitment for entry-level positions in the company. He is of the view that job interviews should provide a realistic job preview. Which of the following is Larry likely to do during job interviews?

A) explain all the positive points, including the flexible nature of work

B) over-embellish the growth opportunities for employees

C) promise a vibrant, fun work culture at the office

D) intimating the employee about possible overtime

64) ________ is the process of introducing a new employee to his job and the organization.

A) Orientation

B) Selection

C) Staffing

D) Communicating

65) The two types of orientations are ________.

A) job orientation and procedural orientation

B) work unit orientation and organization orientation

C) work unit orientation and group orientation

D) organization orientation and group orientation

66) Which of the following is a type of general training provided by organizations?

A) customer service

B) customer education

C) managing change

D) public speaking

67) Which of the following is a type of specific training provided by organizations?

A) management skills

B) team building skills

C) supervisory skills

D) communication skills

68) In which of the following traditional training methods are employees made to work at different jobs in a particular area in order to get exposure to a variety of tasks?

A) training by job rotation

B) on-the-job training

C) mentoring

D) coaching

69) In which of the following traditional training methods do employees work with an experienced worker who provides information, support, and encouragement?

A) e-learning

B) experiential exercises

C) mentoring and coaching

D) on-the-job training

70) Which of the following training methods involves employees participating in role playing, simulations, or other face-to-face types of training?

A) experiential exercises

B) job rotation

C) mentoring and coaching

D) on-the-job training

71) ________ is an Internet-based learning where employees participate in multimedia simulations or other interactive modules.

A) Teleconferencing

B) E-learning

C) Coaching

D) Videoconferencing

72) Which of the following is a technology-based training method?

A) classroom lectures

B) experiential exercises

C) videoconferencing/teleconferencing

D) workbooks/manuals

73) Which of the following methods of performance appraisal allows the evaluator to focus on vital behaviors that separate effective work performance from ineffective work performance?

A) behaviorally anchored rating scale

B) multiperson comparison

C) critical incident

D) graphic rating scale

74) The ________ method of performance appraisal allows the evaluator to rate employees on an incremental scale.

A) behaviorally anchored rating scale

B) management by objective

C) graphic rating scale

D) multiperson comparison

75) Which of the following performance appraisal methods is a combination of elements from the critical incident method and the graphic rating scale method?

A) multiperson comparison

B) 360-degree appraisal

C) management by objective

D) behaviorally anchored rating scale

76) A ________ is a method of performance appraisal where each employee is rated in comparison to other employees in his work group.

A) multiperson comparison

B) behaviorally anchored rating scale

C) critical incident

D) graphic rating scale

77) The ________ method utilizes feedback from supervisors, employees, and coworkers.

A) management by objective

B) 360-degree appraisal

C) critical incident

D) graphic rating scale

78) A ________ system rewards employees for the job competencies they demonstrate.

A) piece-rate pay

B) skill-based pay

C) variable pay

D) fixed pay

79) Which of the following factors does NOT influence the pay and benefits offered by an organization?

A) employee ethnicity

B) unionization

C) geographical location

D) management philosophy

80) Downsizing is the planned elimination of ________ in an organization.

A) jobs

B) managerial hierarchy

C) cross-functional teams

D) departments

81) In providing assistance to employees being downsized, many organizations offer some form of ________.

A) severance pay

B) piece-rate pay

C) overtime pay

D) merit pay

82) To help survivors of downsizing cope with the stress, managers provide ________.

A) outplacement assistance

B) severance pay

C) job search assistance

D) employee counseling

83) Which of the following is most likely to be included in family-friendly benefits provided by organizations?

A) insurance programs

B) savings accounts

C) time off for school functions

D) retirement benefits

84) People who prefer segmentation are more likely to be satisfied and committed to their jobs when offered options such as ________.

A) job sharing

B) company-sponsored family picnics

C) on-site child care

D) gym facilities

42

