Chapter 01 - Managers and Managing


Chapter 01

Managers and Managing

  


True / False Questions
 

1. A desired future outcome that a firm hopes to achieve is called a goal. 
True    False

 

2. The planning, organizing, leading, and controlling of resources in order to achieve organizational goals both effectively and efficiently is known as management. 
True    False

 

3. Organizations are collections of people who work together and coordinate their actions to achieve a wide variety of goals. 
True    False

 

4. Organizations are effective when managers minimize the amount of input resources. 
True    False

 

5. Scott's Photography purchased a new software system that will allow him to modify his images much faster. This is an example of increased effectiveness. 
True    False

 

6. By reducing the amount of resources an organization uses to produce goods and services, they can decrease their efficiency. 
True    False

 

7. Organizational performance is a measure of how efficiently and effectively managers use available resources to satisfy customers and achieve organizational goals. 
True    False

 

8. A measure of the appropriateness of goals selected by managers for the organization and the degree to which the organization achieves these goals is known as the effectiveness of the organization. 
True    False

 

9. At a recent staff meeting, Jim praised his team for understanding the goals of the organization and their ability to achieve the goals in a timely manner. It can be said that Jim's team is effective. 
True    False

 

10. Managers affect society through their decisions about how to use resources. 
True    False

 

11. Most people in organizations are managers. 
True    False

 

12. Understanding management is an important path toward obtaining a job that pays well and provides an interesting and satisfying career. 
True    False

 

13. The essential tasks of management include planning, organizing, managing, and controlling. 
True    False

 

14. Planning is the process that mangers use to select the goals for the organization. 
True    False

 

15. Michael Dell, CEO of Dell Computer formed a low-cost strategy. A low-cost strategy is a way of obtaining customers by making decisions that allow an organization to produce goods or services more cheaply than its competitors so it can charge lower prices than the competition. This strategy is the outcome of the organizing task of management. 
True    False

 

16. Grouping people into the various departments of an organization is known as organizing. 
True    False

 

17. During the leading process, managers lay out the lines of authority and responsibility between different individuals and groups. 
True    False

 

18. Managers engaged in the leading function of management will energize their employees and ensure they understand their role in achieving organizational goals. 
True    False

 

19. An outcome of the controlling function should be the ability to measure the organization's performance accurately. 
True    False

 

20. First-line managers are found in every department of an organization and are responsible for daily supervision of the nonmanagerial employees who perform the specific activities necessary to produce goods and services. 
True    False

 

21. First-line managers typically report to middle managers. 
True    False

 

22. Top-level managers are responsible for the performance of all departments. 
True    False

 

23. The importance of planning, organizing, leading, and controlling will change depending on the level of management that a manager occupies. 
True    False

 

24. The amount of time that managers spend planning and organizing resources increases with the higher the level of the manager within the organization. 
True    False

 

25. The lower the manager's position in the organization's hierarchy, the more time this manager will spend leading and controlling first-line managers of the organization. 
True    False

 

26. The ability to distinguish between the cause and the effect of a problem within an organization is an important part of the technical skills of a manager. 
True    False

 

27. Apple's CEO Steve Jobs' ability to identify new opportunities and mobilize managers and other resources to take advantage of those opportunities are considered part of his conceptual skills. 
True    False

 

28. Human skills can only be learned through education and training. 
True    False

 

29. To increase efficiency and effectiveness, many organizations have empowered their employees and began using self-managed teams. 
True    False

 

 


Multiple Choice Questions
 

30. Groups of people who work together to achieve a set of goals are called a(n): 
A. role set
B. society
C. organization
D. global organization
E. competitive advantage

 

31. RST Consulting has set a target to capture 17% of the market share within 3 years. This marketing target is called: 
A. a goal
B. a strategy
C. a skill
D. a conceptual skill
E. a technical skill

 

32. The people who work in an organization are considered: 
A. raw materials
B. machinery
C. resources
D. financial capital
E. none of the above

 

33. All of the following are examples of "input resources" for an organization EXCEPT: 
A. labor
B. raw materials
C. component parts
D. time needed to produce a given product
E. number of units produced

 

34. The measure of how well or how productively an organization uses its resources to achieve a goal is known as: 
A. effectiveness
B. role
C. efficiency
D. strategy
E. organizing

 

35. The Public Works department began replacing automobiles in its fleet with hybrid cars. The hybrid cars were chosen because they use less fuel. This is an example of an attempt to improve the organization's: 
A. effectiveness
B. efficiency
C. planning
D. organizing
E. strategy

 

36. Organizational performance __________ in direct proportion to __________ in efficiency and effectiveness. 
A. increases; increases
B. increases; decreases
C. decreases; decreases
D. decreases; increases
E. falls; decreases

 

37. The measure of the "appropriateness" of the goals selected by management for the organization and the degree to which the organization accomplishes these goals is known as: 
A. efficiency
B. strategy
C. effectiveness
D. conceptual skill
E. restructuring

 

38. Managers who choose the right organizational goals to pursue and have the skills to utilize resources efficiently are said to be: 
A. strategic
B. effective
C. conceptual
D. technical
E. organized

 

39. A manager who makes a low quality product that wastes raw material is said to be 
A. efficient
B. effective
C. conceptual
D. inefficient
E. ineffective

 

40. Exceeding customer expectations is one of the goals of ABC Company. In an attempt to achieve this goal, the company decided to keep its customer service department open until 8:00 pm to better serve its customers. This was an attempt to improve the organization's: 
A. strategy
B. efficiency
C. effectiveness
D. reputation
E. social responsibility

 

41. A manager who chooses the wrong goals for the organization and makes poor use of the organization's resources in pursuing these goals is said to have: 
A. low effectiveness
B. low efficiency
C. low effectiveness but high efficiency
D. high effectiveness but low efficiency
E. both low effectiveness and low efficiency

 

42. The goals chosen by management at Scott's Tasty Freeze seemed inappropriate for the store, but management did make good use of the various resources in pursuing these goals. Scott's Tasty Freeze has: 
A. low effectiveness and low efficiency
B. low effectiveness but high efficiency
C. high conceptual traits but low technical traits
D. high effectiveness and high efficiency
E. low conceptual and low human traits

 

43. Managers who choose the "right" organizational goals and have the skills to use the organization's resources are: 
A. efficient
B. effective
C. strategic
D. conceptual
E. technical

 

44. The people within an organization who are responsible for supervising the organization's use of its resources are known as: 
A. managers
B. efficiency experts
C. effectiveness experts
D. strategists
E. staff

 

45. All of the following are essential managerial functions EXCEPT: 
A. leading
B. controlling
C. demonstrating
D. planning
E. organizing

 

46. In what order do managers typically perform the managerial functions? 
A. Organizing, planning, controlling, leading
B. Organizing, leading, planning, controlling
C. Planning, organizing, leading, controlling
D. Planning, organizing, controlling, leading
E. Leading, organizing, planning, controlling

 

47. The process that managers use to select "appropriate" goals for the organization is called: 
A. organizing
B. leading
C. planning
D. controlling
E. strategizing

 

48. The process that managers use to design a structure of working relationships that allows managers to work together to achieve organizational goals is called: 
A. planning
B. leading
C. managing
D. controlling
E. organizing

 

49. When a manager groups workers into departments based on the tasks that they perform, this is called: 
A. planning
B. organizing
C. leading
D. demonstrating
E. controlling

 

50. When a manager lays out the lines of authority and responsibility between different individuals and groups, the manager is: 
A. organizing
B. leading
C. controlling
D. planning
E. staffing

 

51. A formal system of reporting relationships that coordinates workers so that they work together to attempt to achieve organizational goals is called: 
A. a leading strategy
B. a controlling strategy
C. an organizational structure
D. a low-cost strategy
E. an efficiency strategy

 

52. As the organization continues to grow, Steve Jobs, CEO of Apple, found it beneficial to illustrate the reporting relationships that occurs within the organization with an organizational chart, this is an example of: 
A. planning
B. leading
C. organizing
D. managing
E. controlling

 

53. Effective leadership depends on the use of: 
A. power and influence
B. authority and giving orders
C. physical resources
D. structure
E. policies and procedures

 

54. When managers motivate and assist workers to achieve organizational goals, this is an important aspect of: 
A. planning
B. leading
C. strategizing
D. controlling
E. organizing

 

55. The employees at Joe's Fish Shack are a hard-working, committed workforce. This can be attributed to Joe's Fish Shack's manager's ability to: 
A. organize
B. plan
C. lead
D. control
E. resolve conflict

 

56. When managers attempt to determine how well the organization is accomplishing its goals, this is an important aspect of: 
A. leading
B. planning
C. organizing
D. monitoring
E. controlling

 

57. A manager who trains and mentors subordinates to assist them to achieve their full potential within the organization is acting primarily within which function? 
A. Organizing
B. Leading
C. Staffing
D. Controlling
E. Planning

 

58. Hunter, a manager at Joe's Fish Shack, monitors the work performance of workers in his department to determine if the quality of their work is meeting the standards of the company. Hunter is engaging in which function? 
A. Planning
B. Staffing
C. Organizing
D. Leading
E. Controlling

 

59. Abby, the CEO of Little Angel Photography, reviews the performance of her company in the past month's Profit & Loss Statement to determine if the company is on pace to meet the planned sales and profitability goals. This CEO is engaged in which function? 
A. Planning
B. Organizing
C. Reviewing
D. Controlling
E. Leading

 

60. Michael Dell, CEO of Dell Computers, found that in order to reduce costs, Dell needed to put the right ______ system in place. 
A. control
B. planning
C. leading
D. organizational
E. monitoring

 

61. All four functions of management are: 
A. constant
B. stable
C. dynamic
D. conceptual
E. technical

 

62. Henry Mintzberg grouped ten kinds of specific managerial roles, or sets of job responsibilities according to whether the responsibility was primarily: 
A. planning, organizing, leading, or controlling
B. conceptual, technical, or interpersonal
C. conceptual, technical, but not interpersonal
D. negotiator, figurehead, or entrepreneurial
E. decisional, interpersonal, or informational

 

63. According to Mintzberg, the thousands of specific tasks managers need to perform fall into ten roles. Which of the following is NOT one of these roles? 
A. Entrepreneurial
B. Negotiator
C. Figurehead
D. Inventor
E. Monitor

 

64. A manager is outlining future organizational goals to employees at company meetings; opening a new corporate headquarters building; stating the organization's ethical guidelines and the principles of behavior employees are to follow in their dealings with customers and suppliers. He is acting as a: 
A. figurehead
B. negotiator
C. spokesperson
D. liaison
E. resource allocator

 

65. The CEO of BP is taking responsibility for correcting an environmental problem that has been created by his company. This manager is acting in the _______ role. 
A. liaison
B. disturbance handler
C. leader
D. disseminator
E. figurehead

 

66. Jordan, owner/manager of a local retail store, holds a grand opening. When Jordan cuts the ribbon at the opening ceremony at the company's new location, he is performing the _______ role for the organization. 
A. liaison
B. monitor
C. resource allocator
D. negotiator
E. figurehead

 

67. A manager sends a memo to subordinates outlining a new company policy. In which role is this manager primarily acting? 
A. Figurehead
B. Disseminator
C. Disturbance handler
D. Monitor
E. Liaison

 

68. The CEO of BP goes on the Today Show to explain what the company is doing to fix the environmental problems caused by an oil leak on one of their facilities. This CEO is acting in which type of role? 
A. Liaison
B. Figurehead
C. Leader
D. Disseminator
E. Spokesperson

 

69. Boeing appoints an engineer to be the "go-between" between the company's R&D department and the government contractor that is sponsoring the creation of a new fighter airplane. This is an example of which type of role? 
A. Monitor
B. Leader
C. Figurehead
D. Resource allocator
E. Liaison

 

70. Supervisors are also referred to as: 
A. first-line managers
B. middle managers
C. top managers
D. interim managers
E. entry-level managers

 

71. Which level of management is responsible for finding the best way to organize human and other resources to achieve organizational goals? 
A. First-line managers
B. Middle managers
C. Top managers
D. Interim managers
E. Entry-level managers

 

72. When we say that the top managers of an organization are responsible for the performance of all of the departments of the organization, this is another way of saying that they have: 
A. restructuring responsibilities
B. technical responsibilities
C. global responsibilities
D. cross-departmental responsibilities
E. competitive responsibilities

 

73. Being a part of top management, at a large fast food chain, Ethan spends more time on which function(s) of management than lower level managers? 
A. Controlling only
B. Planning only
C. Leading only
D. Both leading and controlling
E. Both planning and organizing

 

74. The ability to analyze and diagnose a problem situation and distinguish between cause and effect is a(n): 
A. human skill
B. negotiating skill
C. technical skill
D. conceptual skill
E. analytical skill

 

75. The ability to understand, lead, and control the behavior of other workers is a(n) ________ skill. 
A. conceptual
B. human
C. technical
D. controlling
E. organizing

 

76. Bob was recently promoted to the engineering manager position because of his knowledge and ability to perform all the functions required in the engineering department. Bob was promoted because of his ______ skill. 
A. conceptual
B. planning
C. human
D. technical
E. leading

 

77. What term is used to refer to the specific set of departmental skills, knowledge, and experience that allows one organization to outperform its competitors? 
A. Core competency
B. Technical skills
C. Human skills
D. Departmentalization
E. Specialization

 

78. The top management team at Bank USA., facing financial problems, decides to reduce the number of middle managers by 10 percent in order to cut costs. This is an example of: 
A. innovation
B. restructuring
C. strategy
D. empowerment
E. a self-managed team

 

79. Levi Strauss announced that, due to declining global sales, it would lay off 12 percent of its workforce. This was an example of: 
A. a low-cost strategy
B. innovation
C. restructuring
D. empowerment
E. realignment strategy

 

80. When an organization gives broader responsibilities for decision-making to first-line supervisors, this is called: 
A. restructuring
B. downsizing
C. empowerment
D. departmentalizing
E. outsourcing

 

81. TWA allows the agent-in-charge at the gate to decide whether to give out a "free ticket" to some passengers when a flight is overbooked. This is an example of: 
A. innovation
B. restructuring
C. TQM
D. empowerment
E. outsourcing

 

82. A restaurant allows the staff to give a customer free desert if it is the customer's birthday. This is an example of: 
A. restructuring
B. self management
C. total quality management
D. empowerment
E. innovation

 

83. A group of employees who assume collective responsibility for organizing, controlling, and supervising their own work activities is known as a: 
A. divisional team
B. self-managed team
C. work group
D. restructured team
E. functional team

 

84. Which of the following is NOT identified in the text as one of the challenges for managing in a global environment? 
A. Building competitive advantage
B. Maintaining ethical standards
C. Managing a diverse workforce
D. Building a strong bureaucratic structure
E. Practicing global crisis management

 

85. Wal-Mart built distribution warehouses so that it can supply products to its stores within a 200-mile radius almost daily. We say that Wal-Mart has achieved: 
A. empowerment
B. a competitive advantage
C. increased quality
D. increased innovation
E. increased diversity

 

86. At Qualico, workers are organized into quality control teams and are given the responsibility of continuously improving their performance. This is an example of: 
A. MBO
B. innovation
C. empowerment
D. TQM
E. self managed teams

 

87. The process of creating new products that customers want to purchase is called: 
A. responsiveness
B. TQM
C. quality
D. innovation
E. restructuring

 

88. To create a highly trained and motivated workforce, as well as to avoid lawsuits, managers must establish human resource management (HRM) procedures and practices that are legal, are fair, and do not discriminate against any organizational members. This is a challenge of: 
A. building competitive advantage
B. maintaining ethical standards
C. managing a diverse workforce
D. building a strong bureaucratic structure
E. practicing global crisis management

 

 


Essay Questions
 

89. Discuss the relationship between "efficiency" and "effectiveness" and how they impact the performance of an organization. 


 


 


 

 

90. What are the benefits of studying management? 


 


 


 

 

91. Identify and describe the three steps in the planning process. 


 


 


 

 

92. Explain how a retail store can implement the two types of strategies mentioned in the text. 


 


 


 

 

93. Discuss the four principal managerial tasks. For each, give a realistic business example of how a manager performs this task. 


 


 


 

 

94. Identify three levels of management and explain the basic responsibilities of each. 


 


 


 

 

95. Identify and briefly define the three major types of managerial skills that managers need. 


 


 


 

 

96. Identify and discuss three of the "human skills" that a good manager needs to possess. For each, give a realistic business example of how a manager could use each of these three skills. 


 


 


 

 

97. What is a "core competency"? How is it related to a competitive advantage? Give an example of core competency. 


 


 


 

 

98. Discuss the importance of a manager having technical skills. 


 


 


 

 

99. "Restructuring" is a popular management technique in recent business experience within the United States. Define this term. Discuss both its positive and negative effects on the business that is restructured. 


 


 


 

 

100. Explain the significance of IT with regards to empowering employees and facilitating self-managed teams. 


 


 


 

 

101. Define the two major trends of empowerment and self-managed work teams, and give a realistic business example of each of these. 


 


 


 

 

102. Identify and discuss the "four building blocks" of competitive advantage. 


 


 


 

 

103. Discuss how Accenture, a global management consulting company, uses diversity to promote employee performance and customer satisfaction. 


 


 


 

 

104. Discuss the challenges faced by managers in today's competitive global environment. 


 


 


 

 

Chapter 01 Managers and Managing Answer Key
 

  


True / False Questions
 

1. (p. 5) A desired future outcome that a firm hopes to achieve is called a goal. 
TRUE

Goals are desired future outcomes.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
2. (p. 5) The planning, organizing, leading, and controlling of resources in order to achieve organizational goals both effectively and efficiently is known as management. 
TRUE

The planning, organizing, leading, and controlling of resources in order to achieve organizational goals both effectively and efficiently is known as management.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
3. (p. 5) Organizations are collections of people who work together and coordinate their actions to achieve a wide variety of goals. 
TRUE

Organizations are collections of people who work together and coordinate their actions to achieve a wide variety of goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
4. (p. 6) Organizations are effective when managers minimize the amount of input resources. 
FALSE

Organizations are efficient when managers minimize the amount of input resources.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
5. (p. 6) Scott's Photography purchased a new software system that will allow him to modify his images much faster. This is an example of increased effectiveness. 
FALSE

Efficiency is a measure of how productively resources are used to achieve a goal.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
6. (p. 6) By reducing the amount of resources an organization uses to produce goods and services, they can decrease their efficiency. 
FALSE

Organizations are efficient when managers minimize the amount of input resources.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
7. (p. 6) Organizational performance is a measure of how efficiently and effectively managers use available resources to satisfy customers and achieve organizational goals. 
TRUE

Organizational performance is a measure of how efficiently and effectively managers use available resources to satisfy customers and achieve organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
8. (p. 7) A measure of the appropriateness of goals selected by managers for the organization and the degree to which the organization achieves these goals is known as the effectiveness of the organization. 
TRUE

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and the degree to which the organization achieves those goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
9. (p. 7) At a recent staff meeting, Jim praised his team for understanding the goals of the organization and their ability to achieve the goals in a timely manner. It can be said that Jim's team is effective. 
TRUE

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and the degree to which the organization achieves those goals.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
10. (p. 7) Managers affect society through their decisions about how to use resources. 
TRUE

Because managers decide how to use many of a society's most valuable resources-its skilled employees, raw materials like oil and land, computers and information systems, and financial assets-they directly impact the well-being of a society and the people in it.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
11. (p. 7) Most people in organizations are managers. 
FALSE

Although most people are not managers, and many may never intend to become managers, almost all of us encounter managers because most people have jobs and bosses.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
12. (p. 7) Understanding management is an important path toward obtaining a job that pays well and provides an interesting and satisfying career. 
TRUE

Any person who desires a motivating job that changes over time might therefore do well to develop management skills and become promotable.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
13. (p. 8) The essential tasks of management include planning, organizing, managing, and controlling. 
FALSE

The essential tasks of management include planning, organizing, leading, and controlling.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
14. (p. 9) Planning is the process that mangers use to select the goals for the organization. 
TRUE

To perform the planning task, managers identify and select appropriate organizational goals and courses of action.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
15. (p. 9) Michael Dell, CEO of Dell Computer formed a low-cost strategy. A low-cost strategy is a way of obtaining customers by making decisions that allow an organization to produce goods or services more cheaply than its competitors so it can charge lower prices than the competition. This strategy is the outcome of the organizing task of management. 
FALSE

The outcome of planning is a strategy, a cluster of decisions concerning what organizational goals to pursue, what actions to take, and how to use resources to achieve these goals.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
16. (p. 11) Grouping people into the various departments of an organization is known as organizing. 
TRUE

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
17. (p. 11) During the leading process, managers lay out the lines of authority and responsibility between different individuals and groups. 
FALSE

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
18. (p. 12) Managers engaged in the leading function of management will energize their employees and ensure they understand their role in achieving organizational goals. 
TRUE

Leading involves articulating a clear vision and energizing and enabling organizational members so they understand the part they play in achieving organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
19. (p. 12) An outcome of the controlling function should be the ability to measure the organization's performance accurately. 
TRUE

In controlling, the task of managers is to evaluate how well an organization has achieved its goals and to take any corrective actions needed to maintain or improve performance.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
20. (p. 15) First-line managers are found in every department of an organization and are responsible for daily supervision of the nonmanagerial employees who perform the specific activities necessary to produce goods and services. 
TRUE

First-line managers work in all departments or functions of an organization.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
21. (p. 16) First-line managers typically report to middle managers. 
TRUE

Supervising the first-line managers are middle managers, responsible for finding the best way to organize human and other resources to achieve organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
22. (p. 16) Top-level managers are responsible for the performance of all departments. 
TRUE

Top managers are responsible for the performance of all departments. They have cross-departmental responsibility.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
23. (p. 16) The importance of planning, organizing, leading, and controlling will change depending on the level of management that a manager occupies. 
TRUE

The relative importance of planning, organizing, leading, and controlling-the four principal managerial tasks-to any particular manager depends on the manager's position in the managerial hierarchy.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
24. (p. 16) The amount of time that managers spend planning and organizing resources increases with the higher the level of the manager within the organization. 
TRUE

The amount of time managers spend planning and organizing resources to maintain and improve organizational performance increases as they ascend the hierarchy.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
25. (p. 16) The lower the manager's position in the organization's hierarchy, the more time this manager will spend leading and controlling first-line managers of the organization. 
TRUE

The lower that managers' positions are in the hierarchy, the more time the managers spend leading and controlling first-line managers or nonmanagerial employees.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Hard
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
26. (p. 17) The ability to distinguish between the cause and the effect of a problem within an organization is an important part of the technical skills of a manager. 
FALSE

The ability to distinguish between the cause and the effect of a problem within an organization is an important part of the conceptual skills of a manager.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
27. (p. 17) Apple's CEO Steve Jobs' ability to identify new opportunities and mobilize managers and other resources to take advantage of those opportunities are considered part of his conceptual skills. 
TRUE

The ability to distinguish between the cause and the effect of a problem within an organization is an important part of the conceptual skills of a manager.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
28. (p. 18) Human skills can only be learned through education and training. 
FALSE

Human skills can be learned through education and training, as well as be developed through experience.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
29. (p. 21) To increase efficiency and effectiveness, many organizations have empowered their employees and began using self-managed teams. 
TRUE

The second principal way managers have sought to increase efficiency and effectiveness is by empowering lower-level employees and moving to self-managed teams.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
 


Multiple Choice Questions
 

30. (p. 5) Groups of people who work together to achieve a set of goals are called a(n): 
A. role set
B. society
C. organization
D. global organization
E. competitive advantage

Organizations are collections of people who work together and coordinate their actions to achieve a wide variety of goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
31. (p. 5) RST Consulting has set a target to capture 17% of the market share within 3 years. This marketing target is called: 
A. a goal
B. a strategy
C. a skill
D. a conceptual skill
E. a technical skill

Goals are desired future outcomes.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
32. (p. 5) The people who work in an organization are considered: 
A. raw materials
B. machinery
C. resources
D. financial capital
E. none of the above

An organization's resources include assets such as people and their skills, know-how, and experience; machinery; raw materials; computers and information technology; and patents, financial capital, and loyal customers and employees.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
33. (p. 6) All of the following are examples of "input resources" for an organization EXCEPT: 
A. labor
B. raw materials
C. component parts
D. time needed to produce a given product
E. number of units produced

Organizations are efficient when managers minimize the amount of input resources (such as labor, raw materials, and component parts) or the amount of time needed to produce a given output of goods or services.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
34. (p. 6) The measure of how well or how productively an organization uses its resources to achieve a goal is known as: 
A. effectiveness
B. role
C. efficiency
D. strategy
E. organizing

A measure of how well or how productively resources are used to achieve a goal is known as efficiency. Organizations are efficient when managers minimize the amount of input resources.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
35. (p. 6) The Public Works department began replacing automobiles in its fleet with hybrid cars. The hybrid cars were chosen because they use less fuel. This is an example of an attempt to improve the organization's: 
A. effectiveness
B. efficiency
C. planning
D. organizing
E. strategy

Organizations are efficient when managers minimize the amount of input resources.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
36. (p. 6) Organizational performance __________ in direct proportion to __________ in efficiency and effectiveness. 
A. increases; increases
B. increases; decreases
C. decreases; decreases
D. decreases; increases
E. falls; decreases

Organizational performance increases in direct proportion to increases in efficiency and effectiveness.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
37. (p. 7) The measure of the "appropriateness" of the goals selected by management for the organization and the degree to which the organization accomplishes these goals is known as: 
A. efficiency
B. strategy
C. effectiveness
D. conceptual skill
E. restructuring

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and the degree to which the organization achieves those goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
38. (p. 7) Managers who choose the right organizational goals to pursue and have the skills to utilize resources efficiently are said to be: 
A. strategic
B. effective
C. conceptual
D. technical
E. organized

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and the degree to which the organization achieves those goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
39. (p. 6-7) A manager who makes a low quality product that wastes raw material is said to be 
A. efficient
B. effective
C. conceptual
D. inefficient
E. ineffective

Efficiency is a measure of how well or productively resources are used; effectiveness is a measure of the appropriateness of the goal.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
40. (p. 7) Exceeding customer expectations is one of the goals of ABC Company. In an attempt to achieve this goal, the company decided to keep its customer service department open until 8:00 pm to better serve its customers. This was an attempt to improve the organization's: 
A. strategy
B. efficiency
C. effectiveness
D. reputation
E. social responsibility

Efficiency is a measure of how well or productively resources are used; effectiveness is a measure of the appropriateness of the goal.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
41. (p. 6-7) A manager who chooses the wrong goals for the organization and makes poor use of the organization's resources in pursuing these goals is said to have: 
A. low effectiveness
B. low efficiency
C. low effectiveness but high efficiency
D. high effectiveness but low efficiency
E. both low effectiveness and low efficiency

Efficiency is a measure of how well or productively resources are used; effectiveness is a measure of the appropriateness of the goal.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
42. (p. 6-7) The goals chosen by management at Scott's Tasty Freeze seemed inappropriate for the store, but management did make good use of the various resources in pursuing these goals. Scott's Tasty Freeze has: 
A. low effectiveness and low efficiency
B. low effectiveness but high efficiency
C. high conceptual traits but low technical traits
D. high effectiveness and high efficiency
E. low conceptual and low human traits

Efficiency is a measure of how well or productively resources are used; effectiveness is a measure of the appropriateness of the goal.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
43. (p. 7) Managers who choose the "right" organizational goals and have the skills to use the organization's resources are: 
A. efficient
B. effective
C. strategic
D. conceptual
E. technical

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and the degree to which the organization achieves those goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
44. (p. 7) The people within an organization who are responsible for supervising the organization's use of its resources are known as: 
A. managers
B. efficiency experts
C. effectiveness experts
D. strategists
E. staff

Managers decide how to use many of a society's most valuable resources-its skilled employees, raw materials like oil and land, computers and information systems, and financial assets-they directly impact the well-being of a society and the people in it.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
45. (p. 8) All of the following are essential managerial functions EXCEPT: 
A. leading
B. controlling
C. demonstrating
D. planning
E. organizing

The essential tasks of management include planning, organizing, leading, and controlling.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
46. (p. 8) In what order do managers typically perform the managerial functions? 
A. Organizing, planning, controlling, leading
B. Organizing, leading, planning, controlling
C. Planning, organizing, leading, controlling
D. Planning, organizing, controlling, leading
E. Leading, organizing, planning, controlling

The essential tasks of management include planning, organizing, leading, and controlling.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
47. (p. 9) The process that managers use to select "appropriate" goals for the organization is called: 
A. organizing
B. leading
C. planning
D. controlling
E. strategizing

To perform the planning task, managers identify and select appropriate organizational goals and courses of action.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
48. (p. 11) The process that managers use to design a structure of working relationships that allows managers to work together to achieve organizational goals is called: 
A. planning
B. leading
C. managing
D. controlling
E. organizing

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
49. (p. 11) When a manager groups workers into departments based on the tasks that they perform, this is called: 
A. planning
B. organizing
C. leading
D. demonstrating
E. controlling

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
50. (p. 11) When a manager lays out the lines of authority and responsibility between different individuals and groups, the manager is: 
A. organizing
B. leading
C. controlling
D. planning
E. staffing

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
51. (p. 12) A formal system of reporting relationships that coordinates workers so that they work together to attempt to achieve organizational goals is called: 
A. a leading strategy
B. a controlling strategy
C. an organizational structure
D. a low-cost strategy
E. an efficiency strategy

The outcome of organizing is the creation of an organizational structure, a formal system of task and reporting relationships that coordinates and motivates members so they work together to achieve organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
52. (p. 11) As the organization continues to grow, Steve Jobs, CEO of Apple, found it beneficial to illustrate the reporting relationships that occurs within the organization with an organizational chart, this is an example of: 
A. planning
B. leading
C. organizing
D. managing
E. controlling

Organizing is structuring working relationships so organizational members interact and cooperate to achieve organizational goals. Organizing people into departments according to the kinds of job-specific tasks they perform lays out the lines of authority and responsibility between different individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
53. (p. 12) Effective leadership depends on the use of: 
A. power and influence
B. authority and giving orders
C. physical resources
D. structure
E. policies and procedures

Leadership involves managers using their power, personality, influence, persuasion, and communication skills to coordinate people and groups so their activities and efforts are in harmony.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
54. (p. 12) When managers motivate and assist workers to achieve organizational goals, this is an important aspect of: 
A. planning
B. leading
C. strategizing
D. controlling
E. organizing

In leading, managers articulate a clear organizational vision for the organization's members to accomplish, and they energize and enable employees so everyone understands the part he or she plays in achieving organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
55. (p. 12) The employees at Joe's Fish Shack are a hard-working, committed workforce. This can be attributed to Joe's Fish Shack's manager's ability to: 
A. organize
B. plan
C. lead
D. control
E. resolve conflict

Another outcome of leadership is a highly motivated and committed workforce.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
56. (p. 12) When managers attempt to determine how well the organization is accomplishing its goals, this is an important aspect of: 
A. leading
B. planning
C. organizing
D. monitoring
E. controlling

In controlling, the task of managers is to evaluate how well an organization has achieved its goals and to take any corrective actions needed to maintain or improve performance.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
57. (p. 12) A manager who trains and mentors subordinates to assist them to achieve their full potential within the organization is acting primarily within which function? 
A. Organizing
B. Leading
C. Staffing
D. Controlling
E. Planning

In leading, managers articulate a clear organizational vision for the organization's members to accomplish, and they energize and enable employees so everyone understands the part he or she plays in achieving organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
58. (p. 12) Hunter, a manager at Joe's Fish Shack, monitors the work performance of workers in his department to determine if the quality of their work is meeting the standards of the company. Hunter is engaging in which function? 
A. Planning
B. Staffing
C. Organizing
D. Leading
E. Controlling

In controlling, the task of managers is to evaluate how well an organization has achieved its goals and to take any corrective actions needed to maintain or improve performance.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
59. (p. 12) Abby, the CEO of Little Angel Photography, reviews the performance of her company in the past month's Profit & Loss Statement to determine if the company is on pace to meet the planned sales and profitability goals. This CEO is engaged in which function? 
A. Planning
B. Organizing
C. Reviewing
D. Controlling
E. Leading

In controlling, the task of managers is to evaluate how well an organization has achieved its goals and to take any corrective actions needed to maintain or improve performance.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
60. (p. 13) Michael Dell, CEO of Dell Computers, found that in order to reduce costs, Dell needed to put the right ______ system in place. 
A. control
B. planning
C. leading
D. organizational
E. monitoring

To solve these and other control problems, Dell hired hundreds of experienced managers from other companies to put the right control systems in place.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
61. (p. 13) All four functions of management are: 
A. constant
B. stable
C. dynamic
D. conceptual
E. technical

Controlling, like the other managerial tasks, is an ongoing, dynamic, always-changing process that demands constant attention and action.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
62. (p. 13) Henry Mintzberg grouped ten kinds of specific managerial roles, or sets of job responsibilities according to whether the responsibility was primarily: 
A. planning, organizing, leading, or controlling
B. conceptual, technical, or interpersonal
C. conceptual, technical, but not interpersonal
D. negotiator, figurehead, or entrepreneurial
E. decisional, interpersonal, or informational

Henry Mintzberg grouped these roles according to whether the responsibility was primarily decisional, interpersonal, or informational.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
63. (p. 14) According to Mintzberg, the thousands of specific tasks managers need to perform fall into ten roles. Which of the following is NOT one of these roles? 
A. Entrepreneurial
B. Negotiator
C. Figurehead
D. Inventor
E. Monitor

Henry Mintzberg grouped these roles according to whether the responsibility was primarily decisional, interpersonal, or informational.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
64. (p. 14) A manager is outlining future organizational goals to employees at company meetings; opening a new corporate headquarters building; stating the organization's ethical guidelines and the principles of behavior employees are to follow in their dealings with customers and suppliers. He is acting as a: 
A. figurehead
B. negotiator
C. spokesperson
D. liaison
E. resource allocator

Outline future organizational goals to employees at company meetings; open a new corporate headquarters building; state the organization's ethical guidelines and the principles of behavior employees are to follow in their dealings with customers and suppliers.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
65. (p. 14) The CEO of BP is taking responsibility for correcting an environmental problem that has been created by his company. This manager is acting in the _______ role. 
A. liaison
B. disturbance handler
C. leader
D. disseminator
E. figurehead

In the disturbance handler role, managers move quickly to take corrective action to deal with unexpected problems facing the organization from the external environment.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
66. (p. 14) Jordan, owner/manager of a local retail store, holds a grand opening. When Jordan cuts the ribbon at the opening ceremony at the company's new location, he is performing the _______ role for the organization. 
A. liaison
B. monitor
C. resource allocator
D. negotiator
E. figurehead

Outline future organizational goals to employees at company meetings; open a new corporate headquarters building; state the organization's ethical guidelines and the principles of behavior employees are to follow in their dealings with customers and suppliers.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
67. (p. 14) A manager sends a memo to subordinates outlining a new company policy. In which role is this manager primarily acting? 
A. Figurehead
B. Disseminator
C. Disturbance handler
D. Monitor
E. Liaison

Inform employees about changes taking place in the external and internal environments that will affect them and the organization; communicate to employees the organization's vision and purpose.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
68. (p. 14) The CEO of BP goes on the Today Show to explain what the company is doing to fix the environmental problems caused by an oil leak on one of their facilities. This CEO is acting in which type of role? 
A. Liaison
B. Figurehead
C. Leader
D. Disseminator
E. Spokesperson

In the spokesperson role, a manager speaks for the company.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
69. (p. 14) Boeing appoints an engineer to be the "go-between" between the company's R&D department and the government contractor that is sponsoring the creation of a new fighter airplane. This is an example of which type of role? 
A. Monitor
B. Leader
C. Figurehead
D. Resource allocator
E. Liaison

In the liaison role, a manager coordinates the work of others.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
70. (p. 15) Supervisors are also referred to as: 
A. first-line managers
B. middle managers
C. top managers
D. interim managers
E. entry-level managers

At the base of the managerial hierarchy are first-line managers, often called supervisors.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
71. (p. 16) Which level of management is responsible for finding the best way to organize human and other resources to achieve organizational goals? 
A. First-line managers
B. Middle managers
C. Top managers
D. Interim managers
E. Entry-level managers

Middle managers are responsible for finding the best way to organize human and other resources to achieve organizational goals.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
72. (p. 16) When we say that the top managers of an organization are responsible for the performance of all of the departments of the organization, this is another way of saying that they have: 
A. restructuring responsibilities
B. technical responsibilities
C. global responsibilities
D. cross-departmental responsibilities
E. competitive responsibilities

In contrast to middle managers, top managers are responsible for the performance of all departments. They have cross-departmental responsibility.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
73. (p. 16) Being a part of top management, at a large fast food chain, Ethan spends more time on which function(s) of management than lower level managers? 
A. Controlling only
B. Planning only
C. Leading only
D. Both leading and controlling
E. Both planning and organizing

Top managers devote most of their time to planning and organizing, the tasks so crucial to determining an organization's long-term performance.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
74. (p. 17) The ability to analyze and diagnose a problem situation and distinguish between cause and effect is a(n): 
A. human skill
B. negotiating skill
C. technical skill
D. conceptual skill
E. analytical skill

Conceptual skills are demonstrated in the general ability to analyze and diagnose a situation and to distinguish between cause and effect.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
75. (p. 18) The ability to understand, lead, and control the behavior of other workers is a(n) ________ skill. 
A. conceptual
B. human
C. technical
D. controlling
E. organizing

Human skills include the general ability to understand, alter, lead, and control the behavior of other individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
76. (p. 18) Bob was recently promoted to the engineering manager position because of his knowledge and ability to perform all the functions required in the engineering department. Bob was promoted because of his ______ skill. 
A. conceptual
B. planning
C. human
D. technical
E. leading

Technical skills are the job-specific skills required to perform a particular type of work or occupation at a high level.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
77. (p. 18) What term is used to refer to the specific set of departmental skills, knowledge, and experience that allows one organization to outperform its competitors? 
A. Core competency
B. Technical skills
C. Human skills
D. Departmentalization
E. Specialization

Core competency is the term used to refer to the specific set of departmental skills, knowledge, and experience that allows one organization to outperform its competitors.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
78. (p. 20) The top management team at Bank USA., facing financial problems, decides to reduce the number of middle managers by 10 percent in order to cut costs. This is an example of: 
A. innovation
B. restructuring
C. strategy
D. empowerment
E. a self-managed team

Restructuring involves simplifying, shrinking, or downsizing an organization's operations to lower operating costs.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
79. (p. 20) Levi Strauss announced that, due to declining global sales, it would lay off 12 percent of its workforce. This was an example of: 
A. a low-cost strategy
B. innovation
C. restructuring
D. empowerment
E. realignment strategy

Restructuring involves simplifying, shrinking, or downsizing an organization's operations to lower operating costs.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
80. (p. 21) When an organization gives broader responsibilities for decision-making to first-line supervisors, this is called: 
A. restructuring
B. downsizing
C. empowerment
D. departmentalizing
E. outsourcing

Empowerment is a management technique that involves giving employees more authority and responsibility over how they perform their work activities.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
81. (p. 21) TWA allows the agent-in-charge at the gate to decide whether to give out a "free ticket" to some passengers when a flight is overbooked. This is an example of: 
A. innovation
B. restructuring
C. TQM
D. empowerment
E. outsourcing

Empowerment is a management technique that involves giving employees more authority and responsibility over how they perform their work activities.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
82. (p. 21) A restaurant allows the staff to give a customer free desert if it is the customer's birthday. This is an example of: 
A. restructuring
B. self management
C. total quality management
D. empowerment
E. innovation

Empowerment is a management technique that involves giving employees more authority and responsibility over how they perform their work activities.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
83. (p. 21) A group of employees who assume collective responsibility for organizing, controlling, and supervising their own work activities is known as a: 
A. divisional team
B. self-managed team
C. work group
D. restructured team
E. functional team

A self-managed team is a group of employees who assume collective responsibility for organizing, controlling, and supervising their own work activities.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
84. (p. 22-30) Which of the following is NOT identified in the text as one of the challenges for managing in a global environment? 
A. Building competitive advantage
B. Maintaining ethical standards
C. Managing a diverse workforce
D. Building a strong bureaucratic structure
E. Practicing global crisis management

Today's competitive global environment presents many interesting challenges to managers. One of the main challenges is building a competitive advantage by increasing efficiency; quality; speed, flexibility, and innovation; and customer responsiveness. Other challenges are behaving in an ethical and socially responsible way toward people inside and outside the organization; managing a diverse workforce; utilizing new IT; and practicing global crisis management.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
85. (p. 23) Wal-Mart built distribution warehouses so that it can supply products to its stores within a 200-mile radius almost daily. We say that Wal-Mart has achieved: 
A. empowerment
B. a competitive advantage
C. increased quality
D. increased innovation
E. increased diversity

A competitive advantage is the ability of one organization to outperform its competitors because it produces desired goods or services more efficiently and effectively than they do.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
86. (p. 23) At Qualico, workers are organized into quality control teams and are given the responsibility of continuously improving their performance. This is an example of: 
A. MBO
B. innovation
C. empowerment
D. TQM
E. self managed teams

Employees involved in TQM are often organized into quality control teams and are responsible for finding new and better ways to perform their jobs; they also must monitor and evaluate the quality of the goods they produce.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
87. (p. 23) The process of creating new products that customers want to purchase is called: 
A. responsiveness
B. TQM
C. quality
D. innovation
E. restructuring

Innovation, the process of creating new or improved goods and services that customers want or developing better ways to produce or provide goods and services, poses a special challenge.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Easy
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
88. (p. 26) To create a highly trained and motivated workforce, as well as to avoid lawsuits, managers must establish human resource management (HRM) procedures and practices that are legal, are fair, and do not discriminate against any organizational members. This is a challenge of: 
A. building competitive advantage
B. maintaining ethical standards
C. managing a diverse workforce
D. building a strong bureaucratic structure
E. practicing global crisis management

To create a highly trained and motivated workforce, as well as to avoid lawsuits, managers must establish human resource management (HRM) procedures and practices that are legal, are fair, and do not discriminate against any organizational members.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
 


Essay Questions
 

89. (p. 6-7) Discuss the relationship between "efficiency" and "effectiveness" and how they impact the performance of an organization. 

Efficiency is the measure of how well the organization uses its resources to achieve its goals. Effectiveness is a measure of the "appropriateness" of the goals selected for the particular organization and the degree to which the organization achieves these goals. Organizational performance should increase in direct proportion to increases in both efficiency and effectiveness.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
90. (p. 7-8) What are the benefits of studying management? 

(1) Managers decide how to use many of a society's most valuable resources, so understanding what managers do and how they do it is important; (2) almost everyone deals with managers; understanding management helps people deal with bosses and coworkers; (3) the job pays well and is interesting and satisfying to most people.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-01 Describe what management is; why management is important; what managers do; and how managers utilize organizational resources efficiently and effectively to achieve organizational goals.
Topic: Management
 
91. (p. 9) Identify and describe the three steps in the planning process. 

The three steps involved in planning are (1) deciding which goals the organization will pursue, (2) deciding what strategies to adopt to attain those goals, and (3) deciding how to allocate organizational resources to pursue the strategies that attain those goals. How well managers plan and develop strategies determines how effective and efficient the organization is-its performance level.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
92. (p. 9-10) Explain how a retail store can implement the two types of strategies mentioned in the text. 

The text discusses (1) low-cost strategy (producing goods or services more cheaply than competitors and charging lower prices) and (2) differentiation (delivering new, unique products to customers).

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
93. (p. 8-13) Discuss the four principal managerial tasks. For each, give a realistic business example of how a manager performs this task. 

The four principal managerial tasks are planning, organizing, leading, and controlling. Managers at all levels of the organization and in all departments perform these tasks. Effective management means managing these activities successfully.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-02 Distinguish among planning; organizing; leading; and controlling (the four principal managerial tasks); and explain how managers' ability to handle each one affects organizational performance.
Topic: Functions of Management
 
94. (p. 15-16) Identify three levels of management and explain the basic responsibilities of each. 

The three levels are first-line, middle, and top managers. First-line managers are responsible for the daily supervision of non-managerial employees. Middle managers are responsible for finding the best way to use resources to achieve organizational goals. Top managers are responsible for establishing organizational goals, deciding how departments should interact, and monitoring the performance of middle managers.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-03 Differentiate among three levels of management; and understand the tasks and responsibilities of managers at different levels in the organizational hierarchy.
Topic: Levels of Management
 
95. (p. 16-19) Identify and briefly define the three major types of managerial skills that managers need. 

Conceptual skills: analyzing, diagnosing situations, distinguishing between cause and effect. Human skills: understanding, altering, leading, and controlling the behavior of individuals and groups. Technical skills: job-specific knowledge and techniques needed to perform an organizational role.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
96. (p. 18) Identify and discuss three of the "human skills" that a good manager needs to possess. For each, give a realistic business example of how a manager could use each of these three skills. 

Human skills include (1) understanding (empathizing, valuing differences, sensitivity, listening); (2) altering (influencing people to change); (3) leading (motivating, challenging); (4) controlling the behaviors or other individuals and groups.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
97. (p. 18) What is a "core competency"? How is it related to a competitive advantage? Give an example of core competency. 

The term core competency is often used to refer to the specific set of departmental skills, knowledge, and experience that allows one organization to outperform its competitors. In other words, departmental skills that create a core competency give an organization a competitive advantage.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
98. (p. 18) Discuss the importance of a manager having technical skills. 

Managers and employees who possess the same kinds of technical skills typically become members of a specific department and are known as, for example, marketing managers or manufacturing managers. Managers are grouped into different departments because a major part of a manager's responsibility is to monitor, train, and supervise employees so their job-specific skills and expertise increase. Obviously this is easier to do when employees with similar skills are grouped into the same department because they can learn from one another and become more skilled and productive at their particular jobs.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Medium
Learning Objective: 01-04 Distinguish between three kinds of managerial skill; and explain why managers are divided into different departments to perform their tasks more efficiently and effectively.
Topic: Management Skills
 
99. (p. 20) "Restructuring" is a popular management technique in recent business experience within the United States. Define this term. Discuss both its positive and negative effects on the business that is restructured. 

Restructuring is downsizing an organization by eliminating the jobs of large numbers of top, middle, and first-line managers and nonmanagerial employees. The positive effects lie primarily in a reduction of overhead costs from the salaries and benefits associated with the managers who have been laid off in the restructuring efforts. The negative effects include a reduction in morale among the employees who are left to work in the organization, an increased feeling of job insecurity among employees who are left in the organization, and a reduction in customer service quality because of fewer employees remaining to deal with customer complaints and concerns.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
100. (p. 21) Explain the significance of IT with regards to empowering employees and facilitating self-managed teams. 

IT expands employees' job knowledge and increases the scope of their job responsibilities, increasing employees' autonomy and responsibility. For self-managed teams, IT provides them with real-time information about performance, and a self-managed team can often find ways to work more efficiently and also assume many tasks and responsibilities previously performed by managers.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Hard
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
101. (p. 21) Define the two major trends of empowerment and self-managed work teams, and give a realistic business example of each of these. 

The two major changes are empowerment (expanding the workers' tasks and responsibilities) and self-managed teams (supervise their own activities and monitor the quality of their outputs). Both of these changes allow workers to assume more responsibility for the quality of their work.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Medium
Learning Objective: 01-05 Discuss some major changes in management practices today that have occurred as a result of globalization and the use of advanced information technology (IT).
Topic: Changes in Management
 
102. (p. 22-24) Identify and discuss the "four building blocks" of competitive advantage. 

The four blocks are increasing efficiency, innovation, customer responsiveness, and quality.

 


AACSB: Reflective Thinking
Bloom's: Remember
Difficulty: Medium
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
103. (p. 27) Discuss how Accenture, a global management consulting company, uses diversity to promote employee performance and customer satisfaction. 

At Accenture, managers at all levels realize consultants bring distinct experiences, talents, and values to their work, and a major management initiative is to take advantage of that diversity to encourage collaboration between consultants to improve the service Accenture provides to each of its clients. Because Accenture's clients are also diverse by country, religion, ethnicity, and so forth, it tries to match its teams of consultants to the attributes of its diverse clients.

 


AACSB: Reflective Thinking
Bloom's: Apply
Difficulty: Hard
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
104. (p. 22-30) Discuss the challenges faced by managers in today's competitive global environment. 

Today's competitive global environment presents many interesting challenges to managers. One of the main challenges is building a competitive advantage by increasing efficiency; quality; speed, flexibility, and innovation; and customer responsiveness.

 


AACSB: Reflective Thinking
Bloom's: Understand
Difficulty: Hard
Learning Objective: 01-06 Discuss the principal challenges managers face in today's increasingly competitive global environment.
Topic: Challenges in Management
 
1-70

