


Chapter 01
Managing Effectively in a Global World
 

True / False Questions
 
	1.
		The best managers prioritize efficiency over effectiveness.


 
 
True    False


 
	2.
		To be efficient is to achieve organizational goals, and to be effective is to achieve goals with minimal waste of resources.


 
 
True    False


 
	3.
		In today's highly competitive business environment, the planning function can also be described as delivering strategic value.


 
 
True    False


 
	4.
		The four core functions of management include analyzing current situation, determining objectives, choosing corporate and business strategies, and determining the resources needed to achieve the organization's goals.


 
 
True    False


 
	5.
		Organizing is assembling and coordinating the resources needed to achieve goals.


 
 
True    False


 
	6.
		Leading involves creating an organization chart by identifying business functions, establishing reporting relationships, and having a personnel department that administered plans, programs, and paperwork.


 
 
True    False


 
	7.
		Controlling helps monitor performance and implement necessary changes.


 
 
True    False


 
	8.
		To become an effective manager, one should choose one or two of the four management functions and devote to them completely.


 
 
True    False


 
	9.
		Top-level managers are also called tactical managers since they must translate the general goals into specific objectives and activities.


 
 
True    False


 
	10.
		Frontline managers often have titles such as supervisor or sales manager.


 
 
True    False


 
	11.
		A team leader's job is less challenging than frontline and other types of managers' jobs because team leaders always have direct control over team members.


 
 
True    False


 
	12.
		The need for interpersonal and communication skills fades as a manager moves from the lower levels of an organization into the upper management arena.


 
 
True    False


 
	13.
		As managers rise through an organization, they will probably rely less on their technical skills.


 
 
True    False


 
	14.
		Lower-level managers who possess technical skills tend to earn less credibility from their subordinates than comparable managers without technical know-how.


 
 
True    False


 
	15.
		One of the skill sets of emotional intelligence, understanding oneself, includes knowing one's strengths and limitations as a manager.


 
 
True    False


 
	16.
		Emotional intelligence involves the skills of understanding oneself, managing oneself, and working effectively with others.


 
 
True    False


 
	17.
		The five key elements that make the current business environment different from those of the past include globalization, technological change, the importance of knowledge and ideas, collaboration across organizational boundaries, and increasingly diverse labor force.


 
 
True    False


 
	18.
		Social capital is the goodwill stemming from your social relationships.


 
 
True    False


 
	19.
		Technology both complicates things and creates new opportunities.


 
 
True    False


 
	20.
		Using technology is limited to a matter of learning new skills.


 
 
True    False


 
	21.
		Knowledge management is a set of practices aimed at discovering and harnessing the competition's intellectual resources.


 
 
True    False


 
	22.
		As the success of modern businesses so often depends on the knowledge used for innovation and the delivery of services, organizations need to manage that knowledge.


 
 
True    False


 
	23.
		Collaboration can occur between but not within organizations.


 
 
True    False


 
	24.
		Creating outstanding products and services can start with involving customers in company decisions.


 
 
True    False


 
	25.
		The most important innovation is always the product itself and not the way it is delivered.


 
 
True    False


 
	26.
		The fundamental success drivers for an organization are product delivery time and risk aversion.


 
 
True    False


 
	27.
		Innovation is the introduction of new goods and services.


 
 
True    False


 
	28.
		A firm must adapt to changes in consumer demand and to new competitors as products do not sell forever.


 
 
True    False


 
	29.
		Innovation should not be treated as a strategic goal in organizations as it does not come from people.


 
 
True    False


 
	30.
		Quality is the excellence of one's product, and this includes goods and services.


 
 
True    False


 
	31.
		Total quality includes preventing defects before they occur.


 
 
True    False


 
	32.
		Today, customers value the quality of both physical goods and the quality of services.


 
 
True    False


 
	33.
		One dimension of service quality is making it easy and enjoyable for customers to experience a service or to buy and use products.


 
 
True    False


 
	34.
		Corporate speed often separates the winners from the losers in business.


 
 
True    False


 
	35.
		Cost competitiveness means pricing a firm's products lower than all competitors' products.


 
 
True    False


 
 

Multiple Choice Questions
 
	36.
		Which of the following best describes management?


 
 

	A. 
	The method of executing, responding, and delivering results in a fast and timely manner 


	B. 
	The process of working with people and resources to accomplish organizational goals 


	C. 
	The technique of keeping costs low enough so the company can realize profits and price its products at levels that are attractive to consumers 


	D. 
	The introduction of new goods and services 


	E. 
	The method of creating goodwill through social relationships 


 
	37.
		Planning involves which of the following?


 
 

	A. 
	Analyzing current situations 


	B. 
	Monitoring performance 


	C. 
	Attracting people to the organization 


	D. 
	Motivating employees 


	E. 
	Implementing necessary changes 


 
	38.
		_____ is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals.


 
 

	A. 
	Staffing 


	B. 
	Leading 


	C. 
	Organizing 


	D. 
	Planning 


	E. 
	Controlling 


 
	39.
		Synthesis Inc. periodically reviews the goals of the company. During the process, the managers of the company analyze their current strategies as compared to their competitors' strategies, determine goals that they will pursue, and decide upon specific actions for each area of the company to take in pursuit of these goals. With these actions, the managers are engaged in the management function of:


 
 

	A. 
	organizing. 


	B. 
	planning. 


	C. 
	goal coordination. 


	D. 
	controlling. 


	E. 
	leading. 


 
	40.
		Archer Inc. recently embarked on an effort to increase coordination and cooperation within the company. During the process, the managers of the organization reviewed and specified job responsibilities, grouped jobs into work units, and reallocated resources within the company. The managers were exercising the management function of:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	budgeting. 


 
	41.
		_____ is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals.


 
 

	A. 
	Controlling 


	B. 
	Planning 


	C. 
	Organizing 


	D. 
	Leading 


	E. 
	Quantifying 


 
	42.
		Building a dynamic organization is the goal of which function of management?


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Staffing 


 
	43.
		What will be the result when managers use new forms of organizing?


 
 

	A. 
	They will build organizations that are flexible and adaptive. 


	B. 
	They will create an organization chart by identifying business functions. 


	C. 
	They will specify the goals to be achieved and decide in advance the appropriate actions needed to achieve those goals. 


	D. 
	They will establish a top-down approach where top executives establish business plans and tell others to implement them. 


	E. 
	They will monitor performance and make necessary changes in a timely manner. 


 
	44.
		As one of the key management functions, leading focuses on a manager's efforts to:


 
 

	A. 
	mobilize people to contribute their ideas. 


	B. 
	build organizations that are flexible and adaptive. 


	C. 
	make sure goals are met. 


	D. 
	identify opportunities for sustainable advantage. 


	E. 
	build a dynamic organization. 


 
	45.
		A manager's ability to stimulate people to be high performers is referred to as:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	monitoring. 


 
	46.
		When Alex, the marketing manager of Hartwell Inc., realized that his plan to increase sales levels was not producing the results he desired, he took quick action to make necessary adjustments. According to this scenario, Alex was exercising the management function of:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	communicating. 


 
	47.
		_____ involves monitoring performance and making necessary changes.


 
 

	A. 
	Budgeting 


	B. 
	Planning 


	C. 
	Organizing 


	D. 
	Leading 


	E. 
	Controlling 


 
	48.
		Through careful monitoring of the financial budget of a firm, managers can detect potential problems in reaching their financial goals and take actions to reverse the problem. This is an example of the management function of:


 
 

	A. 
	planning. 


	B. 
	controlling. 


	C. 
	leading. 


	D. 
	organizing. 


	E. 
	budgeting. 


 
	49.
		The key management functions include:


 
 

	A. 
	planning, organizing, leading, and controlling. 


	B. 
	marketing, finance, accounting, and production. 


	C. 
	planning, operations, labor, and contracting. 


	D. 
	hiring, training, appraising, and firing. 


	E. 
	marketing, management, finance, and accounting. 


 
	50.
		Senior executives responsible for the overall management and effectiveness of an organization are called:


 
 

	A. 
	long-term managers. 


	B. 
	middle managers. 


	C. 
	strategic managers. 


	D. 
	tactical managers. 


	E. 
	short-run managers. 


 
	51.
		The four levels of managers found in large organizations are:


 
 

	A. 
	international, national, regional, and local. 


	B. 
	marketing, accounting, human resource, and finance. 


	C. 
	technical, functional, departmental, and organizational. 


	D. 
	planning, coordinating, controlling, and executing. 


	E. 
	top-level, middle-level, frontline, and team leader. 


 
	52.
		Top-level managers focus on:


 
 

	A. 
	the long-term survival of an organization. 


	B. 
	translating goals and objectives into specific activities. 


	C. 
	managing frontline managers. 


	D. 
	supervising nonmanagement employees. 


	E. 
	initiating new daily activities. 


 
	53.
		_____ managers are typically concerned with the interaction between an organization and its external environment.


 
 

	A. 
	Regional 


	B. 
	Top-level 


	C. 
	Middle-level 


	D. 
	Frontline 


	E. 
	Functional 


 
	54.
		CEO, President, COO, and Vice President are all titles typical of which level of management?


 
 

	A. 
	Strategic level 


	B. 
	Tactical level 


	C. 
	Operational level 


	D. 
	Functional level 


	E. 
	Regional level 


 
	55.
		Which type of manager is responsible for translating the general goals and plans developed for an organization into more specific activities?


 
 

	A. 
	Operational managers 


	B. 
	Functional managers 


	C. 
	Activities managers 


	D. 
	Strategic managers 


	E. 
	Tactical managers 


 
	56.
		Middle-level managers are often referred to as:


 
 

	A. 
	activities managers. 


	B. 
	tactical managers. 


	C. 
	functional managers. 


	D. 
	operational managers. 


	E. 
	strategic managers. 


 
	57.
		As a manager at Carrel Corp., Derek spends much of his time coaching young managers and making sure that any required information reaches all the branches for them to be successful. Derek would best be described as a(n):


 
 

	A. 
	frontline manager. 


	B. 
	tactical manager. 


	C. 
	operational manager. 


	D. 
	top-level manager. 


	E. 
	institutional controller. 


 
	58.
		Lower-level managers who supervise the operational activities of an organization are called:


 
 

	A. 
	frontline managers. 


	B. 
	general managers. 


	C. 
	team managers. 


	D. 
	tactical managers. 


	E. 
	strategic managers. 


 
	59.
		Managers responsible for supervising the operations of an organization are referred to as:


 
 

	A. 
	strategic managers. 


	B. 
	functional managers. 


	C. 
	supervisory managers. 


	D. 
	operational managers. 


	E. 
	tactical managers. 


 
	60.
		Operational managers play a crucial role in an organization because they:


 
 

	A. 
	provide the link between management and nonmanagement personnel. 


	B. 
	are responsible for translating the general goals developed by strategic managers into more specific objectives and activities. 


	C. 
	are responsible for facilitating successful team performance. 


	D. 
	give feedback on the performance of the top management. 


	E. 
	contribute direction and strategy to the organization. 


 
	61.
		One of Harry's primary activities in his career as a supervisor at Thomson Bird Food Inc. is working with his middle-manager, Ben, to introduce new growth opportunities in the business (such as expanding into exotic bird foods) and help the people who actually manufacture the food. Harry is most likely a(n):


 
 

	A. 
	frontline manager. 


	B. 
	tactical manager. 


	C. 
	strategic manager. 


	D. 
	top-level manager. 


	E. 
	administrative controller. 


 
	62.
		Titles such as foreman, sales manager, shift manager, or supervisor typically belong to managers at what level?


 
 

	A. 
	Strategic 


	B. 
	Middle 


	C. 
	Top 


	D. 
	Operational 


	E. 
	Tactical 


 
	63.
		In smaller entrepreneurial firms and even in more adaptive larger firms, managers:


 
 

	A. 
	are no longer utilized. 


	B. 
	rely more heavily on technical skills. 


	C. 
	focus primarily on hierarchy. 


	D. 
	have strategic, tactical, and operational responsibilities. 


	E. 
	focus on internal operations only. 


 
	64.
		Identify the manager's role that involves searching for new business opportunities and initiating new projects to create change.


 
 

	A. 
	Leader 


	B. 
	Figurehead 


	C. 
	Entrepreneur 


	D. 
	Resource allocator 


	E. 
	Monitor 


 
	65.
		Which of the following manager's roles involves communicating on behalf of the organization?


 
 

	A. 
	Disseminator 


	B. 
	Spokesperson 


	C. 
	Liaison 


	D. 
	Figurehead 


	E. 
	Disturbance handler 


 
	66.
		Which of the following managerial roles is a decisional role?


 
 

	A. 
	Spokesperson 


	B. 
	Liaison 


	C. 
	Leader 


	D. 
	Negotiator 


	E. 
	Monitor 


 
	67.
		The president of Sigma Corp. attended the inauguration of a customer's new office complex. Which of the following manager's roles was the president playing in this situation?


 
 

	A. 
	Leader 


	B. 
	Liaison 


	C. 
	Figurehead 


	D. 
	Spokesperson 


	E. 
	Resource allocator 


 
	68.
		When a customer service manager works to defuse a situation with an irate customer, which managerial role is he or she taking on?


 
 

	A. 
	Liaison 


	B. 
	Disturbance handler 


	C. 
	Negotiator 


	D. 
	Resource allocator 


	E. 
	Leader 


 
	69.
		Pharrell, a project manager, determines the number of employees to be assigned for a certain project. Identify the managerial role being implemented by Pharrell.


 
 

	A. 
	Liaison 


	B. 
	Disturbance handler 


	C. 
	Negotiator 


	D. 
	Resource allocator 


	E. 
	Leader 


 
	70.
		Which of the following managerial roles involves maintaining a network of outside contacts and alliances that provide information and favors?


 
 

	A. 
	Spokesperson 


	B. 
	Liaison 


	C. 
	Leader 


	D. 
	Negotiator 


	E. 
	Monitor 


 
	71.
		A(n) _____ skill is the ability to perform a specialized task that involves a certain method or process.


 
 

	A. 
	conceptual 


	B. 
	professional 


	C. 
	interpersonal 


	D. 
	communication 


	E. 
	technical 


 
	72.
		Which of the following represent skills that are crucial to managers?


 
 

	A. 
	Selling and public relations, conceptual and decision, and professional 


	B. 
	Technical, interpersonal and communication, and conceptual and decision 


	C. 
	Professional, technical, and selling and public relations 


	D. 
	Conceptual and decision, professional, and technical 


	E. 
	Professional, technical, and conceptual and decision 


 
	73.
		Using a particular software program at an expert level, compilation of an accounting statement, and writing advertising copy are all examples of which type of skill?


 
 

	A. 
	Technical 


	B. 
	Public relations 


	C. 
	Communicative 


	D. 
	Interpersonal 


	E. 
	Quantitative 


 
	74.
		Managers will utilize _____ skills with increasing frequency as they rise within an organization.


 
 

	A. 
	conceptual and decision 


	B. 
	informational 


	C. 
	technical 


	D. 
	professional 


	E. 
	negotiation 


 
	75.
		The senior managers at Argonia Studios Inc. recognized a lack of employee enthusiasm about the new website. In fact there was a fair amount of infighting and accusations of who was responsible for the layout, given that the firm is considered to be highly competent in design and production. Karen, a manager, got the team together and engaged them in a lively discussion to determine how to change the website so that it reflected more of Argonia's unique design ability. As the meeting wound down, each team member volunteered to take on a part of the project to fix the site. The ability to identify this problem and resolve it is an effective use of _____ skills.


 
 

	A. 
	conceptual and decision 


	B. 
	informational 


	C. 
	technical 


	D. 
	professional 


	E. 
	negotiation 


 
	76.
		_____ skills influence a manager's ability to work well with people.


 
 

	A. 
	Decisional 


	B. 
	Technical 


	C. 
	Interpersonal 


	D. 
	Professional 


	E. 
	Conceptual 


 
	77.
		Listening to employee suggestions, gaining support for organizational objectives, and fostering an atmosphere of teamwork are all considered:


 
 

	A. 
	technical skills. 


	B. 
	interpersonal and communication skills. 


	C. 
	diagnostic skills. 


	D. 
	professional skills. 


	E. 
	conceptual skills. 


 
	78.
		Which of the following statements exemplifies the importance of managerial skills?


 
 

	A. 
	Obtaining high performance from people in the organization is easy because of the authority managers will continue to have over knowledge workers. 


	B. 
	Technical skills are most important after becoming a top-level manager. 


	C. 
	The importance of managerial skills is consistent across all managerial levels. 


	D. 
	Conceptual and decision skills become less important than technical skills as a manager rises higher in the company. 


	E. 
	Interpersonal skills are important throughout a manager's career, at every level of management. 


 
	79.
		The set of skills composed of understanding oneself, managing oneself, and dealing effectively with others is called:


 
 

	A. 
	self reliance. 


	B. 
	social capital. 


	C. 
	emotional intelligence. 


	D. 
	career management. 


	E. 
	social management. 


 
	80.
		Which of the following is a component of emotional intelligence?


 
 

	A. 
	An individual making good decisions 


	B. 
	An individual dealing with power plays made by others 


	C. 
	An individual understanding the shortcomings of those people he or she works with 


	D. 
	An individual advising others how to stay happy at work 


	E. 
	An individual helping others understand that he or she is correct 


 
	81.
		Identify the right skill set of emotional intelligence.


 
 

	A. 
	Encouraging coercion among employees 


	B. 
	Showing empathy 


	C. 
	Advising others how to stay happy at work 


	D. 
	Maintaining the status quo 


	E. 
	Avoiding constructive criticism 


 
	82.
		Which of the following examples illustrates a manager with emotional intelligence?


 
 

	A. 
	Amanda can maintain the status quo. 


	B. 
	Christina can identify her team membersâ€™ strengths and weaknesses. 


	C. 
	Nina can exercise self-control. 


	D. 
	Vivian has the ability to manage his followersâ€™ reactions. 


	E. 
	Sally has the ability to ignore constructive criticism. 


 
	83.
		Which of the following is one of the key elements that makes the current business landscape different from those of the past?


 
 

	A. 
	Centralization 


	B. 
	Technological change 


	C. 
	Quality 


	D. 
	Cost competitiveness 


	E. 
	Speed 


 
	84.
		Which of the following statements is true of globalization?


 
 

	A. 
	It fails to involve smaller firms. 


	B. 
	It encourages the maintenance of the status quo. 


	C. 
	It does not create threats to anybody. 


	D. 
	It does not allow employees to provide services although most economies have become very efficient at producing physical goods. 


	E. 
	It represents that a company’s talent can come from anywhere. 


 
	85.
		Which of the following statements about the Internet is true?


 
 

	A. 
	The Internet always makes things easier. 


	B. 
	The Internet is a virtual marketplace and speeds up globalization. 


	C. 
	The Internet's impact is felt only at the level of businesses as a whole and not by individual employees. 


	D. 
	The Internet does not create threats as competitors capitalize on new developments. 


	E. 
	The Internet compels people to respond to e-mail messages immediately. 


 
	86.
		Goodwill stemming from social relationships is called:


 
 

	A. 
	social empathy. 


	B. 
	social capital. 


	C. 
	emotional intelligence. 


	D. 
	emotional capital. 


	E. 
	empathetic goodwill. 


 
	87.
		_____ is the set of practices aimed at discovering and harnessing an organization's intellectual resources-fully utilizing the intellects of the organization's people.


 
 

	A. 
	Knowledge management 


	B. 
	Collaboration 


	C. 
	Innovation 


	D. 
	Service management 


	E. 
	Communication management 


 
	88.
		Which of the following statements about collaboration is true?


 
 

	A. 
	Collaboration occurs only within the boundaries of an organization. 


	B. 
	It is unrealistic to think that a company can collaborate with its customers. 


	C. 
	Disclosing one's plans by collaborating with the potential investors of a firm is not a good idea. 


	D. 
	Collaboration is an important process of knowledge management. 


	E. 
	Collaborating with people outside an organization is impossible because of the risk of disclosing trade secrets. 


 
	89.
		_____ is the introduction of new goods and services.


 
 

	A. 
	Collaboration 


	B. 
	Standardization 


	C. 
	Innovation 


	D. 
	Adaptation 


	E. 
	Saturation 


 
	90.
		_____ is the excellence of your product.


 
 

	A. 
	Innovation 


	B. 
	Quality 


	C. 
	Quantity 


	D. 
	Centralization 


	E. 
	Customization 


 
	91.
		Which of the following refers to service?


 
 

	A. 
	The speed and dependability with which an organization delivers what customers want 


	B. 
	The technique of keeping costs low to achieve profits and to be able to offer prices that are attractive to consumers 


	C. 
	The practice aimed at discovering and harnessing an organization's intellectual resources 


	D. 
	The technique of establishing goodwill through social relationships 


	E. 
	The skill of understanding oneself, managing oneself, and dealing effectively with others 


 
	92.
		Which of the following statements is true of quality?


 
 

	A. 
	It can be measured in terms of product performance, customer service, and reliability. 


	B. 
	It cannot be improved continuously. 


	C. 
	It refers to keeping costs low enough so the company can realize profits and price its products at levels that are attractive to consumers. 


	D. 
	It refers to goodwill stemming from one’s social relationships. 


	E. 
	It is described as rapid execution, response, and delivery of results. 


 
	93.
		_____-rapid execution, response, and delivery of results-often separates the winners from the losers.


 
 

	A. 
	Service 


	B. 
	Quality 


	C. 
	Innovation 


	D. 
	Speed 


	E. 
	Competitiveness 


 
	94.
		Cost competitiveness means that one:


 
 

	A. 
	sacrifices quality to keep costs low. 


	B. 
	carefully monitors costs mainly during the setting up of business. 


	C. 
	prices his or her products or services at a level attractive to consumers. 


	D. 
	manages his or her costs by maintaining the status quo. 


	E. 
	offers a high quality product at a higher price. 


 
	95.
		Managing one's costs and keeping them down requires being:


 
 

	A. 
	repetitive. 


	B. 
	fast. 


	C. 
	risk-averse. 


	D. 
	efficient. 


	E. 
	collaborative. 


 
	96.
		Which of the following statements about the sources of competitive advantage is true?


 
 

	A. 
	The best managers and companies deliver all five competitive advantages. 


	B. 
	Managing the sources of competitive advantage is a zero-sum game where one source improves at the expense of the other. 


	C. 
	It is possible to compete without cutting costs and offering attractive prices. 


	D. 
	Outsourcing certain functions is likely to decrease innovation. 


	E. 
	The faster the product is provided the more innovation suffers. 


 
 

Essay Questions
 
	97.
		Briefly describe each of the four key management functions.


 
 


 

 

 


 
	98.
		Differentiate between the various management levels in an organization.


 
 


 

 

 


 
	99.
		At which level of management will one find conceptual and decision skills most utilized? Why?


 
 


 

 

 


 
	100.
		How is knowledge management significant to organizations? Explain.


 
 


 

 

 


 
	101.
		List and describe several ways how collaboration boosts performance of organizations..


 
 


 

 

 


 
	102.
		List and explain each of the five sources of competitive advantage.


 
 


 

 

 


 
	103.
		Explain how quality can improve continuously in an organization. Explain the several objectives of achieving total quality.


 
 


 

 

 


 
 

Multiple Choice Questions
 
	
		Scenario A.
	Assume that you are interviewing the CEO of a large company. The CEO is telling you about his or her job as a manager and his or her daily routine. Using the descriptions below, which function of management is the CEO most likely describing in each of the examples?


	104.
		“Every six months or so, my senior management team and I meet to discuss the goals that will be achieved over the next year, three years, and beyond. We then make sure we are clear on who will take responsibility to see that appropriate actions are undertaken to achieve our goals within the time frame we set.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


 
	105.
		“Recently, I spent a great deal of time looking at how to define jobs and group jobs together to most efficiently utilize the employees in those jobs. Otherwise, my focus is more toward financial resources.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


 
	106.
		“My days are filled with monitoring to see if we are meeting our goals, wondering if things are going as we planned, and making adjustments where needed.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


 
	107.
		“My job, for some part of each day, is to empower our employees to think of things in new and different ways, not just come to work and complete the tasks on a list.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


 
	
		Scenario B.
	As a management researcher, you are studying management behaviors and the roles that managers play. Your field work takes you to Partridge Inc., an apparel retailer in your university's city, to observe the manager for a day. At the end of the day, there are three events that really caught your attention. First, at an early meeting with the employees of Partridge, the manager notified the employees of a pending layoff. This news was met with a great deal of anxiety on the part of the employees even though the manager was as kind as she could be when delivering the news. One employee reacted very angrily and became so disruptive that the manager had to call the local police to have her escorted out of the shop. Later in the day, the manager made a call to a supplier to find out if anything "new and interesting" was going on in the apparel industry. Finally, after work, the manager left to attend an employee's wedding.


	108.
		When the manager notifies the employees of the pending layoff, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Leader 


	B. 
	Liaison 


	C. 
	Disseminator 


	D. 
	Spokesperson 


	E. 
	Disturbance handler 


 
	109.
		When the manager deals with the angry employee, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Monitor 


	B. 
	Negotiator 


	C. 
	Disturbance handler 


	D. 
	Resource allocator 


	E. 
	Liaison 


 
	110.
		When the manager attends the employee's wedding, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Liaison 


	B. 
	Figurehead 


	C. 
	Spokesperson 


	D. 
	Entrepreneur 


	E. 
	Disturbance handler 


 
	
		Scenario C.
	Venus Inc. is a new brand of organic clothing recently introduced throughout the world. The company is unique in that it has collaborated with its suppliers and potential customers to bring the clothing to market. The concept has been a huge success as the idea of sustainability is becoming very popular especially in developed countries. The quick growth in sales has led Melissa and Joanna, the company’s founders, to look to your consulting company for help in assuring the future success of the company.


	111.
		Melissa and Joanna have always focused on being efficient managers. What is the best advice you should give them, given the quick success they have had with Venus and the information provided in the scenario?


 
 

	A. 
	Efficiency is the only key to their continued success. 


	B. 
	Now it is time for them to consider only effectiveness, since they clearly have efficiency under control and this is not likely to change in the future. 


	C. 
	To continue their success, they should maintain a clear focus on both effectiveness and efficiency, especially while their company is experiencing such a high growth in sales. 


	D. 
	They should maintain the status quo without implementing any changes in order to continue making quick sales. 


	E. 
	As top-level managers, the best action plan for them is to carefully design the new items to assure these items are well accepted by the target consumers. 


 
	112.
		As the founders of the company, Melissa and Joanna are best described as:


 
 

	A. 
	tactical managers. 


	B. 
	strategic managers. 


	C. 
	middle-managers. 


	D. 
	external managers. 


	E. 
	internal managers. 


 
	113.
		When hiring people who are beginning their management career and who will join Venus as entry-level supervisors to oversee the design and production of their clothing lines, Melissa and Joanna should look primarily for which type of skills in these managers?


 
 

	A. 
	Conceptual and decision skills 


	B. 
	Selling skills 


	C. 
	Language fluency 


	D. 
	Technical skills 


	E. 
	Negotiating skills 


 
	114.
		Melissa and Joanna want to maintain a strong competitive advantage in the organic clothing industry. They have had meetings with you and have decided to maintain their current direction of continuing to produce new items targeted at new markets, such as children's clothing, in addition to the women's clothing items that were originally designed and produced by the company. Given the information in this scenario, which of the fundamental success drivers are they most likely using?


 
 

	A. 
	Planning 


	B. 
	Innovation 


	C. 
	Quality 


	D. 
	Organizing 


	E. 
	Cost competitiveness 


 


Chapter 01 Managing Effectively in a Global World Answer Key
 

True / False Questions
 
	1.
		The best managers prioritize efficiency over effectiveness.


 
 
FALSE

	The best managers maintain a clear focus on both effectiveness and efficiency.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	2.
		To be efficient is to achieve organizational goals, and to be effective is to achieve goals with minimal waste of resources.


 
 
FALSE

	Management is the process of working with people and resources to accomplish organizational goals. Good managers do those things both effectively and efficiently: to be effective is to achieve organizational goals and to be efficient is to achieve goals with minimal waste of resources—that is, to make the best possible use of money, time, materials, and people.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	3.
		In today's highly competitive business environment, the planning function can also be described as delivering strategic value.


 
 
TRUE

	Planning is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals. In today's highly competitive business environment, the planning function can also be described as delivering strategic value.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	4.
		The four core functions of management include analyzing current situation, determining objectives, choosing corporate and business strategies, and determining the resources needed to achieve the organization's goals.


 
 
FALSE

	The core management functions include planning, organizing, leading, and controlling.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	5.
		Organizing is assembling and coordinating the resources needed to achieve goals.


 
 
TRUE

	Organizing is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	6.
		Leading involves creating an organization chart by identifying business functions, establishing reporting relationships, and having a personnel department that administered plans, programs, and paperwork.


 
 
FALSE

	Leading is stimulating people to be high performers. It includes motivating and communicating with employees, individually and in groups.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	7.
		Controlling helps monitor performance and implement necessary changes.


 
 
TRUE

	Controlling is about monitoring performance and making necessary changes in a timely manner. By controlling, managers make sure the organization's resources are being used as planned and the organization is meeting its goals for quality and safety.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	8.
		To become an effective manager, one should choose one or two of the four management functions and devote to them completely.


 
 
FALSE

	Managers should devote adequate attention and resources to all four functions. One can be a skilled planner and controller, but if he or she organizes his or her people improperly or fails to inspire them to perform at high levels, he or she will not be realizing his or her potential as a manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	9.
		Top-level managers are also called tactical managers since they must translate the general goals into specific objectives and activities.


 
 
FALSE

	Top-level managers, often referred to as strategic managers, are supposed to focus on long-term issues and emphasize the survival, growth, and overall effectiveness of an organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	10.
		Frontline managers often have titles such as supervisor or sales manager.


 
 
TRUE

	Frontline managers, or operational managers, are lower-level managers who execute the operations of an organization. These managers often have titles such as supervisor or sales manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	11.
		A team leader's job is less challenging than frontline and other types of managers' jobs because team leaders always have direct control over team members.


 
 
FALSE

	In some ways, a team leader's job can be more challenging than frontline and other types of managers' jobs because team leaders often lack direct control (e.g., hiring and firing) over team members. Without this direct control, team leaders need to be creative in how they inspire, motivate, and guide their teams to achieve success.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	12.
		The need for interpersonal and communication skills fades as a manager moves from the lower levels of an organization into the upper management arena.


 
 
FALSE

	Interpersonal skills are important throughout one's career, at every level of management.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	13.
		As managers rise through an organization, they will probably rely less on their technical skills.


 
 
TRUE

	Technical skills are most important early in one's career. Conceptual and decision skills become more important than technical skills as one rises higher in the company.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	14.
		Lower-level managers who possess technical skills tend to earn less credibility from their subordinates than comparable managers without technical know-how.


 
 
FALSE

	Lower-level managers who possess technical skills earn more credibility from their subordinates than comparable managers without technical know-how. Thus, newer employees may want to become proficient in their technical area (e.g., human resources management or marketing) before accepting a position as team leader or frontline manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	15.
		One of the skill sets of emotional intelligence, understanding oneself, includes knowing one's strengths and limitations as a manager.


 
 
TRUE

	Good, successful managers often demonstrate a set of interpersonal skills known collectively as emotional intelligence (or EQ). EQ combines three skill sets. One of the skill sets of EQ includes understanding oneself. It includes knowing one's strengths and limitations as a manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	16.
		Emotional intelligence involves the skills of understanding oneself, managing oneself, and working effectively with others.


 
 
TRUE

	Emotional intelligence includes the skills of understanding oneself (including strengths and limitations), managing oneself (dealing with emotions, making good decisions, seeking and using feedback, exercising self-control), and dealing effectively with others (listening, showing empathy, motivating, leading, and so on).


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	17.
		The five key elements that make the current business environment different from those of the past include globalization, technological change, the importance of knowledge and ideas, collaboration across organizational boundaries, and increasingly diverse labor force.


 
 
TRUE

	Management is a challenge requiring constant adaptation to new circumstances. The five key elements that make the current business landscape different from those of the past are: globalization, technological change, the importance of knowledge and ideas, and collaboration across organizational boundaries, and increasingly diverse labor force.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	18.
		Social capital is the goodwill stemming from your social relationships.


 
 
TRUE

	Social capital is the goodwill stemming from your social relationships.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	19.
		Technology both complicates things and creates new opportunities.


 
 
TRUE

	The Internet's impact on globalization is only one of the ways that technology is vitally important in the ever-changing business world. Technology both complicates things and creates new opportunities. The challenges come from the rapid rate at which communication, transportation, information, and other technologies change.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	20.
		Using technology is limited to a matter of learning new skills.


 
 
FALSE

	Using technology effectively is more than a matter of learning new skills; it also involves making judgments about when and where to apply the technology for maximum benefit.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	21.
		Knowledge management is a set of practices aimed at discovering and harnessing the competition's intellectual resources.


 
 
FALSE

	Knowledge management is the set of practices aimed at discovering and harnessing an organization's intellectual resources-fully utilizing the intellects of the organization's people.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	22.
		As the success of modern businesses so often depends on the knowledge used for innovation and the delivery of services, organizations need to manage that knowledge.


 
 
TRUE

	As the success of modern businesses so often depends on the knowledge used for innovation and the delivery of services, organizations need to manage that knowledge.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	23.
		Collaboration can occur between but not within organizations.


 
 
FALSE

	One of the most important processes of knowledge management is to ensure that people in different parts of the organization collaborate effectively with one another.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	24.
		Creating outstanding products and services can start with involving customers in company decisions.


 
 
TRUE

	Customers can be collaborators. Creating outstanding products and services can start with involving customers in company decisions.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	25.
		The most important innovation is always the product itself and not the way it is delivered.


 
 
FALSE

	Sometimes the most important innovation isn't the product itself but the way it is delivered.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	26.
		The fundamental success drivers for an organization are product delivery time and risk aversion.


 
 
FALSE

	To succeed, managers must deliver the fundamental success drivers: innovation, quality, service, speed, and cost competitiveness.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	27.
		Innovation is the introduction of new goods and services.


 
 
TRUE

	Innovation is the introduction of new goods and services. One's firm must adapt to changes in consumer demand and to new competitors.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	28.
		A firm must adapt to changes in consumer demand and to new competitors as products do not sell forever.


 
 
TRUE

	A firm must adapt to changes in consumer demand and to new competitors. Products don't sell forever; in fact, they don't sell for nearly as long as they used to because so many competitors are introducing so many new products all the time.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	29.
		Innovation should not be treated as a strategic goal in organizations as it does not come from people.


 
 
FALSE

	Innovation comes from people like the other sources of competitive advantage. It must be a strategic goal, and it must be managed properly.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: The Four Functions of Management
 


	30.
		Quality is the excellence of one's product, and this includes goods and services.


 
 
TRUE

	Quality is the excellence of one's product, and this includes goods and services.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	31.
		Total quality includes preventing defects before they occur.


 
 
TRUE

	Total quality includes preventing defects before they occur, achieving zero defects in manufacturing, and designing products for quality. The goal is to solve and eradicate from the beginning all quality-related problems and to live a philosophy of continuous improvement in the way the company operates.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	32.
		Today, customers value the quality of both physical goods and the quality of services.


 
 
TRUE

	Quality is the excellence of one's product or service. The importance of quality and the standards for acceptable quality have increased dramatically. Customers now demand high-quality goods and services, and often they will accept nothing less.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	33.
		One dimension of service quality is making it easy and enjoyable for customers to experience a service or to buy and use products.


 
 
TRUE

	An important dimension of service quality is making it easy and enjoyable for customers to experience a service or to buy and use products.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	34.
		Corporate speed often separates the winners from the losers in business.


 
 
TRUE

	In the modern business environment, speed-rapid execution, response, and delivery of results-often separates the winners from the losers.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	35.
		Cost competitiveness means pricing a firm's products lower than all competitors' products.


 
 
FALSE

	Cost competitiveness means keeping costs low enough so the company can realize profits and price its products (goods or services) at levels that are attractive to consumers. Multiple Choice Questions


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


 

Multiple Choice Questions
 
	36.
		Which of the following best describes management?


 
 

	A. 
	The method of executing, responding, and delivering results in a fast and timely manner 


	B. 
	The process of working with people and resources to accomplish organizational goals 


	C. 
	The technique of keeping costs low enough so the company can realize profits and price its products at levels that are attractive to consumers 


	D. 
	The introduction of new goods and services 


	E. 
	The method of creating goodwill through social relationships 


	Management is the process of working with people and resources to accomplish organizational goals.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	37.
		Planning involves which of the following?


 
 

	A. 
	Analyzing current situations 


	B. 
	Monitoring performance 


	C. 
	Attracting people to the organization 


	D. 
	Motivating employees 


	E. 
	Implementing necessary changes 


	Planning activities include analyzing current situations, anticipating the future, determining objectives, deciding on what types of activities the company will engage, choosing corporate and business strategies, and determining the resources needed to achieve an organization's goals.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	38.
		_____ is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals.


 
 

	A. 
	Staffing 


	B. 
	Leading 


	C. 
	Organizing 


	D. 
	Planning 


	E. 
	Controlling 


	Planning is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	39.
		Synthesis Inc. periodically reviews the goals of the company. During the process, the managers of the company analyze their current strategies as compared to their competitors' strategies, determine goals that they will pursue, and decide upon specific actions for each area of the company to take in pursuit of these goals. With these actions, the managers are engaged in the management function of:


 
 

	A. 
	organizing. 


	B. 
	planning. 


	C. 
	goal coordination. 


	D. 
	controlling. 


	E. 
	leading. 


	Planning is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals. Planning activities include analyzing current situations, anticipating the future, determining objectives, deciding on what types of activities the company will engage, choosing corporate and business strategies, and determining the resources needed to achieve the organization's goals. In this case, the managers of Synthesis Inc. are engaged in planning as they analyze their current strategies as compared to their competitors' strategies, determine goals that they will pursue, and decide upon specific actions for each area of the company to take in pursuit of these goals.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	40.
		Archer Inc. recently embarked on an effort to increase coordination and cooperation within the company. During the process, the managers of the organization reviewed and specified job responsibilities, grouped jobs into work units, and reallocated resources within the company. The managers were exercising the management function of:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	budgeting. 


	Organizing is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals. Organizing activities include specifying job responsibilities, grouping jobs into work units, marshaling and allocating resources, and creating conditions so that people and things work together to achieve maximum success.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	41.
		_____ is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals.


 
 

	A. 
	Controlling 


	B. 
	Planning 


	C. 
	Organizing 


	D. 
	Leading 


	E. 
	Quantifying 


	Organizing is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	42.
		Building a dynamic organization is the goal of which function of management?


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Staffing 


	The organizing function's goal is to build a dynamic organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	43.
		What will be the result when managers use new forms of organizing?


 
 

	A. 
	They will build organizations that are flexible and adaptive. 


	B. 
	They will create an organization chart by identifying business functions. 


	C. 
	They will specify the goals to be achieved and decide in advance the appropriate actions needed to achieve those goals. 


	D. 
	They will establish a top-down approach where top executives establish business plans and tell others to implement them. 


	E. 
	They will monitor performance and make necessary changes in a timely manner. 


	Now and in the future, effective managers will be using new forms of organizing and viewing their people as their most valuable resources. They will build organizations that are flexible and adaptive, particularly in response to competitive threats and customer needs.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	44.
		As one of the key management functions, leading focuses on a manager's efforts to:


 
 

	A. 
	mobilize people to contribute their ideas. 


	B. 
	build organizations that are flexible and adaptive. 


	C. 
	make sure goals are met. 


	D. 
	identify opportunities for sustainable advantage. 


	E. 
	build a dynamic organization. 


	Leading is stimulating people to be high performers. Today and in the future, managers must be good at mobilizing and inspiring people to engage fully in their work and contribute their ideas-to use their knowledge and experience in ways never needed or dreamed of in the past.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	45.
		A manager's ability to stimulate people to be high performers is referred to as:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	monitoring. 


	Leading is stimulating people to be high performers. It includes motivating and communicating with employees, individually and in groups.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	46.
		When Alex, the marketing manager of Hartwell Inc., realized that his plan to increase sales levels was not producing the results he desired, he took quick action to make necessary adjustments. According to this scenario, Alex was exercising the management function of:


 
 

	A. 
	planning. 


	B. 
	organizing. 


	C. 
	leading. 


	D. 
	controlling. 


	E. 
	communicating. 


	Controlling is about monitoring performance and implementing necessary changes as Alex did when he realized sales were not as high as he had planned.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	47.
		_____ involves monitoring performance and making necessary changes.


 
 

	A. 
	Budgeting 


	B. 
	Planning 


	C. 
	Organizing 


	D. 
	Leading 


	E. 
	Controlling 


	Controlling is about monitoring performance and making necessary changes in a timely manner.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	48.
		Through careful monitoring of the financial budget of a firm, managers can detect potential problems in reaching their financial goals and take actions to reverse the problem. This is an example of the management function of:


 
 

	A. 
	planning. 


	B. 
	controlling. 


	C. 
	leading. 


	D. 
	organizing. 


	E. 
	budgeting. 


	Controlling is about monitoring performance and implementing necessary changes in a timely manner. By controlling, managers make sure the organization's (financial) resources are being used as planned and that the organization is meeting its financial goals.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	49.
		The key management functions include:


 
 

	A. 
	planning, organizing, leading, and controlling. 


	B. 
	marketing, finance, accounting, and production. 


	C. 
	planning, operations, labor, and contracting. 


	D. 
	hiring, training, appraising, and firing. 


	E. 
	marketing, management, finance, and accounting. 


	The key management functions include planning, organizing, leading, and controlling.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	50.
		Senior executives responsible for the overall management and effectiveness of an organization are called:


 
 

	A. 
	long-term managers. 


	B. 
	middle managers. 


	C. 
	strategic managers. 


	D. 
	tactical managers. 


	E. 
	short-run managers. 


	Top-level managers, often referred to as strategic managers, focus on the survival, growth, and overall effectiveness of an organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	51.
		The four levels of managers found in large organizations are:


 
 

	A. 
	international, national, regional, and local. 


	B. 
	marketing, accounting, human resource, and finance. 


	C. 
	technical, functional, departmental, and organizational. 


	D. 
	planning, coordinating, controlling, and executing. 


	E. 
	top-level, middle-level, frontline, and team leader. 


	The types of managers found at four different organizational levels include: top-level manager, middle-level manager, frontline manager, and team leader.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	52.
		Top-level managers focus on:


 
 

	A. 
	the long-term survival of an organization. 


	B. 
	translating goals and objectives into specific activities. 


	C. 
	managing frontline managers. 


	D. 
	supervising nonmanagement employees. 


	E. 
	initiating new daily activities. 


	Top-level managers, often referred to as strategic managers, are supposed to focus on long-term issues and emphasize the survival, growth, and overall effectiveness of an organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	53.
		_____ managers are typically concerned with the interaction between an organization and its external environment.


 
 

	A. 
	Regional 


	B. 
	Top-level 


	C. 
	Middle-level 


	D. 
	Frontline 


	E. 
	Functional 


	Top managers are concerned not only with an organization as a whole but also with the interaction between the organization and its external environment. This interaction often requires managers to work extensively with outside individuals and organizations.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	54.
		CEO, President, COO, and Vice President are all titles typical of which level of management?


 
 

	A. 
	Strategic level 


	B. 
	Tactical level 


	C. 
	Operational level 


	D. 
	Functional level 


	E. 
	Regional level 


	The CEO, COO, company presidents, and vice presidents are all strategic-level members of the top management team.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	55.
		Which type of manager is responsible for translating the general goals and plans developed for an organization into more specific activities?


 
 

	A. 
	Operational managers 


	B. 
	Functional managers 


	C. 
	Activities managers 


	D. 
	Strategic managers 


	E. 
	Tactical managers 


	Middle-level managers are sometimes called tactical managers. They are responsible for translating the general goals and plans developed by strategic managers into more specific objectives and activities.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	56.
		Middle-level managers are often referred to as:


 
 

	A. 
	activities managers. 


	B. 
	tactical managers. 


	C. 
	functional managers. 


	D. 
	operational managers. 


	E. 
	strategic managers. 


	Middle-level managers are located in an organization's hierarchy below top-level management and above the frontline managers and team leaders. They are sometimes called tactical managers.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	57.
		As a manager at Carrel Corp., Derek spends much of his time coaching young managers and making sure that any required information reaches all the branches for them to be successful. Derek would best be described as a(n):


 
 

	A. 
	frontline manager. 


	B. 
	tactical manager. 


	C. 
	operational manager. 


	D. 
	top-level manager. 


	E. 
	institutional controller. 


	Tactical managers are responsible for translating the general goals and plans developed by strategic managers into more specific objectives and activities. The role of the middle manager is to be an administrative controller.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	58.
		Lower-level managers who supervise the operational activities of an organization are called:


 
 

	A. 
	frontline managers. 


	B. 
	general managers. 


	C. 
	team managers. 


	D. 
	tactical managers. 


	E. 
	strategic managers. 


	Frontline managers, or operational managers, are lower-level managers who execute the operations of an organization. These managers often have titles such as supervisor or sales manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	59.
		Managers responsible for supervising the operations of an organization are referred to as:


 
 

	A. 
	strategic managers. 


	B. 
	functional managers. 


	C. 
	supervisory managers. 


	D. 
	operational managers. 


	E. 
	tactical managers. 


	Frontline managers, or operational managers, are lower-level managers who execute the operations of an organization. These managers often have titles such as supervisor or sales manager.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	60.
		Operational managers play a crucial role in an organization because they:


 
 

	A. 
	provide the link between management and nonmanagement personnel. 


	B. 
	are responsible for translating the general goals developed by strategic managers into more specific objectives and activities. 


	C. 
	are responsible for facilitating successful team performance. 


	D. 
	give feedback on the performance of the top management. 


	E. 
	contribute direction and strategy to the organization. 


	Frontline managers, or operational managers, are directly involved with nonmanagement employees, implementing the specific plans developed with middle managers. This role is critical because operational managers are the link between management and nonmanagement personnel.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	61.
		One of Harry's primary activities in his career as a supervisor at Thomson Bird Food Inc. is working with his middle-manager, Ben, to introduce new growth opportunities in the business (such as expanding into exotic bird foods) and help the people who actually manufacture the food. Harry is most likely a(n):


 
 

	A. 
	frontline manager. 


	B. 
	tactical manager. 


	C. 
	strategic manager. 


	D. 
	top-level manager. 


	E. 
	administrative controller. 


	Frontline managers are lower-level managers who supervise the operations of the organization. They are directly involved with nonmanagement employees (such as those who are manufacturing the food) and implementing the specific plans developed with middle managers (such as Ben).


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	62.
		Titles such as foreman, sales manager, shift manager, or supervisor typically belong to managers at what level?


 
 

	A. 
	Strategic 


	B. 
	Middle 


	C. 
	Top 


	D. 
	Operational 


	E. 
	Tactical 


	Frontline or operational managers often have titles such as supervisor or sales manager and are lower-level managers who supervise the operations of an organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	63.
		In smaller entrepreneurial firms and even in more adaptive larger firms, managers:


 
 

	A. 
	are no longer utilized. 


	B. 
	rely more heavily on technical skills. 


	C. 
	focus primarily on hierarchy. 


	D. 
	have strategic, tactical, and operational responsibilities. 


	E. 
	focus on internal operations only. 


	In small firms-and in those large companies that have adapted to the times-managers have strategic, tactical, and operational responsibilities.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	64.
		Identify the manager's role that involves searching for new business opportunities and initiating new projects to create change.


 
 

	A. 
	Leader 


	B. 
	Figurehead 


	C. 
	Entrepreneur 


	D. 
	Resource allocator 


	E. 
	Monitor 


	A manager's decisional role includes being an entrepreneur. It involves searching for new business opportunities and initiating new projects to create change.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	65.
		Which of the following manager's roles involves communicating on behalf of the organization?


 
 

	A. 
	Disseminator 


	B. 
	Spokesperson 


	C. 
	Liaison 


	D. 
	Figurehead 


	E. 
	Disturbance handler 


	A manager's informational role includes being a spokesperson. It involves communicating on behalf of the organization about plans, policies, actions, and results.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	66.
		Which of the following managerial roles is a decisional role?


 
 

	A. 
	Spokesperson 


	B. 
	Liaison 


	C. 
	Leader 


	D. 
	Negotiator 


	E. 
	Monitor 


	A manager's decisional role includes being a negotiator. It involves engaging in negotiations with parties inside and outside the organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	67.
		The president of Sigma Corp. attended the inauguration of a customer's new office complex. Which of the following manager's roles was the president playing in this situation?


 
 

	A. 
	Leader 


	B. 
	Liaison 


	C. 
	Figurehead 


	D. 
	Spokesperson 


	E. 
	Resource allocator 


	A figurehead role is an interpersonal role, which involves performing symbolic duties on behalf of the organization, like greeting important visitors and attending social events. In this case, the president of Sigma Corp. played the figurehead role by attending the inauguration of a customer's new office complex.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	68.
		When a customer service manager works to defuse a situation with an irate customer, which managerial role is he or she taking on?


 
 

	A. 
	Liaison 


	B. 
	Disturbance handler 


	C. 
	Negotiator 


	D. 
	Resource allocator 


	E. 
	Leader 


	The disturbance handler role involves taking corrective action during crises or other conflicts such as dealing with an irate customer.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	69.
		Pharrell, a project manager, determines the number of employees to be assigned for a certain project. Identify the managerial role being implemented by Pharrell.


 
 

	A. 
	Liaison 


	B. 
	Disturbance handler 


	C. 
	Negotiator 


	D. 
	Resource allocator 


	E. 
	Leader 


	The role of a resource allocator involves providing funding and other resources to units or people; it includes making major organizational decisions. In this case, Pharrell executes the role as he decides the number of employees to be assigned for a certain project.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	70.
		Which of the following managerial roles involves maintaining a network of outside contacts and alliances that provide information and favors?


 
 

	A. 
	Spokesperson 


	B. 
	Liaison 


	C. 
	Leader 


	D. 
	Negotiator 


	E. 
	Monitor 


	The role of a liaison involves maintaining a network of outside contacts and alliances that provide information and favors.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	71.
		A(n) _____ skill is the ability to perform a specialized task that involves a certain method or process.


 
 

	A. 
	conceptual 


	B. 
	professional 


	C. 
	interpersonal 


	D. 
	communication 


	E. 
	technical 


	A technical skill is the ability to perform a specialized task involving a particular method or process.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	72.
		Which of the following represent skills that are crucial to managers?


 
 

	A. 
	Selling and public relations, conceptual and decision, and professional 


	B. 
	Technical, interpersonal and communication, and conceptual and decision 


	C. 
	Professional, technical, and selling and public relations 


	D. 
	Conceptual and decision, professional, and technical 


	E. 
	Professional, technical, and conceptual and decision 


	The three crucial managerial skills include technical skills, interpersonal and communication skills, and conceptual and decision skills.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	73.
		Using a particular software program at an expert level, compilation of an accounting statement, and writing advertising copy are all examples of which type of skill?


 
 

	A. 
	Technical 


	B. 
	Public relations 


	C. 
	Communicative 


	D. 
	Interpersonal 


	E. 
	Quantitative 


	A technical skill is the ability to perform a specialized task that involves a certain method or process such as using computers, compiling an accounting statement, and writing advertising copy.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	74.
		Managers will utilize _____ skills with increasing frequency as they rise within an organization.


 
 

	A. 
	conceptual and decision 


	B. 
	informational 


	C. 
	technical 


	D. 
	professional 


	E. 
	negotiation 


	As managers acquire greater responsibility, they must exercise their conceptual and decision skills with increasing frequency.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	75.
		The senior managers at Argonia Studios Inc. recognized a lack of employee enthusiasm about the new website. In fact there was a fair amount of infighting and accusations of who was responsible for the layout, given that the firm is considered to be highly competent in design and production. Karen, a manager, got the team together and engaged them in a lively discussion to determine how to change the website so that it reflected more of Argonia's unique design ability. As the meeting wound down, each team member volunteered to take on a part of the project to fix the site. The ability to identify this problem and resolve it is an effective use of _____ skills.


 
 

	A. 
	conceptual and decision 


	B. 
	informational 


	C. 
	technical 


	D. 
	professional 


	E. 
	negotiation 


	As managers acquire greater responsibility, they must exercise their conceptual and decision skills with increasing frequency. In this example, Karen identified the problem of a poorly designed website. She resolved the issues with a lively discussion, ending with team members volunteering to resolve the problems with the site.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	76.
		_____ skills influence a manager's ability to work well with people.


 
 

	A. 
	Decisional 


	B. 
	Technical 


	C. 
	Interpersonal 


	D. 
	Professional 


	E. 
	Conceptual 


	Interpersonal skills influence the manager's ability to work well with people. These skills are often called people skills or soft skills.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	77.
		Listening to employee suggestions, gaining support for organizational objectives, and fostering an atmosphere of teamwork are all considered:


 
 

	A. 
	technical skills. 


	B. 
	interpersonal and communication skills. 


	C. 
	diagnostic skills. 


	D. 
	professional skills. 


	E. 
	conceptual skills. 


	Interpersonal and communication skills are people skills; they are the ability to lead, motivate, and communicate effectively with others. They influence a manager's ability to work well with people.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	78.
		Which of the following statements exemplifies the importance of managerial skills?


 
 

	A. 
	Obtaining high performance from people in the organization is easy because of the authority managers will continue to have over knowledge workers. 


	B. 
	Technical skills are most important after becoming a top-level manager. 


	C. 
	The importance of managerial skills is consistent across all managerial levels. 


	D. 
	Conceptual and decision skills become less important than technical skills as a manager rises higher in the company. 


	E. 
	Interpersonal skills are important throughout a manager's career, at every level of management. 


	Interpersonal skills are important throughout a manager's career, at every level of management.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	79.
		The set of skills composed of understanding oneself, managing oneself, and dealing effectively with others is called:


 
 

	A. 
	self reliance. 


	B. 
	social capital. 


	C. 
	emotional intelligence. 


	D. 
	career management. 


	E. 
	social management. 


	Good, successful managers often demonstrate a set of interpersonal skills known collectively as emotional intelligence (or EQ). EQ combines understanding oneself, managing oneself, and dealing effectively with others.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	80.
		Which of the following is a component of emotional intelligence?


 
 

	A. 
	An individual making good decisions 


	B. 
	An individual dealing with power plays made by others 


	C. 
	An individual understanding the shortcomings of those people he or she works with 


	D. 
	An individual advising others how to stay happy at work 


	E. 
	An individual helping others understand that he or she is correct 


	Emotional intelligence includes the skills of understanding oneself (including strengths and limitations), managing oneself (dealing with emotions, making good decisions, seeking and using feedback, exercising self-control), and dealing effectively with others (listening, showing empathy, motivating, leading, and so on).


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	81.
		Identify the right skill set of emotional intelligence.


 
 

	A. 
	Encouraging coercion among employees 


	B. 
	Showing empathy 


	C. 
	Advising others how to stay happy at work 


	D. 
	Maintaining the status quo 


	E. 
	Avoiding constructive criticism 


	One of the skill sets of emotional intelligence involves working effectively with others, listening, showing empathy, motivating, and leading.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	82.
		Which of the following examples illustrates a manager with emotional intelligence?


 
 

	A. 
	Amanda can maintain the status quo. 


	B. 
	Christina can identify her team members’ strengths and weaknesses. 


	C. 
	Nina can exercise self-control. 


	D. 
	Vivian has the ability to manage his followers’ reactions. 


	E. 
	Sally has the ability to ignore constructive criticism. 


	One of the skill sets of emotional intelligence includes managing oneself-dealing with emotions, making good decisions, seeking feedback, and exercising self-control.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	83.
		Which of the following is one of the key elements that makes the current business landscape different from those of the past?


 
 

	A. 
	Centralization 


	B. 
	Technological change 


	C. 
	Quality 


	D. 
	Cost competitiveness 


	E. 
	Speed 


	The five key elements that make the current business landscape different from those of the past include globalization, technological change, the importance of knowledge and ideas, collaboration across organizational boundaries, and increasingly diverse labor force.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	84.
		Which of the following statements is true of globalization?


 
 

	A. 
	It fails to involve smaller firms. 


	B. 
	It encourages the maintenance of the status quo. 


	C. 
	It does not create threats to anybody. 


	D. 
	It does not allow employees to provide services although most economies have become very efficient at producing physical goods. 


	E. 
	It represents that a companyâ€™s talent can come from anywhere. 


	Globalization means that a company's talent can come from anywhere.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	85.
		Which of the following statements about the Internet is true?


 
 

	A. 
	The Internet always makes things easier. 


	B. 
	The Internet is a virtual marketplace and speeds up globalization. 


	C. 
	The Internet's impact is felt only at the level of businesses as a whole and not by individual employees. 


	D. 
	The Internet does not create threats as competitors capitalize on new developments. 


	E. 
	The Internet compels people to respond to e-mail messages immediately. 


	The Internet fulfills many business functions. It is a virtual marketplace, a means to sell goods and services, a distribution channel, an information service, and more. It speeds up globalization. Managers can see what competitors, suppliers, and customers are doing on the other side of the world.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	86.
		Goodwill stemming from social relationships is called:


 
 

	A. 
	social empathy. 


	B. 
	social capital. 


	C. 
	emotional intelligence. 


	D. 
	emotional capital. 


	E. 
	empathetic goodwill. 


	Goodwill stemming from social relationships is called social capital.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	87.
		_____ is the set of practices aimed at discovering and harnessing an organization's intellectual resources-fully utilizing the intellects of the organization's people.


 
 

	A. 
	Knowledge management 


	B. 
	Collaboration 


	C. 
	Innovation 


	D. 
	Service management 


	E. 
	Communication management 


	Knowledge management is the set of practices aimed at discovering and harnessing an organization's intellectual resources-fully utilizing the intellects of the organization's people.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	88.
		Which of the following statements about collaboration is true?


 
 

	A. 
	Collaboration occurs only within the boundaries of an organization. 


	B. 
	It is unrealistic to think that a company can collaborate with its customers. 


	C. 
	Disclosing one's plans by collaborating with the potential investors of a firm is not a good idea. 


	D. 
	Collaboration is an important process of knowledge management. 


	E. 
	Collaborating with people outside an organization is impossible because of the risk of disclosing trade secrets. 


	One of the most important processes of knowledge management is to ensure that people in different parts of an organization collaborate effectively with one another. This requires productive communication among different departments, divisions, or other subunits of the organization.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	89.
		_____ is the introduction of new goods and services.


 
 

	A. 
	Collaboration 


	B. 
	Standardization 


	C. 
	Innovation 


	D. 
	Adaptation 


	E. 
	Saturation 


	Innovation is the introduction of new goods and services. One's firm must adapt to changes in consumer demand and to new competitors.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	90.
		_____ is the excellence of your product.


 
 

	A. 
	Innovation 


	B. 
	Quality 


	C. 
	Quantity 


	D. 
	Centralization 


	E. 
	Customization 


	In general, quality is the excellence of your product or service.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	91.
		Which of the following refers to service?


 
 

	A. 
	The speed and dependability with which an organization delivers what customers want 


	B. 
	The technique of keeping costs low to achieve profits and to be able to offer prices that are attractive to consumers 


	C. 
	The practice aimed at discovering and harnessing an organization's intellectual resources 


	D. 
	The technique of establishing goodwill through social relationships 


	E. 
	The skill of understanding oneself, managing oneself, and dealing effectively with others 


	Service refers to the speed and dependability with which an organization delivers what customers want.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	92.
		Which of the following statements is true of quality?


 
 

	A. 
	It can be measured in terms of product performance, customer service, and reliability. 


	B. 
	It cannot be improved continuously. 


	C. 
	It refers to keeping costs low enough so the company can realize profits and price its products at levels that are attractive to consumers. 


	D. 
	It refers to goodwill stemming from oneâ€™s social relationships. 


	E. 
	It is described as rapid execution, response, and delivery of results. 


	Quality can be measured in terms of product performance, customer service, reliability (avoidance of failure or breakdowns), conformance to standards, durability, and aesthetics.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	93.
		_____-rapid execution, response, and delivery of results-often separates the winners from the losers.


 
 

	A. 
	Service 


	B. 
	Quality 


	C. 
	Innovation 


	D. 
	Speed 


	E. 
	Competitiveness 


	In the modern business environment, speed-rapid execution, response, and delivery of results-often separates the winners from the losers. How fast can one develop and get a new product to market? How quickly can one respond to customer requests? One is far better off if he or she is faster than the competition-and if he or she responds quickly to his or her competitors' actions.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	94.
		Cost competitiveness means that one:


 
 

	A. 
	sacrifices quality to keep costs low. 


	B. 
	carefully monitors costs mainly during the setting up of business. 


	C. 
	prices his or her products or services at a level attractive to consumers. 


	D. 
	manages his or her costs by maintaining the status quo. 


	E. 
	offers a high quality product at a higher price. 


	Cost competitiveness means keeping costs low enough so that the company can realize profits and price its products (goods or services) at levels that are attractive to consumers.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	95.
		Managing one's costs and keeping them down requires being:


 
 

	A. 
	repetitive. 


	B. 
	fast. 


	C. 
	risk-averse. 


	D. 
	efficient. 


	E. 
	collaborative. 


	Managing one's costs and keeping them down requires being efficient: accomplishing goals by using resources wisely and minimizing waste.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	96.
		Which of the following statements about the sources of competitive advantage is true?


 
 

	A. 
	The best managers and companies deliver all five competitive advantages. 


	B. 
	Managing the sources of competitive advantage is a zero-sum game where one source improves at the expense of the other. 


	C. 
	It is possible to compete without cutting costs and offering attractive prices. 


	D. 
	Outsourcing certain functions is likely to decrease innovation. 


	E. 
	The faster the product is provided the more innovation suffers. 


	The best managers and companies deliver on all five sources of competitive advantage. Essay Questions


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


 

Essay Questions
 
	97.
		Briefly describe each of the four key management functions.


 
 


	The four core functions of management are planning, organizing, leading, and controlling. Planning is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals. Organizing is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals. Leading is stimulating people to be high performers. It includes motivating and communicating with employees, individually and in groups. Controlling is about monitoring performance and making necessary changes in a timely manner. By controlling, managers make sure the organization's resources are being used as planned and the organization is meeting its goals for quality and safety.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	98.
		Differentiate between the various management levels in an organization.


 
 


	Top-level managers are the organization's senior executives and are responsible for its overall management. Middle-level managers are located in the organization's hierarchy below top-level management and above the frontline managers and team leaders. Frontline managers, or operational managers, are lower-level managers who execute the operations of the organization. A relatively new type of manager, known as a team leader, engages in a variety of behaviors to achieve team effectiveness.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	99.
		At which level of management will one find conceptual and decision skills most utilized? Why?


 
 


	Conceptual and decision skills involve the ability to identify and resolve problems for the benefit of the organization and everyone concerned. Managers use these skills when they consider the overall objectives and strategy of the firm, the interactions among different parts of the organization, and the role of the business in its external environment. Conceptual and decision skills become very important as one rises higher in the company and occupies positions in the middle and top manager ranks.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	100.
		How is knowledge management significant to organizations? Explain.


 
 


	Knowledge management is the set of practices aimed at discovering and harnessing an organization's intellectual resources-fully utilizing the intellects of the organization's people. Knowledge management is about finding, unlocking, sharing, and capitalizing on the most precious resources of an organization: people's expertise, skills, wisdom, and relationships. Companies and managers need new, innovative ideas. Because companies in advanced economies have become so efficient at producing physical goods, most workers have been freed up to provide services like training, entertainment, research, and advertising. These workers, whose primary contributions are ideas and problem-solving expertise, are often referred to as knowledge workers. As the success of modern businesses so often depends on the knowledge used for innovation and the delivery of services, organizations need to manage that knowledge.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	101.
		List and describe several ways how collaboration boosts performance of organizations..


 
 


	One of the most important processes of knowledge management is to ensure that people in different parts of the organization collaborate effectively. This requires communication among departments, divisions, or other subunits of the organization. Collaboration also occurs beyond the boundaries of the organization itself. Companies today must motivate and capitalize on the ideas of people outside the organization. Customers, too, can be collaborators. Creating outstanding products and services can start with involving customers in company decisions.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Summarize the major challenges facing managers today.
Topic: Major Challenges Facing Managers
 


	102.
		List and explain each of the five sources of competitive advantage.


 
 


	The five sources of competitive advantage include: innovation, quality, service, speed, and cost competitiveness. Innovation is the introduction of new goods and services. A firm must adapt to changes in consumer demand and to new competitors. Quality is the excellence of one's product or service. Quality can be measured in terms of product performance, customer service, reliability (avoidance of failure or breakdowns), conformance to standards, durability, and aesthetics. In a competitive context, service means giving customers what they want or need, when and where they want it. So service is focused on continually meeting the changing needs of customers to establish mutually beneficial long-term relationships.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


	103.
		Explain how quality can improve continuously in an organization. Explain the several objectives of achieving total quality.


 
 


	Quality is the excellence of your product or service. W. Edwards Deming, J. M. Juran, and other quality gurus convinced managers to take a more complete approach to achieving total quality. This includes several objectives: Preventing defects before they occur, achieving zero defects in manufacturing, designing products for quality, the goal is to plan carefully, prevent from the beginning all quality-related problems, and live a philosophy of continuous improvement in the way the company operates.


 
	AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


 

Multiple Choice Questions
 
	
		Scenario A.
	Assume that you are interviewing the CEO of a large company. The CEO is telling you about his or her job as a manager and his or her daily routine. Using the descriptions below, which function of management is the CEO most likely describing in each of the examples?


	104.
		“Every six months or so, my senior management team and I meet to discuss the goals that will be achieved over the next year, three years, and beyond. We then make sure we are clear on who will take responsibility to see that appropriate actions are undertaken to achieve our goals within the time frame we set.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


	Planning is specifying the goals to be achieved and deciding in advance the appropriate actions needed to achieve those goals.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	105.
		“Recently, I spent a great deal of time looking at how to define jobs and group jobs together to most efficiently utilize the employees in those jobs. Otherwise, my focus is more toward financial resources.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


	Organizing is assembling and coordinating the human, financial, physical, informational, and other resources needed to achieve goals.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	106.
		“My days are filled with monitoring to see if we are meeting our goals, wondering if things are going as we planned, and making adjustments where needed.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


	Controlling monitors performance and implements necessary changes. By controlling, managers make sure the organization's resources are being used as planned and that the organization is meeting its goals for quality and safety.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	107.
		“My job, for some part of each day, is to empower our employees to think of things in new and different ways, not just come to work and complete the tasks on a list.”


 
 

	A. 
	Planning 


	B. 
	Organizing 


	C. 
	Leading 


	D. 
	Controlling 


	E. 
	Decision making 


	Leading is stimulating people to be high performers. It includes motivating and communicating with employees, individually and in groups.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	
		Scenario B.
	As a management researcher, you are studying management behaviors and the roles that managers play. Your field work takes you to Partridge Inc., an apparel retailer in your university's city, to observe the manager for a day. At the end of the day, there are three events that really caught your attention. First, at an early meeting with the employees of Partridge, the manager notified the employees of a pending layoff. This news was met with a great deal of anxiety on the part of the employees even though the manager was as kind as she could be when delivering the news. One employee reacted very angrily and became so disruptive that the manager had to call the local police to have her escorted out of the shop. Later in the day, the manager made a call to a supplier to find out if anything "new and interesting" was going on in the apparel industry. Finally, after work, the manager left to attend an employee's wedding.


	108.
		When the manager notifies the employees of the pending layoff, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Leader 


	B. 
	Liaison 


	C. 
	Disseminator 


	D. 
	Spokesperson 


	E. 
	Disturbance handler 


	A spokesperson speaks on behalf of the organization about plans, policies, actions (such as the pending layoff), and results.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	109.
		When the manager deals with the angry employee, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Monitor 


	B. 
	Negotiator 


	C. 
	Disturbance handler 


	D. 
	Resource allocator 


	E. 
	Liaison 


	A disturbance handler is one who takes corrective action during crises or other conflicts, such as dealing with the angry employee.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	110.
		When the manager attends the employee's wedding, which of the managerial roles is the manager of Partridge performing?


 
 

	A. 
	Liaison 


	B. 
	Figurehead 


	C. 
	Spokesperson 


	D. 
	Entrepreneur 


	E. 
	Disturbance handler 


	A figurehead performs symbolic duties on behalf of the organization, like greeting important visitors and attending social events (the employee wedding).


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	
		Scenario C.
	Venus Inc. is a new brand of organic clothing recently introduced throughout the world. The company is unique in that it has collaborated with its suppliers and potential customers to bring the clothing to market. The concept has been a huge success as the idea of sustainability is becoming very popular especially in developed countries. The quick growth in sales has led Melissa and Joanna, the company’s founders, to look to your consulting company for help in assuring the future success of the company.


	111.
		Melissa and Joanna have always focused on being efficient managers. What is the best advice you should give them, given the quick success they have had with Venus and the information provided in the scenario?


 
 

	A. 
	Efficiency is the only key to their continued success. 


	B. 
	Now it is time for them to consider only effectiveness, since they clearly have efficiency under control and this is not likely to change in the future. 


	C. 
	To continue their success, they should maintain a clear focus on both effectiveness and efficiency, especially while their company is experiencing such a high growth in sales. 


	D. 
	They should maintain the status quo without implementing any changes in order to continue making quick sales. 


	E. 
	As top-level managers, the best action plan for them is to carefully design the new items to assure these items are well accepted by the target consumers. 


	Management is the process of working with people and resources to accomplish organizational goals. Good managers (like Melissa and Joanna) do those things both effectively and efficiently.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-01 Describe the four functions of management.
Topic: The Four Functions of Management
 


	112.
		As the founders of the company, Melissa and Joanna are best described as:


 
 

	A. 
	tactical managers. 


	B. 
	strategic managers. 


	C. 
	middle-managers. 


	D. 
	external managers. 


	E. 
	internal managers. 


	Top-level managers, often referred to as strategic managers, focus on the survival, growth, and overall effectiveness of an organization.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Understand what managers at different organizational levels do.
Topic: Four Different Levels of Managers
 


	113.
		When hiring people who are beginning their management career and who will join Venus as entry-level supervisors to oversee the design and production of their clothing lines, Melissa and Joanna should look primarily for which type of skills in these managers?


 
 

	A. 
	Conceptual and decision skills 


	B. 
	Selling skills 


	C. 
	Language fluency 


	D. 
	Technical skills 


	E. 
	Negotiating skills 


	Technical skills include the ability to perform a specialized task involving a particular method or process. In this case, Melissa and Joanna may hire operations management or logistics specialists. The technical skills these people will have learned in school will help them to be selected by Melissa and Joanna for this entry-level position.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-03 Define the skills needed to be an effective manager.
Topic: Managers Need Three Broad Skills
 


	114.
		Melissa and Joanna want to maintain a strong competitive advantage in the organic clothing industry. They have had meetings with you and have decided to maintain their current direction of continuing to produce new items targeted at new markets, such as children's clothing, in addition to the women's clothing items that were originally designed and produced by the company. Given the information in this scenario, which of the fundamental success drivers are they most likely using?


 
 

	A. 
	Planning 


	B. 
	Innovation 


	C. 
	Quality 


	D. 
	Organizing 


	E. 
	Cost competitiveness 


	Innovation is the introduction of new goods and services, such as the children's clothing line the company has designed.


 
	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 Recognize how successful managers achieve competitive advantage.
Topic: Sources of Competitive Advantage
 


1-61
Copyright © 2016 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.
