https://selldocx.com/products/test-bank-management-14e-robbins

Management, 14e (Robbins/Coulter) Chapter 1 Managers and You in the Workplace

1) Time should be considered a(n) resource.
A) abundant
B) diminishing
C) limited
D) renewable
Answer: C
Diff: 2
AACSB: Analytical thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time
Classification: Concept
2) One method to become more efficient in managing your time is to A) classify each activity or task as A, B, or C
B) schedule more in one day than you can reasonably expect to finish
C) enlist the aid of a management coach to keep you on task
D) shorten deadlines so you will be pressed to complete tasks early
Answer: A
Diff: 2
AACSB: Application of knowledge
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time Classification: Concept
Classification. Concept
3) Technology makes it easier to stay connected but A) there is always the risk of security breaches and the theft of information necessary for good time management practices
B) it raises expectations on the part of those to whom we are connected
C) technology fails, batteries lose power, and their effectiveness wanes
D) it also presents constant distractions, making it difficult to stay on task
Answer: D
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Critical thinking

7) As part of the orientation for her internship, Rebecca was informed that are the people who direct the activities of others in an organization. A) directors B) managers C) subordinates D) line workers Answer: B Diff: 1 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time Classification: Application
8) The organizational chart shows titles such as front-line manager, plant manager, and vice president of operations. It is very likely this organization has a A) traditional committee structure B) traditional pyramid structure C) modern matrix structure D) flexible structure Answer: B Diff: 2 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time Classification: Application
9) First-line managers are typically those who A) perform the same work as the people they manage but earn more money B) are typically involved with producing the organization's products or providing its service C) are at the top of the organizational chart D) are the first persons new hires meet Answer: B Diff: 2 AACSB: Application of knowledge Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time Classification: Analytical

10) Supervisor is another name for
A) team leader
B) middle manager
C) first-line manager
D) top manager
Answer: C
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Concept
11) A is an example of a first-line manager.
A) division manager
B) store manager
C) regional manager
D) shift manager
Answer: D
Diff: 1
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Concept
12) Kelly, a production supervisor, is responsible for ten employees who assemble components
into a finished product. Kelly is a
A) top manager
B) nonmanagerial employee
C) middle manager
D) first-line manager
Answer: D
Diff: 1
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Application

13) Managers with titles such as regional manager, project leader, or division manager are
A) first-line managers
B) top managers
C) production managers
D) middle managers
Answer: D
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Concept
14) Ben, a production plant manager, reports to Dan, a regional manager. Ben and Dan are
A) top managers
B) middle managers
C) supervisors
D) first-line managers
Answer: B
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time Classification: Application
Classification. Application
15) are responsible for making organization-wide decisions and establishing the plans and goals that affect the entire organization.
A) Middle managers
B) Top managers
C) Production managers
D) Research managers
Answer: B
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time Classifications Consent
Classification: Concept

16) Tom is responsible for project managers who supervise others who perform manual work.
He reports to a vice president on another continent. Tom is a
A) first line manager
B) middle manager
C) top manager
D) nonmanager
Answer: B
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Application
17) have titles such as executive vice president, chief operating officer, and chief
executive officer.
A) Supervisors
B) Middle managers
C) First-line managers
D) Top managers
Answer: D
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time
Classification: Concept
18) Kenneth is a vice president of operations. His position would be regarded as a
A) top manager
B) supervisor
C) middle manager
D) first-line manager
Answer: A
Diff: 2
AACSB: Analytical thinking
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Application

19) Blue Fin and ChrisCraft, two boat manufacturers, have merged. Top managers now must decide how the work will be divided and who will do what work. Such an arrangement makes up
a(n)
A) strategic partnership
B) coalition
C) organization
D) affinity group
Answer: C
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your
time
Classification: Application
20) Andrew is reviewing next week's orders, scheduling orders to machines, and assigning employees to run those machines. Andrew is engaged in A) planning
B) organizing
C) leading
D) controlling
Answer: A
Diff: 2
AACSB: Application of knowledge; Analytical thinking Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time Classification: Application
Classification. Application
21) Today's managers are just as likely to be women as they are men. Answer: TRUE Diff: 1
AACSB: Diverse and multicultural work environments
Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time
Classification: Concept
22) A manager must coordinate and oversee the work of other people so that organizational goals can be accomplished. Answer: TRUE Diff: 1
AACSB: Reflective thinking Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your time
Classification: Concept

23) A manager's job is all about personal achievement.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Concept

24) In traditionally structured organizations, managers can be classified as first-line managers, middle managers, or top managers.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Concept

25) Middle managers are responsible for making organization-wide decisions and establishing the plans and goals that affect the entire organization.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Concept

26) One of the most difficult aspects of the increasing use of technology in the workplace has been to make employees comfortable around robots.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Critical thinking

27) Explain briefly how the definition of a manager has changed over time.

Answer: Managers used to be defined as the organizational members who told others what to do and how to do it. In the past, it was easy to differentiate managers from nonmanagerial employees. Nonmanagers were organizational members who worked directly on a job or task and had no one reporting to them. Managers were those who supervised other employees. Today, the changing nature of organizations and work has blurred the distinction between managers and nonmanagerial employees. Many traditional nonmanagerial jobs now include managerial activities. Most employees are multi-skilled and are being cross trained. Within a single shift, an employee can be a team leader, equipment operator, maintenance technician, quality inspector, or improvement planner.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Concept

28) Describe and provide examples of first-line, middle, and top managers.

Answer:

- a. First-line managers are the lowest level of management and manage the work of nonmanagerial individuals who are directly involved with the production or creation of the organization's products or servicing its customers. First-line managers are often called supervisors or even shift managers, district managers, department managers, or office managers. b. Middle managers are found between the lowest and top levels of the organization. These managers manage the work of first-line managers and may have titles such as department head, project leader, store manager, or division manager.
- c. Top managers are responsible for making organization-wide decisions and establishing the plans and goals that affect the entire organization. These individuals typically have titles such as executive vice president, president, managing director, chief operating officer, or chief executive officer.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.1: Tell who managers are and where they work; Know how to manage your

time

Classification: Concept

29) A great manager can inspire employees professionally and personally.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.2: Explain why managers are important to an organization

30) Managers play an important role in dealing with various challenges being faced by organizations today.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.2: Explain why managers are important to an organization

Classification: Concept

31) Identify and discuss three reasons managers are still important even in the changing organizational structures in use today.

Answer:

- a. The first reason why managers are important is because *organizations need their managerial skills and abilities* more than ever in uncertain, complex, and chaotic times. As organizations deal with today's challenges—changing workforce dynamics, the worldwide economic climate, changing technology, ever-increasing globalization, and so forth—managers play an important role in identifying critical issues and crafting responses.
- b. Another reason why managers are important to organizations is because *they're critical to getting things done*. They create and coordinate the workplace environment and work systems so that others can perform those tasks. Or, if work isn't getting done or isn't getting done as it should be, they're the ones who find out why and get things back on track. And these managers are key players in leading the company into the future.
- c. Finally, *managers do matter* to organizations. The single most important variable in employee productivity and loyalty isn't pay or benefits or workplace environment—it's the quality of the relationship between employees and their direct supervisors. The way a company manages and engages its people can significantly affect its financial performance. Leadership is the single largest influence on employee engagement. Managerial ability is important in creating organizational value.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.2: Explain why managers are important to an organization

Classification: Concept

32) Donald's ability to	o complete activities	efficiently and	l effectively	with and thro	ugh other
people is known as _	•				

- A) management
- B) leadership
- C) entrepreneurship
- D) delegation

Answer: A

Diff: 2

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

33) involves ensuring that work activities are completed efficiently and effectively by
the people responsible for doing them.
A) Leading
B) Managing
C) Planning
D) Organizing
Answer: B
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
34) Which one of the following is an example of an efficient manufacturing technique? A) reducing the amount of scrap created in the process of making a product B) increasing the amount of time to manufacture products C) increasing product reject rates D) meeting customers' rigorous demand
Answer: A
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
35) Wasting resources is considered to be an example of A) inefficacy B) ineffableness C) inefficiency D) ineffectiveness Answer: C Diff: 2 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
36) An automobile manufacturer increased the total number of cars produced while keeping the production costs the same. The manufacturer A) increased its equity B) increased its efficiency C) increased its effectiveness D) increased its effort Answer: B Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application

37) Ellen's ability to produce the same amount of product with fewer personnel is a reflection of
her
A) effectiveness
B) organizing skills
C) leadership
D) efficiency
Answer: D
Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
38) Effectiveness is associated with
A) reducing inventory
B) decreasing production time
C) doing the right things
D) doing things right
Answer: C
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
39) Whereas is concerned with the means of getting things done, is
concerned with the ends, or attainment of organizational goals.
A) effectiveness; efficiency
B) efficiency; effectiveness
C) effort; efficiency
D) efficiency; experience
Answer: B
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
40) The fact that Eileen achieves her departmental goals is an indication of her as a
manager.
A) leadership
B) effectiveness
C) efficiency
D) attention to detail
Answer: B
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application

41) If your team quickly painted the wall but discovered afterward it was the wrong wall, your
team would be
A) efficient but ineffective
B) efficient and effective
C) effective but inefficient
D) neither effective nor efficient
Answer: A
Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
Classification. Application
42) If Fiona accomplishes her projects with high-quality results, but takes more time than other
managers in the process, as a manager she is
A) efficient, but ineffective
B) a leader, but not a top manager
C) project oriented, but not effective
D) effective, but inefficient
Answer: D
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
43) More than a hundred years ago, Henri Fayol proposed that managers performed five
functions. They were .
A) planning, organizing, directing, evaluating, and controlling
B) organizing, directing, coordinating, evaluating, and controlling
C) planning, organizing, directing, coordinating, and controlling
D) planning, organizing, commanding, coordinating, and controlling
Answer: D
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
44) T. 1 4 1 1
44) Today, the basic management functions include
A) planning, organizing, commanding, and coordinating
B) planning, organizing, coordinating, and controlling
C) planning, organizing, directing, and controlling
D) planning, organizing, leading, and controlling
Answer: D
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept

45) Establishing strategies for achieving organizational goals is a part of the function. A) leading B) coordinating C) planning D) organizing Answer: C Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
46) When Gavin decides how many units of output his employees should produce, he is performing which of the following management functions? A) controlling B) leading C) planning D) organizing Answer: C Diff: 2 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Application
47) Organizing includes A) setting organizational goals B) hiring organizational members C) motivating organizational members D) determining who does what tasks Answer: D Diff: 2 AACSB: Reflective thinking Legrang Obi: LO 1 3: Describe the functions, roles, and skills of managers
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
48) The human resources manager is meeting with the production manager to write job descriptions and to decide how to group jobs for a new production line. These two are engaged in
A) planning B) organizing C) leading D) controlling Answer: B Diff: 2 AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Application

49) Two of Brent's subordinates have not been getting along, a situation that has now interfered with their productivity. When Brent meets with them to resolve the conflict, he is engaged in
A) planning B) organizing C) leading D) controlling Answer: C Diff: 2 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Application
50) Motivating subordinates is primarily associated with the management function of
A) planning B) organizing C) leading D) directing Answer: C Diff: 2 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
51) The roles involve collecting, receiving, and disseminating information, according to Mintzberg's managerial roles. A) interpersonal B) informational C) technical D) decisional Answer: B Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
52) When Fred tells the employees that he is sure they can fulfill the schedule because they are good and skilled employees, he is performing which of the following management functions? A) controlling B) leading C) negotiating D) delegating Answer: B Diff: 3 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application

53) When Brandi is sharing with her team members the information she received at this
morning's production meeting, she is performing the Mintzberg role of A) liaison
,
B) monitor
C) entrepreneur
D) disseminator Answer: D
Diff: 3
AACSB: Application of knowledge; Analytical thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
Classification. Application
54) The process of monitoring, comparing, and correcting is called
A) controlling
B) planning
C) leading
D) evaluating
Answer: A
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
55) When Joe checks the amount of output that the employees have completed and the number of units that have been rejected, he is performing which of the following management functions? A) controlling B) leading C) evaluating
D) monitoring
Answer: A Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
developed a categorization scheme for defining what managers do, consisting of
ten different but highly interrelated roles.
A) Henri Fayol
B) Abraham Maslow
C) Henry Mintzberg D) Peter Drucker
Answer: C
Diff: 2
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept

57) According to Mintzberg's managerial roles, the roles are ones that involve people and other duties that are ceremonial and symbolic in nature. A) informational B) interpersonal C) technical D) decisional Answer: B Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
58) When the mayor officiates at the ribbon-cutting ceremony for the new bridge, he is performing one of Mintzberg's roles. A) interpersonal B) informational C) decisional D) organizing Answer: A Diff: 3 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Application
59) The role (as Mintzberg defined it) is more important for lower-level managers than it is for either middle- or top-level managers. A) leader B) figurehead C) negotiator D) disseminator Answer: A Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept

60) Mark is vice president of finance. At his level of management, he is more likely to use the
role of than
A) leader; disseminator
B) spokesperson; negotiator
C) figurehead; liaison
D) disseminator; leader
Answer: D
Diff: 3
AACSB: Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Critical thinking
61) Connie has an idea for a new product she would like to produce and market. Mintzberg
would consider the activities necessary to form and launch her company to be part of the
role. A) planning
B) resource allocator
C) negotiator
D) entrepreneur
Answer: D
Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
Classification. Application
62) Technical skills include
A) experience gained by experiments that are used in performing managerial tasks
B) job specific knowledge needed to proficiently perform work tasks
C) the ability to work well with individuals and groups
D) skills managers use to think and to conceptualize about abstract and complex situations
Answer: B
Diff: 1
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
63) One of Calvin's employees is having problems with a production machine so Calvin helps
him troubleshoot the problem. Calvin is using his skills.
A) negotiator
B) technical
C) interpersonal
D) conceptual
Answer: B
Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
- -

64) skills tend to be more important for first-line managers since they manage employees who produce the organization's product or service the organization's customers.
A) Human B) Technical
C) Conceptual
, I
D) Empirical
Answer: B
Diff: 1
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
65) When Paul manages the employees who produce the product, he is utilizing his
A) conceptual skills
B) disseminator skills
C) technical skills
D) interpersonal skills
Answer: C
Diff: 3
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
66) Understanding machine operating instructions would be considered a(n) skill for a
production manager.
A) interpersonal
B) technical
C) conceptual
D) empirical
Answer: B
Diff: 2
AACSB: Analytical thinking; Application of knowledge
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Application
skills involve the ability to work well with other people, both individually and in a
group.
A) Technical
B) Assessment
C) Planning
D) Interpersonal
Answer: D
Diff: 1
AACSB: Reflective thinking
Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers
Classification: Concept
1

- 68) When Michael meets with the human resources manager to discuss a complaint filed by one of the employees in the production department, he requires which of the following managerial skills?
- A) conceptual skills
- B) interpersonal skills
- C) negotiator skills
- D) disturbance handler skills

Answer: B Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

- 69) When Sam Walton visited his Walmart stores, he would often lead the employees in cheers and give inspiring speeches. Sam knew the importance of ______ skills.
- A) decisional
- B) technical
- C) interpersonal
- D) conceptual

Answer: C Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

- 70) Ralph's search for new technologies that can be used in the production processes of his plant is an example of which type of management skill?
- A) conceptual
- B) communication
- C) effectiveness
- D) monitor

Answer: A

Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

- 71) Which one of the following is true concerning the three managerial skills?
- A) Technical skills tend to be most important for middle-level managers.
- B) Conceptual skills are most important for lower-level managers.
- C) Interpersonal skills remain equally important to all levels of management.
- D) Technical skills increase and conceptual skills decrease in importance as a manager climbs the organizational chart.

Answer: C Diff: 2

AACSB: Analytical thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

- 72) Because Sterling is a shift manager,
- A) his technical skills are of the utmost priority
- B) his conceptual skills are of the utmost priority
- C) his interpersonal skills are not important
- D) he need not have any empirical skills

Answer: A Diff: 2

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

- 73) Terry has recently been promoted from shift manager to department manager. As a result,
- A) his empirical skills are going to be most important
- B) the importance of his technical skills is reduced
- C) his conceptual skills are going to take the priority
- D) the importance of his interpersonal skills is reduced

Answer: B Diff: 2

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

- 74) The CEO of MindWerks must understand the industry in which his business competes, the future of that industry, and the competition. This requires strong _____ skills.
- A) technical
- B) interpersonal
- C) conceptual
- D) controlling

Answer: C

Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Application

A) he should be very sound in his technical skills B) he can manage with limited financial skills C) conceptual skills are the most important skills that Ethan requires D) his interpersonal skills are not important Answer: C Diff: 2 AACSB: Analytical thinking; Application of knowledge Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Application
76) Managers with good skills know how to communicate, motivate and lead to get the best out of their people. A) interpersonal B) conceptual C) technical D) empirical Answer: A Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
77) Conceptual skills involve A) managing employees who use tools to produce the organization's products B) communicating with customers C) thinking about abstract and complex situations D) inspiring enthusiasm and trust among employees Answer: C Diff: 2 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
78) Effectiveness refers to getting the most output from the least amount of input. Answer: FALSE Diff: 2 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept
79) Efficiency is described as "doing things right." Answer: TRUE Diff: 1 AACSB: Reflective thinking Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers Classification: Concept

80) Determining who reports to whom is part of the planning function of management.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

81) Directing and motivating are part of the organizing function of management.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

82) The four contemporary functions of management are planning, organizing, commanding, and controlling.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

83) As part of Dave's controlling function of management, he must monitor and evaluate performance.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

84) Conceptual skills are less important to top managers.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

85) According to Mintzberg, the leader role is more important for higher-level managers because they have responsibility for more of the organization.

Answer: FALSE

Diff: 2

AACSB: Interpersonal relations and teamwork

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

86) Figurehead, leader, and liaison are all informational managerial roles according to

Mintzberg.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

87) Disturbance handler is one of Mintzberg's interpersonal roles.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

88) According to Robert L. Katz, managers need to have technical, interpersonal, and conceptual

skills.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

89) Technical skills become less important as a manager moves into higher levels of management.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

- 90) Briefly discuss the difference between efficiency and effectiveness. Answer:
- a. Efficiency refers to getting the most output from the least amount of inputs. Because managers deal with scarce inputs-including resources such as people, money, and equipment-they are concerned with the efficient use of resources. It's often referred to as "doing things right"-that is, not wasting resources. For instance, efficient manufacturing techniques can be implemented by doing things such as cutting inventory levels, decreasing the amount of time to manufacture products, and lowering product reject rates.
- b. Effectiveness is often described as "doing the right things"-that is, doing those work activities that will help the organization reach its goals. For instance, goals can include meeting customers' rigorous demands, executing world-class manufacturing strategies, and making employee jobs easier and safer. Through various work initiatives these goals can be pursued and achieved. Whereas efficiency is concerned with the means of getting things done, effectiveness is concerned with the ends, or attainment of organizational goals.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

91) List and explain the four basic functions of management.

Answer: The four basic functions of management are: (a) Planning, (b) Organizing, (c) Leading, and (d) Controlling.

- a. When managers engage in planning, they set goals, establish strategies for achieving those goals, and develop plans to integrate and coordinate activities.
- b. When managers organize, they determine what tasks are to be done, who is to do them, how the tasks are to be grouped, who reports to whom, and where decisions are to be made.
- c. When managers engage in leading, they motivate subordinates, help resolve work group conflicts, influence individuals or teams as they work, select the most effective communication channel, or deal in any way with employee behavior issues.
- d. When managers control, they ensure that goals are being met and that work is being done as it should be. They monitor and evaluate performance. They compare actual performance with the set goals. If those goals aren't being achieved, it's the manager's job to get work back on track. This process of monitoring, comparing, and correcting is the controlling function.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

92) List the ten managerial roles developed by Mintzberg.

Answer: Mintzberg described ten managerial roles grouped around interpersonal relationships, the transfer of information, and decision making.

- A. The interpersonal roles are ones that involve people (subordinates and persons outside the organization) and other duties that are ceremonial and symbolic in nature. The three interpersonal roles include:
- a. figurehead
- b. leader
- c. liaison
- B. The informational roles involve collecting, receiving, and disseminating information. The three informational roles include:
- a. monitor
- b. disseminator
- c. spokesperson
- C. Finally, the decisional roles entail making decisions or choices. The four decisional roles include:
- a. entrepreneur
- b. disturbance handler
- c. resource allocator
- d. negotiator

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

93) Describe the three main types of managerial skills identified by Robert Katz. Which skills are most important to each level of management, and why?

Answer: Robert L. Katz proposed that managers need three critical skills in managing: technical, interpersonal, and conceptual.

- a. Technical skills are the job specific knowledge and techniques needed to proficiently perform work tasks. These skills tend to be more important for first-line managers because they typically manage employees who use tools and techniques to produce the organization's products or service the organization's customers. Often, employees with excellent technical skills get promoted to first-line manager.
- b. Human skills involve the ability to work well with other people, both individually and in a group. Because all managers deal with people, these skills are equally important to all levels of management. Managers with good interpersonal skills get the best out of their people. They know how to communicate, motivate, lead, and inspire enthusiasm and trust.
- c. Conceptual skills are the skills managers use to think and to conceptualize about abstract and complex situations. Using these skills, managers see the organization as a whole, understand the relationships among various subunits, and visualize how the organization fits into its broader environment. These skills are most important to top managers.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.3: Describe the functions, roles, and skills of managers

Classification: Concept

94)	resulted in	the	shifting	of	organiza	tional	boundario	es.
-----	-------------	-----	----------	----	----------	--------	-----------	-----

- A) Digitization has
- B) Increased emphasis on organizational ethics has
- C) Increased competitiveness has
- D) Changing security threats have

Answer: A Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

95) Increased accountability of employees is typically caused by ______.

A \		1	. •
Λ	increased	digitiz	211A1
Δ	mercaseu	uigiuz	auon

- B) increased emphasis on organizational ethics
- C) security threats to the organization
- D) discrimination concerns

Answer: B Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

- 96) What is the connection between managers and customers?
- A) Today, managers are expected to interact regularly with customers.
- B) Managers in service industries are expected to deliver customer service. but managers in manufacturing are not.
- C) Managers must create a customer-responsive organization in order to survive successfully in today's environment.
- D) There is no connection between managers and customers.

Answer: C Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Application

- 97) Social media is a communications tool which should be _____
- A) used to publish one-way messages from managers to employees
- B) banned from the workplace
- C) limited only to top managers
- D) used to foster cooperation and collaboration

Answer: D Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

98) From a business perspective, a company's ability to achieve its business goals and increase long-term shareholder value by integrating economic, environmental, and social opportunities into its business strategies is known as

- A) accountability
- B) universality
- C) equitability
- D) sustainability

Answer: D Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

- 99) Because of the emphasis her company has placed on sustainability, Darlene, a first-line manager, must now consider .
- A) her company's stock trading price
- B) the impact of her department's waste on the environment
- C) how to retain employees even during an expanding economy
- D) her employees' non-work obligations when scheduling workers

Answer: B Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Application

100) Innovation is confined to high-tech and other technologically sophisticated organizations.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

101) Firms that compete in non-technology markets, such as retailers, need not concern themselves with innovation.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

102) In order for organizations to survive successfully, managers must create a customer-responsive organization.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

103) Because of the advances in social media and the extensive use of technology in business communications, social skills have diminished in importance in the workplace.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Critical thinking

104) Managers must understand and manage both the power and the peril of social media.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

105) Briefly describe the importance of innovation and sustainability to the manager's job. Answer: Innovation means doing things differently, exploring new territory, and taking risks. It is not just for high-tech or other technologically sophisticated organizations. Innovative efforts can be found in all types of organizations. If a firm does not innovate, it undertakes great risks. Innovation is critical to today's organizations.

The concept of managing in a sustainable way, has had the effect of widening corporate responsibility not only to managing in an efficient and effective way, but also to responding strategically to a wide range of environmental and societal challenges. From a business perspective, sustainability is defined as a company's ability to achieve its business goals and increase long-term shareholder value by integrating economic, environmental, and social opportunities into its business strategies. Sustainability issues are now moving up the agenda of business leaders and the boards of thousands of companies. Running an organization in a more sustainable way means that managers have to make informed business decisions based on thorough communication with various stakeholders, understanding their requirements, and starting to factor economic, environmental, and social aspects into how they pursue their business goals.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

Classification: Concept

106) In a short essay, describe the importance of customers to the manager's job.

Answer: Organizations need customers. Without them, most organizations would cease to exist. Yet, focusing on the customer has long been thought to be the responsibility of marketing types. However, employee attitudes and behaviors play a big role in customer satisfaction. Managers are recognizing that delivering consistent high-quality customer service is essential for survival and success in today's competitive environment and that employees are an important part of that equation. Managers must create a customer-responsive organization where employees are friendly and courteous, accessible, knowledgeable, prompt in responding to customer needs, and willing to do what's necessary to please the customer.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job

107) Select three of the focuses of today's managers and discuss its importance to the success of business.

Answer: Students' answers will vary.

- a. *Customer*: By listening to customers, businesses can discover new opportunities for products and services. They may also discover why some customers remain loyal to the company and why others leave.
- b. *Technology:* Although technology cannot completely replace human interaction and judgment, it can automate routine and hazardous tasks, thereby freeing humans for more complex tasks. Technology can make humans more productive, reducing costs and increasing profitability.
- c. *Social Media:* More and more businesses are turning to social media as a way to connect to customers. Employees can use social media to support and promote their employer and to cooperate and collaborate with each other.
- d. *Innovation:* Innovation is critical at all levels in the organization. Customers demand new, better, more robust products and services. Innovation can provide the competitive advantage necessary for continued success.
- e. Sustainability: What's emerging in the twenty-first century is the concept of managing in a sustainable way, which has had the effect of widening corporate responsibility not only to managing in an efficient and effective way, but also to responding strategically to a wide range of environmental and societal challenges. Customers expect businesses to manage themselves in such a way as to provide quality products and services with the smallest footprint possible, preserving resources for future generations.
- f. *Employee*: Progressive companies recognize the importance of treating employees well not only because it's simply the right thing to do, but also because it is good business. Well-treated employees are more likely to go the extra mile when performing their jobs. Employees who are treated well will treat customers well, contributing to business success and profitability. Diff: 3

AACSB: Reflective thinking; Application of knowledge; Written and oral communication Learning Obj: LO 1.4: Describe the factors that are reshaping and redefining the manager's job Classification: Synthesis

108) Management is needed in all types and sizes of organizations, at all organizational levels and in all organizational work areas, and in all organizations, no matter where they are located.

This principle is known as the _____

- A) impartiality of management
- B) neutrality of management
- C) universality of management
- D) reality of management

Answer: C Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

- 109) Which one of the following represents one of the challenges of management?
- A) creating an environment in which organizational members can do their best work
- B) helping others find meaning and fulfillment in their work
- C) influencing organizational outcomes
- D) having to deal with a variety of personalities

Answer: D Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

- 110) Which one of the following types of managerial positions is most likely to involve clerical duties?
- A) supervisor
- B) regional manager
- C) project leader
- D) president Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

- 111) Which one of the following represents one reward of being a manager?
- A) operating with limited resources
- B) receiving recognition in the organization
- C) motivating workers in chaotic situations
- D) performing duties that are more clerical than managerial

Answer: B Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

- 112) The universality of management means that
- A) all managers in all organizations perform the four management functions
- B) all managers in all organizations perform the same quantity of managerial functions
- C) all managers in all organizations perform managerial functions in similar ways
- D) any manager can work in any organization and perform any management function

Answer: A Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

113) Management is universally needed in all organizations.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

114) Research shows that the quality of management has little impact on the success of the business.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

115) A portion of a manager's job, especially at lower organizational levels, may entail duties that are often more clerical than managerial.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 1.5: Explain the value of studying management

Classification: Concept

116) List at least five rewards and five challenges of being a manager.

Answer: Rewards of Being a Manager:

- a. Managers create a work environment in which organizational members can work to the best of their ability.
- b. Managers have opportunities to think creatively and use their imagination.
- c. Managers help others find meaning and fulfillment in work.
- d. Managers get to support, coach, and nurture others.
- e. Managers get to work with a variety of people.
- f. Managers receive recognition and status in organization and community.
- g. Managers play a role in influencing organizational outcomes.
- h. Managers receive appropriate compensation in the form of salaries, bonuses, and stock options.

Challenges of Being a Manager:

- a. Managers have to do hard work.
- b. Managers have to deal with a variety of personalities.
- c. Managers often have to make do with limited resources.
- d. Managers have to motivate workers in chaotic and uncertain situations.
- e. Managers should be able to successfully blend knowledge, skills, ambitions, and experiences of a diverse work group.

Diff: 3

AACSB: Reflective thinking; Written and oral communication Learning Obj: LO 1.5: Explain the value of studying management

117) What is universality of management? Why is it important?

Answer: Management is needed in all types and sizes of organizations, at all organizational levels and in all organizational work areas, and in all organizations, no matter where they're located. This is known as the universality of management. In all organizations, managers must plan, organize, lead, and control.

Management is universally needed in all organizations. So it is necessary to find ways to improve the way organizations are managed. Organizations that are well managed develop a loyal customer base, grow, and prosper, even during challenging times. Those that are poorly managed find themselves losing customers and revenues. By studying management and its universality, an individual will be able to recognize poor management and work to get it corrected.

Diff: 3

AACSB: Reflective thinking; Written and oral communication Learning Obj: LO 1.5: Explain the value of studying management