https://selldocx.com/products/test-bank-mgmt-10e-williams Class Dat Name e: **Chapter 01: Management** 1. Whether a person begins his or her career at the entry level or as a supervisor, his or her job as a manager is to do the work. True a. False b. ANSWER: False 2. Conceptual skills are the specialized procedures, techniques, and knowledge required to get the job done. True b. False ANSWER: False 3. In the context of management functions, controlling is about determining how things get done. a. True b. False ANSWER: False 4. According to Jeffrey Pfeffer, companies that invest in business ideas will create long-lasting competitive advantages that are difficult for other companies to duplicate. True a. b. False ANSWER: False 5. Management is defined as solving organizational problems. True False b. ANSWER: False 6. Managers influence customer satisfaction through employee satisfaction. True a. False b. ANSWER: True 7. Technical skills are more important for top managers and middle managers than they are for lower-level managers. True a. b. False

ANSWER: False

8. According to Jeffrey Pfeffer, managers in top-performing companies used increased status distinctions to achieve financial performance.

> True a.

False b.

ANSWER: False

9. Conceptual skills decrease in importance as managers rise through the management hierarchy.

Name :		Class :	Dat e:
Chapter 01: Managem	<u>ent</u>		
	a.	True	
	b.	False	
ANSWER:			False
10. The management fur	nction of leading in	volves determining organizat	ional goals and a means for achieving them.
	a.	True	
	b.	False	
ANSWER:			False
11. Arrivers are manage reached the middle to up			re knocked off the fast track by the time they
	a.	True	
	b.	False	
ANSWER:			False
12. Efficiency is accomp	olishing tasks that l	nelp fulfill organizational obje	ectives.
	a.	True	
	b.	False	
ANSWER:			False
13. Human skills are the	ability to see an or	rganization as a whole.	
	a.	True	
	b.	False	
ANSWER:			False
14. Managers who alway and coworkers.	ys have their eye or	n their next job rarely establis	h more than superficial relationships with peers
	a.	True	
	b.	False	
ANSWER:			True
15. In the entrepreneur r	ole of managemen	t, managers adapt themselves	, their subordinates, and their units to change.
	a.	True	
	b.	False	
ANSWER:			True
16. The management fur organizational goals.	nction of controllin	g involves inspiring and moti	vating workers to work hard to achieve
	a.	True	
	b.	False	
ANSWER:			False
17. In the context of Mir	ntzberg's manageria	al roles, the monitor role is an	interpersonal role.
	a.	True	

Name :		Class :	Dat e:
Chapter 01: Man	agement		
	b.	False	
ANSWER:	o.	Taise	False
18. Human skills a	are more important for tea	m leaders and lower-level man	agers than for top managers.
	a.	True	
	b.	False	
ANSWER:			False
19. Middle manag	ers are the only managers	who do not supervise other ma	anagers.
	a.	True	
	b .	False	
ANSWER:			False
20. Initially, the m	anagers in Linda Hill's st	udy believed that their job was	people development.
	a.	True	
	b.	False	
ANSWER:			False
21. In the negotiat	or role of management, m	anagers perform ceremonial du	nties.
	a.	True	
	b .	False	
ANSWER:			False
22. First-line mana	agers are primarily respon	sible for facilitating team activ	ities toward accomplishing a goal.
	a.	True	
	b.	False	
ANSWER:			False
to acquire Shoetop Janet illustrate in t	ppin, an e-commerce foots		lia announcement about the company's decision agerial roles, which of the following roles does
	b. Liaison role		
	c. Disseminator r	ole	
	d. Spokesperson	ole	
ANSWER:	1 1		d
24. Theresources, and emp		at managers play when they dis	cuss schedules, projects, goals, outcomes,
a.	resource allocator re		
b.	disturbance handler	role	
c.	monitor role		
d.	negotiator role		
ANSWER:			d

Name :		Class	Dat e:
Chapter 01: Man	agement		
25. A team leader	is responsible	for:	
a. his or h	er team's perfo	ormance.	
b. closely	monitoring lo	ng-term business, economic, and social to	rends.
c. develop	oing organizati	onal codes of ethics.	
	g good relatio	nships within his or her team.	
ANSWER:			d
	-	e as managers rise through the management al skills	ent hierarchy.
		eptual skills	
		nical skills	
		mational skills	
ANSWER:			b
			to his employees by hosting an employee f to boost the morale of his employees.
	b.	monitoring	
	c.	organizing	
	d.	controlling	
ANSWER:		-	а
_		dy, which of the following is true of mar lives as managers and not doers.	nagers' initial expectations about their job?
b. They be	elieve that the	r job is to tell others what to do.	
c. They th	ink that their	ob is to be a problem solver for subordin	nates.
d. They te	nd to expect h	eavy workload.	
ANSWER:			b
		ficer of Periwinkle Inc., often sits on the use, which of the following managerial re	boards of other companies to share viewpoints bles does Aaron perform?
a.	The liaison	role	
b.	The resour	ce allocator role	
c.	The disturb	ance handler role	
d.	The figure	nead role	
ANSWER:			а
salespersons in the	company. Sh	e sets these targets in such a way that the	e annual, monthly, and weekly targets of all the salespersons work toward achieving the at functions is best illustrated in Amanda's work?
-	a.	Controlling	
	b.	Organizing	
	c.	Planning	

Name :			Class :	Dat e:
Chapter 01: Mana	gement			
	d.	Leading		
ANSWER:				С
			efficiently work on various This scenario illustrates that	graphic design software. He can create Philip has
a.	. in	nterpersonal skills		
b.	. n	egotiation skills		
c.	. с	onceptual skills		
d	. te	echnical skills		
ANSWER:				d
procedures, assigns	and monit he office,	tors functions of the en	try-level employees and the	organizes the office operations and housekeeping staff, controls ny. In this scenario, Diane is most likely a
a	l. 1	middle manager		
b	o. t	team leader		
c	c. 1	first-line manager		
d	i. t	top manager		
ANSWER:				С
			that manufactures baby prodembers. Leon most likely pos	ucts, is a good team player and is seesses high
	a.	human skills	• •	<u> </u>
1	b.	planning skills		
	c.	technical skills		
	d.	conceptual skills		
ANSWER:				а
34. In the context of departments or com		g's managerial roles, n	nanagers in the share	information with people outside their
a	ι. 6	entrepreneur role		
b).	spokesperson role		
c	:. 1	eader role		
d	l. d	disseminator role		
ANSWER:				b
the work that may o	r may not	be allotted to her. Inst	ead of getting work done by	ome out as a team player. She takes up all her subordinates, she prefers to do it mistake being committed by Claudia?
a.	Overma	inaging		
b.	Being o	verly ambitious		
c.	Insensit	ivity to others		
d.	Inability	y to staff effectively		

Name :			Class :		Dat e:
Chapter 01:	Manage	ment			
ANSWER:					а
		Intzberg's managerial roles, mana others in the company. monitor role	agers in the	share the information the	y have collected with
	b.	figurehead role			
	c.	spokesperson role			
	d.	disseminator role			
ANSWER:	u.	Gibbeninimo Tore			d
a. b.	It is one o It is the la	nanagement functions, which of the f the best ways to improve perform st function of management. Is monitoring progress toward goal	mance.	rue of planning?	
		s hiring and leading workers.			
ANSWER:					а
		an automobile service center, Jaco able to delegate tasks effectively. derailer. empathetic leader. transformational leader. arriver.			
ANSWER:					а
announceme	nt to the s	O of a cell phone manufacturing of hareholders about one vacant position of the following roles does Jona Leader role Liaison role Disseminator role Spokesperson role	ition in the com	pany's supervisory board. Ir	
ANSWER:		1 1			d
the number of	of employones, which a.	number of customer footfalls in ea ees on the floor among the men's, the of the following decisional role. The disturbance handler role The resource allocator role. The disseminator role	women's, and l	kids' sections of the store. In	
		The spokesperson role			
ANSWER:					b

41. After graduating from one of the highest-ranked business schools in the world, Alfred was hired as a divisional

Copyright Cengage Learning. Powered by Cognero.

Page 6

Name :			Class :	Dat e:
Chapter 01: Mana	agement	<u>t</u>		
	ocating	funds, and overlooking		lanning the marketing activities for the representatives. In the given scenario,
	a.	middle manager		
	b.	team leader		
	c.	first-line manager		
	d.	top manager		
ANSWER:				a
42. An account ma income statement of	_		ity to create statements for a bud nd determine unnecessary exper	dget, compare the budget to the actual nses.
г	a.	technical skills		
ł) .	human skills		
C	с.	conceptual skills		
C	1.	interpersonal skills		
ANSWER:				а
				duled, which rooms will be allocated, and ent functions is illustrated in this
	a.	Planning		
	b.	Organizing		
	c.	Controlling		
	d.	Leading		
ANSWER:				b
44. Which of the formanaging groups?	ollowing	is a relatively new ki	nd of management position that	developed as companies shifted to self-
	a.	A top manager		
1	b.	A team leader		
	c.	A first-line leader		
	d.	A middle manager		
ANSWER:				b
			ost sought after doctor in Tentac llowing skills is Veronica most	are, a specialty hospital. Patients have likely to have?
	a.	Human skills		
	b.	Planning skills		
	c.	Technical skills		
	d.	Conceptual skills		
ANSWER:				С
46. Esthelt, an auto	mobile 1	manufacturing compa	ny, has a shortage of engineers	who are capable of operating computer-

controlled machinery used for the production of various critical car parts. Although Esthelt has created job vacancies for this position, production has slowed down drastically due to the shortage of engineers. Due to the urgent requirement for

Page 7

Copyright Cengage Learning. Powered by Cognero.

Name Class Date:	at
Chapter 01: Management	
production to gain pace, the company is looking for somebody with the necessary so that he or require training on Computer Numerical Control.	she would not
a. human skills	
b. planning skills	
c. technical skills	
d. conceptual skills	
ANSWER:	С
47is the ultimate form of commitment companies can make to their workers.	
a. Job posting	
b. Employment security	
c. Structural accommodation	
d. Bureaucratic immunity	
ANSWER:	b
organizational goal of selling space for advertisements. In this scenario, which of the following managillustrated by Ronnie? a. Organizing b. Planning c. Leading d. Controlling	gement functions is
ANSWER:	С
49. Relish Inc. is a fruit juice manufacturing company. The company ensures that raw materials are ful makes sure that minimal waste is produced. The juice extracting and packaging units of the company way that the quality of its products is maintained with minimal costs. Relish is involved in achieving _ a. effectiveness	are designed in such
b. efficiency	
c. autonomy	
d. power	
ANSWER:	b
 50. Which of the following is a characteristic of derailers? a. They are usually talentless. b. They admit their mistakes. c. They are warm and friendly to others. 	
d. They are abrasive and intimidating.	
ANSWER:	d

51. Although Tracith is one of the best supermarkets in the coastal town of Dawntonia, it fails to retain customers. To solve this problem, Edna, the newly appointed marketing manager at Tracith, decides to implement a customer loyalty program. This program would include a membership card and a mobile app that can only be accessed using the membership card number. The mobile app will be enabled to show real-time availability of products at the supermarket. Copyright Cengage Learning. Powered by Cognero. Page 8

Name :			Class	Dat e:
Chapter 01:	Manageme	<u>nt</u>		
In the context	of manager	rial roles, which of the	he following decisional roles is ill	ustrated by Edna in this scenario?
	•	The entrepreneur ro	C	
	b.	The liaison role		
	c.	The disseminator ro	le	
	d.	The spokesperson ro	ole	
ANSWER:		1 1		а
company's sit	e engineers that they c	. He is also responsib	ole for ensuring that all the engine	ade monitoring the work carried out by the ers are provided with ample guidance and bility. In the given scenario, Edwin's job is
	 a.	accounting	g	
	b.	sales	_	
	c.	managem	ent	
	d.	production		
ANSWER:		1		С
			ent, the Shirles branch of Calverd	arket share because of its excellent Bank illustrates
ANSWER:				d
magazine, Ala	acrity. The i	magazine's editor-in- ablished the actual fig- s scenario? Controll Leading Motivat	gures in Alacrity's September issuling	n the August issue of its business s statement apologizing for the error. e. Which of the following management
ANSWER:		•	5	а
choose the wi	nner of "Be insist custo es does Gord a. b. c.	est Waiter of the Mor omers to fill feedback don illustrate in this Leader role Monitor role Disseminator ro	nth" award. This motivates the wa k forms about their services. In the scenario?	ews customer feedback forms to help him iters at the restaurant to render good e context of managerial roles, which of the
44404777	d.	Figurehead role		
ANSWER:				a

Name :			Class :	Dat e:
Chapter 01: M	anagemen	<u>ıt</u>		
perishable good	s, encoura	ging and rewarding the en	nployees who handle the tran	rt-term planning for the purchase of asportation of goods to the supermarket rio, Wanda is most likely a
	b.	team leader		
	c.	first-line manager		
	d.	top manager		
ANSWER:				С
with Robert. Ac	cording to feelings of a. b.	them, Robert is a good lice others and encourages the technical skills spatial skills	stener and communicates his	y find it easy to work and communicate ideas effectively. Moreover, he is This scenario illustrates that Robert has
	C.	conceptual skills		
ANSWER:	d.	human skills		d
him to occupy a reduce the expandarvin exemplia. b. c.	nd rent the nsion costs fy in this s The o	e first floor as well for mus of Glimmens. In the conscenario? disturbance handler role resource allocator role disseminator role	ch lower rent than what the l	sed the landlord of the building to allow andlord intended to quote. This would ch of the following decisional roles does
d. ANSWER:	The 1	negotiator role		d
	l contacts. a. b. c.	leader role monitor role figurehead role	, managers receive a great	deal of unsolicited information because
4 N/O14/55	d.	negotiator role		L
ANSWER:				b
changing needs also takes freque	of its custo ent feedbac	omers. To tackle competit	ion, he tries to get all the late	ne gym faces and understands the est equipment installed in the gym. He lar clients. In this scenario, which of the

Planning skills

b.

Name :			Class :	Dat e:
Chapter 01:	Managen	<u>nent</u>		
	c.	Technical skills		
	d.	Conceptual skills		
ANSWER:		•		d
footwear brar with this crisi campaign tha	nds were lais, Grace, it would hit following	aunched in the market, the the CEO of Carmensa, de ighlight the affordability f decisional roles is Grace	e tough competition resulted in a cides to lower the prices of its pro	and posh localities. When new luxury decrease in Carmensa's sales. To deal ducts and launch an advertising res. In the context of managerial roles,
	a. 1	The entrepreneur role		
	b.	The liaison role		
	c.	The disseminator role		
	d.	The spokesperson role		
ANSWER:				a
		s, personally greets him u ustrate in this scenario? Leadership role Monitor role Disseminator role Figurehead role	pon his arrival. In the context of r	nanagerial roles, which of the following
63	are typ	ically responsible for dev	eloping employees' commitment t	o and ownership of the company's
periormance.	a.	Top managers		
	b.	Middle managers		
	c.	First-line managers		
	d.	Team leaders		
ANSWER:	u.	ream readers		a
who will coll	ect donation	ons from local businesses	She also has to decide who will a gement function of	etermine the site of the event and decide sell tickets to customers and who will
ANSWER:		u. organizing	;	d
TIVOVVER.				u
65 Which of	the follow	ving is a function of a top	manager?	

- 65. Which of the following is a function of a top manager?
 - a. Facilitating team activities toward accomplishing a goal
 - b. Creating a positive organizational culture through language and action

name :		Class :	Dat e:
Chapter 01: Mana	gement		
c. Coordinati	ng and linking	groups, departments, and divisions within	n a company
d. Monitorin	g the performan	ace of individual managers who report to	him or her
ANSWER:			b
As the shareholder of him study the finance	of various other cials and finance hich of the follo	companies, he attends the Annual Gener ial strategies followed by other companie owing roles does Corey illustrate in this so	· ·
b	. Liaisc	on role	
c		minator role	
d		ehead role	
ANSWER:	8		b
resources coordinate to get issues solved	or, because he is for them. In this human. Human. Plann	nempt, an accounting firm, express their g is highly considerate and approachable. The is scenario, which of the following skills in an skills anical skills	he employees believe that Vincent never fails
	d. Conc	eptual skills	
ANSWER:			a
probationary period marketing strategies better ones. Ricardo	s of managements. In the reports, shares the rele	they are asked to evaluate the company's	n of them submits a report on the company's s existing marketing strategies and suggest eports with the marketing team of Shafewn. In
a	. Leade	r role	
b	. Liaisc	on role	
c	. Disser	minator role	
d	l. Monit	or role	
ANSWER:			С
upcoming fashion tr	ends and get ac		ows in various cities to study the current and dustry. In the context of managerial roles,
a	. Leade	r role	
b	. Liaisc	on role	
c	. Disser	minator role	
d	l. Monit	or role	
ANSWER:			d
70. Jerry, the recruit	ment manager	at Randents Inc., reviews the performanc	e of his team members on a monthly basis.

Based on the results of his monthly reviews, he decides to conduct daily reviews to analyze the performance of members

Copyright Cengage Learning. Powered by Cognero.

Name :			Class :	Dat e:
Chapter 01: Ma	nagemen	<u>t</u>		
who do not achie	ve their m	nonthly targets. In the co	ntext of management functio	ons, Jerry's action exemplifies .
	a.	organizing	C	1
	b.	planning		
	c.	leading		
	d.	controlling		
ANSWER:				d
low. The quality of the Antonio, the of this problem.	of the constant company After much. In the co	npany's products manufa 's chief operating office h deliberation, Antonio	nctured at its factory in the co r, worked out of the Octofia decided that the factory need	eloping countries where labor costs are buntry of Octofia has been consistently factory for a month to find the root cause is to be moved to an industrial area in the cisional roles does Antonio illustrate in
а. b.		esource allocator role		
c.		lisseminator role		
d.		pokesperson role		
ANSWER:	The s	pokesperson role		а
	olain comp	plicated subject topics in		because he has excellent communication as well as realistic examples. This ability
ANSWER:				а
a. The mana informatib. The board division bec. Pentafth, of losing	agement of on to the d of directory investing an advert their jobs	of Mabette, a law firm, be employees of the organitors of Naocomp, a softwar from the company's paising agency, does not pay would cause the employees.	elieves that it is best not to dization. vare company, decides to lau profits. rovide job security to its empayees to perform well.	petitive advantage through people? isclose the company's financial unch its own research and development bloyees under the pretense that the fear
		aceutical company, recrupplicants in the process.	uits aggressively without eno	ugh screening so that it does not lose
ANSWER:				þ
	cheduling a. b. c.	workers, and training no first-line manager middle manager top-level manager	an automobile manufacturing ew employees. Mike can be c	ng firm. Most of his time is spent on categorized as a
	d.	plant manager		

Name :		Cla :	ISS	Dat e:
Chapter 01:	Mana	gement		
ANSWER:				а
75. Accordir	ng to Li	nda Hill's study, after their first year of mar	nagerial experience, mana	gers tend to:
	a.	exercise formal authority.		
	b.	use positive reinforcement.		
	c.	view themselves as the boss.		
	d.	tell others what to do.		
ANSWER:				b
cream stall a	t the en	Monitor role	e locals of the county. In	
	C			
	d	. Figurehead role		
ANSWER:				d
77. In the co a. b.	deter	management functions, organizing is about mining how things get done. mining organizational goals.	t:	
		rating workers to work hard.		
c. d.		· ·		
ANSWER:	ШОШ	foring progress toward goal achievement.		a
assigns work	to eacl	team leader first-line manager	lar basis. Although she is	not solely responsible for the
ANCIA/ED:	C	top manager		þ
ANSWER:				b
the chief hur that the com	nan rese pany w	of a machinery manufacturing company we ource officer of the company, called a meet ould increase the wages of the workers who ng decisional roles does Craig illustrate in	ing with the labor union let take the night shifts. In the	eader and came to a consensus
	a.	The disturbance handler role		
	b.	The resource allocator role		
	c.	The disseminator role		
	d.	The spokesperson role		

ANSWER:

а

Name :			Class :	Dat e:
Chapter 01: Manag	<u>gement</u>		<u> </u>	
			f her qualification, she gets a Carrie most likely to posses	a job as the finance manager of a leading s?
a.		Human skills	7 1	
b .		Planning skills		
c.	•	Technical skills		
d		Conceptual skills		
ANSWER:				С
on time, the supply n from a local manufac	nanager cturer. A mobiles	at Trent Automobiles w	as forced to place another or acturing processes got delaye	c earlier. As the shipment did not arrive rder for the same quantity of scrap metal ed and expenses increased. In this
c.		automation		
d.		efficiency		
ANSWER:				d
82. According to Sta in top-performing co a. b. c.	mpanies Increas Central		ssor Jeffrey Pfeffer, which o	f the following ideas is used by manager
d.		ed training		
ANSWER:		C		С
	•			perations, she was told that her role jobs well. Ruth's job is related to:
ANSWER:				С
	le during	•	•	to reward high-performing employees engaged in which of the following
G 101101101	a.	Planning		
	b.	Organizing		
	c.	Leading		
	d.	Controlling		
ANSWER:		J		С

85. After graduating with a bachelor's degree in Psychology, Eva decided to look out for a job as a counselor in an academic institution because she strongly believed that she was a good listener and that she was good at encouraging Copyright Cengage Learning. Powered by Cognero.

Page 15

Name :			Class :	Dat e:	
Chapter 01	: Manage	ment			
others to exp	oress their	thoughts and feelings. In this	scenario, Eva believed that sh	e possessed the requisite to be	e a
	a.	human skills			
	b.	planning skills			
	c.	motivational skills			
	d.	conceptual skills			
ANSWER:				а	
86. Theamounts.	is	the decisional role that manag	gers play when they decide wh	o gets what supplies and in what	
	a.	disturbance handler role			
	b.	resource allocator role			
	c.	disseminator role			
	d.	monitor role			
ANSWER:				b	
87	are ty	pically responsible for planning	ng and allocating resources to	meet organizational objectives.	
	a.	Top managers			
	b.	Team leaders			
	c.	Middle managers			
	d.	First-line managers			
ANSWER:				С	
responsible a updates of ra	for synchi aw materi partment	ng the processes of his plant val requirements to the purchas	with the standards set at the co	r manufacturing company. He is mpany's headquarters. He sends wee He also connects the company's hur Bobby is most likely a	
	c.	first-line manager			
	d.	top manager			
ANSWER:				а	
	sitive orga ost likely a. b.	nizational culture at Aminten a at Amintent Corp. middle manager team leader		inance strategies have failed. Brenda company's values. In this scenario,	ι
	C.	first-line manager			
ANGWED.	d.	top manager		J	
^^\\\\\ \				~	

90. Shawn is a regional sales manager of a popular fortnightly magazine. He sets targets for and reviews the performances of the sales representatives of his region. Changes in marketing strategies mandated by the marketing team at the magazine's headquarters authorized Shawn to be solely responsible to bring about the necessary changes in his region. In Copyright Cengage Learning. Powered by Cognero.

Page 16

Name :			Class	Dat e:	
Chapter 01	: Managemen	<u>nt</u>			
the given sce	enario. Shawn	is most likely a .			
one groon sec	a.	middle manager			
	b.	team leader			
	c.	first-line manager			
	d.	top manager			
ANSWER:		1 8		а	
of products 1	bought from D following dec	Dalextiles is more than thei cisional roles does Norman		giant retail apparel stores if the ot. In the context of managerial ro	
	a. The	disturbance handler role			
	b. The	resource allocator role			
	c. The	disseminator role			
	d. The	negotiator role			
ANSWER:				d	
company, m	akes a media a		s decision to lay off 600 emp	ief human resources officer of the loyees. In the context of manager	
	b.	Liaison role			
	c.	Disseminator role			
	d.	Spokesperson role			
ANSWER:				d	
93	involves a	accomplishing tasks that he	elp fulfill organizational objec	ctives.	
	a.	Effectiveness			
	b.	Equity			
	c.	Synergy			
	d.	Groupthink			
ANSWER:				а	
94.	is defined	as getting work done thro	ugh others.		
	a.	Communication			
	b.	Marketing			
	c.	Management			
	d.	Accounting			
ANSWER:		110000000000000000000000000000000000000		С	
				ers to reduce waiting time for its	
	this has helped is striving for		s customer service and satisfa	ection. This scenario illustrates th	.at
	a.	effectiveness			

: <u></u>		:e:e:	
Chapter 01: Mana	gement		
	b.	consistency	
	c.	synergy	
	d.	cohesiveness	
ANSWER:			а
96. Which of the followironment?	llowing	skills includes the ability to recognize how a company fits into or is affected by it	s external
8	a.	Technical skills	
ł	b.	Human skills	
	c.	Conceptual skills	
	d.	Spatial skills	
ANSWER:			С
visited the old age h	nomes in	anager of an apparel manufacturing company that specializes in winter wear. He which the company sponsored Christmas lunches, as part of its corporate social managerial roles, which of the following roles does Greg illustrate in this scenario	responsibilit
a		Leader role	
b).	Monitor role	
C		Disseminator role	
d	i.	Figurehead role	
ANSWER:			d
styles to get things of the cash transaction	done. Sh s within	, is referred to as a tough boss by her subordinates because she uses bullying man be sends intimidating emails to the clerical staff at her branch, she threatens the ca a particular time limit, and she is abrasive to her subordinates when they try to jutich of the following is the most evident management mistake being committed by	shier to tally stify their
a.		managing	J
b.	Being	g overly ambitious	
c.	Insens	sitivity to others	
d.	Inabil	ity to staff effectively	
ANSWER:			С
increase revenues by	y at leas	ers realized that it was incurring losses, it set new objectives. These objectives we trive percent and reduce net losses by at least 80 percent. In this scenario, which extions is involved in setting these goals and helping the company meet them?	
	a.	Controlling	
	b.	Organizing	
	c.	Planning	
	d.	Leading	
ANSWER:			С

100. Debra is the day-shift supervisor at a company that manufactures and supplies plastic bottles to pharmaceutical companies. She is responsible for estimating the hiring needs for the day-shift at the factory. She also prepares the schedules for the training process of newly hired employees. Most importantly, she overlooks the entire day-shift production process at the factory and reports to her manager on a regular basis. In this scenario, Debra is most likely a

Class

Dat

Name

name :			Class :	Dat e:
Chapter 01: M	Ianageme r	<u>ıt</u>		
	a.	middle manager		
	b.	team leader		
	c.	first-line manager		
	d.	top manager		
ANSWER:				С
interns at the co from this study	ompany to to suggest	study the finance strategies new strategies to the chief les does Tyler illustrate in	s suggested by them in their financial officer of the com	ollects internship reports from summer reports. He uses the relevant information pany. In the context of managerial roles,
	a.	Leader role		
	b.	Liaison role		
	c.	Disseminator role		
	d.	Monitor role		
ANSWER:				С
for this division			tions, Janice's job responsibi	
ANSWER:				b
clothing store.	To achieve	this objective, the compar	ny has a team of committed of	objectives of Purple Fashions Inc., a customer service professionals, whose job hat Purple Fashions is trying to achieve
a	. orga	nizational commitment		
b	o. emp	loyee productivity		
c	emp	loyee satisfaction		
d	l. orga	nizational effectiveness		
ANSWER:				d
that she can all	ocate to the		dit from her superiors in the	nager, thinks about the next set of tasks organization. Which of the following
		erdependence on mentor		
b	o. Beir	ng overly ambitious		
c	. Inse	ensitivity to others		
d	l. Inab	oility to staff effectively		

ANSWER:

b

Name :			Class ::	Dat <u>e</u> :
Chapter 01: M	Ianagemen	<u>t</u>	· ·	
provide her infinformation to	formation ab analyze the e agency to	out the annual advertising current market trends in match the industry standa	g budgets of various multinated vertising expenditure. This	sing agency, subscribes to websites that ional companies. She also studies this helps her mold the public relations erial roles, which of the following roles
	a.	Leader role		
	b.	Liaison role		
	c.	Disseminator role		
	d.	Monitor role		
ANSWER:				d
human resource to effectively uresources police	es managen inderstand the cies accordin	nent, was felicitated by the human resources needs	e board of directors of the constant of the organization as a who riving force for the company'	received an award for his excellence in mpany. He is appreciated for being able le and for framing the company's human is corporate social responsibility
	b.	planning skills		
	c.	technical skills		
	d.	conceptual skills		
ANSWER:				d
107	involves a.	encouraging employees to Supervising	o engage in behaviors directly	y related to goal accomplishment.
	b.	Organizing		
	c.	Planning		
	d.	Controlling		
ANSWER:		C		С
108. According to:	g to Linda H	Iill's study, after six mont	hs as a manager, most of the	new managers believed that their job was
a.	tell other	s what to do.		
b.		formal authority.		
c.		ss and get things done.		
d.		blems for their subordina	tes	
ANSWER:	sorv e pro	ording for their succrama		d
understand the	financial sc	enarios in various industr		zines to follow the industry trends, apetition faced by her magazine. In the a this scenario?
	a.	Leader role		
	b.	Liaison role		
	c.	Disseminator role		
	d.	Monitor role		

ANSWER:

d

Name :		Class :	Dat e:
Chapter 01: Managemen	<u>ıt</u>		
	vas under construction. To	echnical specialists were sent	cal defects in the company's new to the site to correct the issues. This
a.	. planning		
b	. organizing		
c.	. controlling		
d	. motivating		
ANSWER:			С
deciding which categories scenario, which of the foll	of products from the com	pany's portfolio would need	officer of an online furniture store, is to be advertised most often. In the given
b. The	resource allocator role		
	disseminator role		
d. The	spokesperson role		
ANSWER:			b
processes using Computer	Numeric Control (CNC) s due to quality issues. In	machines. This reduced the l	ny, automated most of its production abor cost, wastage of raw materials, and he automation of production processes at
b.	efficiency		
c.	autonomy		
d.	contingency		
ANSWER:			b
113 skills are equa a. b. c.	Technical Human Spatial	of management, from team lo	eaders to chief executive officers.
ANSWER:	c carret comme		b
114. According to Henry I organizational objectives.	Mintzberg, in the	, managers motivate and	encourage workers to accomplish
a.	figurehead role		
b.	entrepreneur role		
c.	leader role		
d.	monitor role		
ANSWER:			С

115. Clara is the chief operating officer of a cosmetics manufacturing company. She gets opportunities to attend the board Copyright Cengage Learning. Powered by Cognero.

Name	Class	Dat
:	:	e:

Chapter 01: Management

meetings of her vendor companies. These meetings give her a fresh perspective about how other companies frame their strategies and how procurement and operations are managed in different companies. In the context of managerial roles, which of the following roles does Clara illustrate in this scenario?

- a. Leader role
- b. Liaison role
- c. Disseminator role
- d. Figurehead role

ANSWER:

b