https://selldocx.com/products

/testebankestrategic-management-concepts-and-cases-competitiveness-and-globalization-11e-hitt

1. The external environment facing business stays relatively constant over time.

a. True b. False	
	Folso
ANSWER:	False
POINTS:	
DIFFICULTY:	Easy
REFERENCES:	40
	STMA.HITT.15.02.01 - 02.01
	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension
comprising the industry envir	litical/legal, sociocultural, technological, global, and physical are the seven elements ronment.
a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Hard
REFERENCES:	40 (Table 2.1)
LEARNING OBJECTIVES:	STMA.HITT.15.02.02 - 02.02
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Knowledge
3. Firms can directly control th	te elements of the seven segments of the general environment.
a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	39
LEARNING OBJECTIVES:	STMA.HITT.15.02.02 - 02.02
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension

 The recent bankruptcy filing control the general environ 	gs by General Motors and Chrysler Corporation illustrate that firms cannot directly ment's segments.
a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	39
LEARNING OBJECTIVES	STMA.HITT.15.2-02 - 02.02
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application
5. The industry environment of	lirectly influences the firm and its competitive actions and responses.
a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	39
LEARNING OBJECTIVES	STMA.HITT.15.2-02 - 02.02
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Knowledge
6. Competitor analysis is focus a. True	sed on the factors and conditions influencing an industry's profitability potential.
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	39
LEARNING OBJECTIVES	STMA.HITT.15.2-02 - 02.02
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Comprehension

7.	When firms analyze the external environment, they typically have complete and unambiguous data.	
	a. True	
	b. False	

ANSWER: False POINTS: 1

DIFFICULTY: Medium REFERENCES: 40

LEARNING OBJECTIVES: STMA.HITT.15.02.02 - 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing decision-making processes | Bloom:

Comprehension

8. Monitoring involves the development of a forecast of what might happen at a future point in time.

a. True

b. False

ANSWER: False
POINTS: 1
DIFFICULTY: Easy
REFERENCES: 42

LEARNING OBJECTIVES: STMA.HITT.15.02.03 - 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Strategy | Dierdorff

& Rubin: Managing decision-making processes | Bloom: Knowledge

9. Scanning involves detecting meaning through early signals of environmental trends.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Medium REFERENCES: 41–42

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application NATIONAL STANDARDS: United States - BUSPROG: Analytic

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing decision-making processes | Bloom:

Knowledge

When Philip Morris International studies the cigarette tax policies of various nations, it is engaged in the forecasting component of the environmental analysis process.		
a. True		
b. False		
ANSWER:	False	
POINTS:	1	
DIFFICULTY:	Hard	
REFERENCES:	42–43	
LEARNING OBJECTIVES:	STMA.HITT.13 1.4	
NATIONAL STANDARDS:	United States - BUSPROG: Analytic	
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Application	
	ne external environment is to determine the timing and importance of the effects of trends on the strategic management of the firm.	
b. False		
ANSWER:	True	
POINTS:	1	
DIFFICULTY:	Medium	
REFERENCES:	43	
LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application	
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Knowledge	
	stribution, income distribution, interest rates, and process innovations are all elements of emographic segment of the general environment.	
ANSWER:	False	
POINTS:	1	
DIFFICULTY:	Medium	
REFERENCES:	43–46	
LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	

13. In recent times, businesspeople have become more confident in the ability of economists to provide valid and reliable predictions about the world's economic environment.a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	46
LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Comprehension
reduce the amount of work segment of the general envir	the U.S. Congress during the early tenure of the Obama administration intended to U.S. companies outsource and is an example of a potential change in the sociocultural conment.
a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	47
LEARNING OBJECTIVES:	STMA.HITT.13 1.4
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Legal Responsibilities Dierdorff & Rubin: Managing the task environment Bloom: Application
	t crisis and political upheavals in Egypt, Tunisia, Libya, and Syria illustrate uncertainties t of the general environment that could affect the performance of business firms.
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	46–47
LEARNING OBJECTIVES:	STMA.HITT.13 1.4
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Legal Responsibilities Dierdorff & Rubin: Managing the task environment Bloom: Application

16.	1 0 1	gy by the newly formed General Motors would likely be ineffective as firms are the political/legal environment.
	b. False	
	ANSWER:	False
	POINTS:	
	DIFFICULTY:	l Medium
		46–47
	REFERENCES:	
	LEARNING OBJECTIVES:	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Legal Responsibilities Dierdorff & Rubin: Managing the task environment Bloom: Application
17.	a bone of contention for emp These attitudes about health	legislation was passed in the early part of the Obama administration, it continues to be bloyers, employees, and politicians because of its delays and increased expenses. care reform make up the sociocultural segment of the general environment.
	a. True	
	b. False	
	ANSWER:	True
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	47-48
	LEARNING OBJECTIVES:	STMA.HITT.13 1.4
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application
18.	Early adopters of new technology. a. True b. False	ology often achieve higher market shares and higher returns than later adopters of the
	ANSWER:	True
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	48–49
		STMA.HITT.13.Knowledge - Application
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Creation of Value
	WOTES.	Dierdorff & Rubin: Knowledge of technology, design, & production Bloom: Knowledge

19.	Contrary to popular belief, the global segment of the external environment does not provide many opportunities for firms such as H.J. Heinz, SAB Miller, and Citigroup, all of which recently experienced low growth and profits coming from emerging markets. a. True b. False		
	ANSWER:	False	
	POINTS:	1	
		Medium	
	DIFFICULTY:		
	REFERENCES:	49 CTMA HITT 12 1 4	
	LEARNING OBJECTIVES:		
	NOTES:	AACSB: Multicultural & Diversity Management: Individual Dynamics Dierdorff & Rubin: Managing decision-making processes Bloom: Application	
20.	internationalization by focusing a. True	by firms with high levels of international operations who further increase their ng on global niche markets.	
	b. False		
	ANSWER:	False	
	POINTS:	1	
	DIFFICULTY:	Hard	
	REFERENCES:	50	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Multicultural & Diversity Management: Individual Dynamics Dierdorff & Rubin: Managing decision-making processes Bloom: Comprehension	
21.	Global warming and energy monitor. a. True b. False	consumption are aspects of the technological environment segment that firms should	
	ANSWER:	False	
	POINTS:	1	
	DIFFICULTY:	Easy	
	REFERENCES:	48–49	
	LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Knowledge	

22.	PepsiCo's strategy called "capital performance with a purpose" links green efforts in ll businesses to the bottom line. This is an example of addressing concerns in the physical segment of the general environment.		
	a. True		
	b. False		
	ANSWER:	True	
	POINTS:	1	
	DIFFICULTY:	Easy	
	REFERENCES:	50	
	LEARNING OBJECTIVES:	STMA.HITT.13 1.4	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application	
23.	_	ds the arena of competitive analysis beyond direct competitors (i.e., rivals) to include ay also be a source of competition.	
	b. False		
	ANSWER:	True	
	POINTS:	1	
	DIFFICULTY:	Hard	
	REFERENCES:	52	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	
24.	•	stribution channels, economies of scale, large numbers of competing firms, and slow the entry barriers that may affect the threat of new entrants to an industry.	
	a. True		
	b. False		
	ANSWER:	False	
	POINTS:	1	
	DIFFICULTY:	Hard	
	REFERENCES:	53-56	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	

25.		t policy barrier to entry would be a situation in which the Antitrust Division of the ows a merger because it creates a firm that is too dominant and would thus create
	a. True	
	b. False	
	ANSWER:	True
	POINTS:	1
	DIFFICULTY:	Easy
	REFERENCES:	55
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension
26.	available, the selling industry high.	the industry is dominated by a few large companies, no satisfactory substitutes are is relatively more concentrated than the purchasing industry, and switching costs are
	a. True	
	b. False	
	ANSWER:	True
	POINTS:	1
	DIFFICULTY:	Hard
	REFERENCES:	56
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension
27.		e had little effect on the sale of PCs in the United States, and PC producers such as ave experienced significant growth.
	ANSWER:	False
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	57
	LEARNING OBJECTIVES:	STMA.HITT.13 1.4
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application Bloom: Application

ANSWER: True POINTS: 1 DIFFICULTY: Medium REFERENCES: 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 29. Generally, the stronger the competitive forces, the higher the profit potential of an industry. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62-63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension Dierdorff & Rubin: Managing the task environment Bloom: Comprehension Comprehens	28	1	go companies, the military, or even to wealthy individuals who want to own a private
DIFFICULTY: Medium REFERENCES: 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: ACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 29. Generally, the stronger the competitive forces, the higher the profit potential of an industry. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62-63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: ACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: ACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		ANSWER:	True
REFERENCES: 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 29. Generally, the stronger the competitive forces, the higher the profit potential of an industry. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: STMA.HITT.13.Comprehension - Comprehension Hard Comprehension		POINTS:	1
LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension		DIFFICULTY:	Medium
AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 29. Generally, the stronger the competitive forces, the higher the profit potential of an industry. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		REFERENCES:	59
Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 29. Generally, the stronger the competitive forces, the higher the profit potential of an industry. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		NOTES:	Influence Dierdorff & Rubin: Managing the task environment Bloom:
a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:	29	. Generally, the stronger the co	ompetitive forces, the higher the profit potential of an industry.
ANSWER: False POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		•	
POINTS: 1 DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		b. False	
DIFFICULTY: Medium REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		ANSWER:	False
REFERENCES: 60, 62–63 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		POINTS:	1
ACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		DIFFICULTY:	Medium
AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		REFERENCES:	60, 62–63
Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension 30. An attractive industry is one that is characterized by high entry barriers, suppliers and buyers with strong bargaining power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
power, low threats from substitute products, and low rivalry among firms. a. True b. False ANSWER: False POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		NOTES:	Influence Dierdorff & Rubin: Managing the task environment Bloom:
POINTS: 1 DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:	30	power, low threats from subs	
DIFFICULTY: Hard REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		ANSWER:	False
REFERENCES: 52, 59 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		POINTS:	1
LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		DIFFICULTY:	Hard
NOTES: AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom:		REFERENCES:	52, 59
Influence Dierdorff & Rubin: Managing the task environment Bloom:		LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
		NOTES:	Influence Dierdorff & Rubin: Managing the task environment Bloom:

a. True	different industries following the same or similar strategies.
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	60
LEARNING OBJECTIVES: S	STMA.HITT.13.Knowledge - Application
	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Knowledge
32. The strengths of the five comp	petitive forces are similar across strategic groups within an industry.
a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	60
LEARNING OBJECTIVES: S	STMA.HITT.13.Comprehension - Comprehension
I	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension
groups.	oups are in terms of their strategies, the greater the likelihood of rivalry between the
a. True b. False	
ANSWER:	False
	1
	Medium
	60
LEARNING OBJECTIVES: S	STMA.HITT.13.Comprehension - Comprehension
I	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension

34.	The competitor analysis is the final part of the external environment analysis and focuses on each company against which a firm directly competes (for example, Coca-Cola and PepsiCo, Home Depot and Lowe's, and Airbus and Boeing). a. True		
	b. False		
	ANSWER:	True	
	POINTS:	1	
	DIFFICULTY:	Easy	
	REFERENCES:	60, 62	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	
35.	and capabilities.	nalysis should examine the competitor's future objectives, current strategy, assumptions,	
	a. True		
	b. False		
	ANSWER:	True	
	POINTS:	1	
	DIFFICULTY:	Hard	
	REFERENCES:	62	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	
36.	When Delta Air Lines wants Star Alliance.	to study Continental Airlines, it must examine both Continental and its complementor,	
	a. True		
	b. False		
	ANSWER:	True	
	POINTS:	1	
	DIFFICULTY:	Hard	
	REFERENCES:	63	
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension	

37.	. Eavesdropping is an ethical way to obtain information about competitors' actions.a. True	
	b. False	
	ANSWER:	False
	POINTS:	1
	DIFFICULTY:	Easy
	REFERENCES:	64
	LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
	NOTES:	AACSB: Ethics Management: Ethical Responsibilities Dierdorff & Rubin: Foundational skills Bloom: Knowledge
38. Any competitor intelligence practice that is legal is also ethical.		practice that is legal is also ethical.
	a. True	
	b. False	
	ANSWER:	False
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	64
	LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
	NOTES:	AACSB: Ethics Management: Ethical Responsibilities Dierdorff & Rubin: Foundational skills Bloom: Comprehension
39.	Eavesdropping by the NSA on average Americans is ethical because it is a governmental organization instead of a for-profit company.	
	a. True	
	b. False	

ANSWER:

DIFFICULTY: Medium

REFERENCES: 64

POINTS:

False

Multiple Choice	
40. BP, in response to the Deepv segments of the general envia. political/legalb. globalc. technologicald. sociocultural	vater Horizon oil spill, expected increased scrutiny coming from which of the following ronment?
ANSWER:	a
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	46–47
LEARNING OBJECTIVES:	STMA.HITT.13 1.4
NOTES:	AACSB: Reflective Thinking Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application
-	e been accused of contributing to the obesity problem in the United States. This segment of the general environment.
ANSWER:	d
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	47–48
LEARNING OBJECTIVES:	STMA.HITT.13 1.4
NOTES:	AACSB: Reflective Thinking Skills Management: Strategy Dierdorff & Rubin: Managing the task environment Bloom: Application
	rmed by BP with Russian and Indian partners show the importance of theonment that BP and other integrated oil firms have to manage when contending with
ANSWER:	d
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	49–50
LEARNING OBJECTIVES:	
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Strategy Dierdorff
NOIES.	& Rubin: Managing the task environment Bloom: Application

43. Acme Valves, Inc., has been a successful player in the oil field supply industry in the last 15 years. Acme maintained its traditional strategy and product characteristics over this time period. However, Acme has experienced declines in sales and profits over the last four quarters. The CEO of Acme should a. continue with the proven strategy because its returns over the long run are important. b. focus on improving efficiency of production and cost control. c. conduct an analysis of the external environment. d. immediately begin making incremental adjustments to the traditional business strategy in an effort to improve sales. ANSWER: c **POINTS:** 1 DIFFICULTY: Hard *REFERENCES*: 51 LEARNING OBJECTIVES: STMA.HITT.13. - 1.4 *NOTES*: AACSB: Reflective Thinking Skills | Management: Strategy | Dierdorff & Rubin: Managing strategy & innovation | Bloom: Application 44. The three parts of the external environment which affect a firm's strategic actions are a. economic, political, and legal. b. general, industry, and competitor. c. industry, business, and product. d. local, national, and global. ANSWER: b **POINTS:** 1 DIFFICULTY: Easy 38 *REFERENCES:* LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing decision-making processes | Bloom: Knowledge 45. The environment is composed of dimensions in the broader society that can influence an industry and the firms within it. a. general b. competitor c. sociocultural d. industry ANSWER: a *POINTS:* 1

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

Medium

38

DIFFICULTY:

REFERENCES:

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

- 46. The environmental segments that make up the general environment typically will <u>NOT</u> include
 - a. demographic factors.
 - b. sociocultural factors.
 - c. substitute products or services.
 - d. technological factors.

ANSWER: c
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 38

39 (Table 2.1)

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

- 47. Aardvark Corp. has three products. Two products together make up two-thirds of revenues and constitute 50 percent of company profits. Aardvark's third product makes up one-third of sales. With profitability far above the industry average, this product is responsible for one-half of Aardvark's profits. Which of the following statements regarding assessment of the general environment is accurate for Aardvark?
 - a. The company should monitor the general environment for changes that might affect the revenue of all products.
 - b. The company should monitor the general environment for changes that might affect the profitability of the most profitable products.
 - c. The company should monitor the general environment for changes that might affect the profitability of all products.
 - d. The company should monitor the general environment for changes that might affect the revenue and profitability of all products.

ANSWER: d
POINTS: 1

DIFFICULTY: Medium REFERENCES: 40

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Reflective Thinking Skills | Management: Environmental Influence |

Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension

48.	Which of the following is NO	OT an activity used in the external environmental analysis process?
	a. scanning	
	b. decrypting	
	c. monitoring	
	d. assessing	
	ANSWER:	b
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	40
	LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Knowledge
49.	Environmental scanning wou	ld be most important for which of the following organizations?
	a. a provider of hospice servi	ices for the terminally ill
	b. a web design company car	tering to small businesses
	c. a neighborhood sewer and	water utility
	d. a manufacturer of househo	old linens
	ANSWER:	b
	POINTS:	1
	DIFFICULTY:	Hard
	REFERENCES:	41–42
	LEARNING OBJECTIVES:	STMA.HITT.13 1.4
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Application
50.	The use of the Internet by N	etflix to collect data on customer preferences is an example of
	a. assessing.	
	b. monitoring.	
	c. forecasting.	
	d. scanning.	
	ANSWER:	d
	POINTS:	1
	DIFFICULTY:	Medium
	REFERENCES:	41–42
	LEARNING OBJECTIVES:	STMA.HITT.13 1.4
	NOTES:	AACSB: Ethics Management: Ethical Responsibilities Dierdorff & Rubin:

Managing the task environment | Bloom: Application

When analysts develop feasily changes and trends, they are a. scanning. b. monitoring.	ble projections of future events and how quickly they will occur based on observed engaged in
•	
c. forecasting.	
d. assessing.	
ANSWER:	c
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	42–43
LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Knowledge
A general environmental ana a. objective answers.	lysis can be expected to produce all of the following EXCEPT
b. recognition of environment	tal trends.
c. identification of organization	onal opportunities.
d. identification of organization	**
ANSWER:	a
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	38-40
LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing decision-making processes Bloom: Comprehension
In analyzing the demographic factors EXCEPT	e segment of the general environment, one typically examines all of the following
a. age structure.	
b. ethnic mix.	
c. distribution of income.	
d. cultural values.	
ANSWER:	d
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	40 (Table 2.1) 43–46

- 54. Which of the following, identified in an analysis of the general environment, is an opportunity for an entrepreneur who wishes to open a business providing "Fitness for Life" physical conditioning services (strength, balance, and flexibility training) in a city of 100,000 people?
 - a. The average age of the population in his community is high.
 - b. The level of unemployment in his community is high.
 - c. A chiropractor and two independent physical therapists are located in his community.
 - d. The average education level of the population in his community is low.

ANSWER: a POINTS: 1

DIFFICULTY: Medium REFERENCES: 40, 43–44

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing strategy & innovation | Bloom: Application

- 55. An analysis of income distribution would include all of the following EXCEPT
 - a. the purchasing power of various age groups.
 - b. the discretionary income of various ethnic groups.
 - c. wage differentials between male and female employees working for a large manufacturer.
 - d. how income is distributed among regions of the United States.

ANSWER: c
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 45–46

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 56. Demographic changes include variations in income distribution. Which of the following statements is true?
 - a. Firms are most interested in the consumers in the top 10 percent of household income.
 - b. In general, living standards have deteriorated over time.
 - c. The general loss in real income has been somewhat offset by the increase in dual-career couples.
 - d. Workforce diversity is making the concept of average income obsolete.

ANSWER: c
POINTS: 1

DIFFICULTY: Medium REFERENCES: 45

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

57. The Obama administration sought to pursue policies that would a. remove the United States from NAFTA. b. abolish antitrust laws. c. increase the amount of work U.S. companies outsource to firms in other nations. d. reduce the amount of work U.S. companies outsource to firms in other nations. ANSWER: d **POINTS:** 1 DIFFICULTY: Hard REFERENCES: 46-47 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension **NOTES:** AACSB: Multicultural & Diversity | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 58. An analysis of the economic segment of the external environment would include all of the following EXCEPT a. interest rates. b. trade deficits or surpluses. c. inflation rates. d. income distribution. ANSWER: d **POINTS:** 1 DIFFICULTY: Medium REFERENCES: 46 40 (Table 2.1) LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 59. Characteristics of the current economic segment include all of the following EXCEPT a. general uncertainty. b. a clear understanding of future economic opportunities and threats. c. the inability of economists to provide valid and reliable predictions. d. an expanding economy in Vietnam. ANSWER: b **POINTS:** 1 DIFFICULTY: Medium REFERENCES: 46 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 60. The economic environment refers to
 - a. the nature and direction of the economy in which a firm competes or may compete.
 - b. the economic outlook of the world provided by the World Bank.
 - c. an analysis of how the environmental movement and world economy interact.
 - d. an analysis of how new environmental regulations will affect the U.S. economy.

ANSWER: a POINTS: 1

DIFFICULTY: Medium REFERENCES: 46

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 61. Which of the following would NOT be identified in an analysis of the economic portion of the general environment?
 - a. the willingness of Chrysler's buyers to purchase large vehicles in light of an increase in oil prices
 - b. the ability of Ford to issue new debt in light of its recent financial performance
 - c. the ability of BMW's buyers to finance car purchases in light of a change in interest rates
 - d. the willingness of GM buyers to purchase new vehicles in light of the threat of recession

ANSWER: b
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 46

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 62. The political/legal segment of an environment represents
 - a. the political preferences of different ethnic groups in the society.
 - b. the technological values of different political entities in society.
 - c. how organizations and governments mutually try to influence each other.
 - d. the system of regulations governments at all levels place on businesses.

ANSWER: c POINTS: 1

DIFFICULTY: Medium REFERENCES: 46-47

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Legal

Responsibilities | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

	ects of the political/legal segment of the general environment EXCEPT		
a. lobby groups.			
b. attitudes and values.			
c. taxation laws.			
d. industries chosen for dere	d. industries chosen for deregulation.		
ANSWER:	b		
POINTS:	1		
DIFFICULTY:	Medium		
REFERENCES:	46-47		
LEARNING OBJECTIVES	STMA.HITT.13.Comprehension - Comprehension		
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension		
64. An analysis of society's attigeneral environment. a. sociocultural	tudes and values would be conducted when studying the segment of the		
b. global			
c. demographic			
d. economic			
ANSWER:	a		
POINTS:	1		
DIFFICULTY:	Easy		
REFERENCES:	47-48		
	STMA.HITT.13.Comprehension - Comprehension		
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental		
NOTES.	Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension		
and adults. It was moderate lingerie stocked in the back			
b. the economic segment			
c. the demographic segmen	t		
d. the political/legal segmen			
	ι		
ANSWER:	a		
POINTS:	1		
DIFFICULTY:	Medium		
REFERENCES:	47-48		
LEARNING OBJECTIVES	STMA.HITT.13 1.4		
NOTES:	AACSB: Reflective Thinking Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application		

66. The technological segment of environmental analysis includes a. institutions and activities involved with creating new knowledge and translating that knowledge into new outputs. b. the determination of when machinery will need to be replaced in a given firm. c. the need for new technology in order for a firm to gain a competitive advantage. d. places where a firm's technology will allow that firm to dominate a given market. ANSWER: **POINTS:** 1 DIFFICULTY: Medium 48-49 *REFERENCES*: LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 67. Understanding how new knowledge can develop new products, processes, or materials is a result of analyzing the segment of the general environment. a. economic b. political/legal c. technological d. global ANSWER: c 1 **POINTS:** DIFFICULTY: Easy 48 REFERENCES: LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge 68. The next critical technological opportunity for organizations is predicted to be a. the Internet. b. multiphasic interventions. c. biological engineering. d. wireless communications. d ANSWER: *POINTS:* 1 DIFFICULTY: Easy 49 REFERENCES:

NOTES: AACSB: Information Technology | Management: Information Technology | Dierdorff

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

& Rubin: Managing the task environment | Bloom: Knowledge

69.	organizations?	d be an example of the application of the next major technological opportunity for
	a. Boeing's Dreamliner	
	b. Toyota's hybrid vehicles	
	c. Philip Morris International	l's smokeless tobacco
	d. Amazon's Kindle	
	ANSWER:	d
	POINTS:	1
	DIFFICULTY:	Easy
	REFERENCES:	49
	LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
	NOTES:	AACSB: Information Technology Management: Information Technology Dierdorff & Rubin: Managing the task environment Bloom: Knowledge
70.		despite a 37 percent surge in car sales in 2010, is expected to reach production ave a glut of extra cars, is an aspect of the segment of the general
	J	
	ANSWER:	b
	POINTS:	1
	DIFFICULTY:	Easy
	REFERENCES:	49
	LEARNING OBJECTIVES:	
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Application
71.	Because of threats and risks a. avoiding global markets al	in the global environment, some firms choose to take a more cautious approach by together.
	b. expanding only to develop	ed countries.
	c. focusing on global niche n	narkets.
	d. acquiring already established firms in foreign markets.	
	ANSWER:	c
	POINTS:	1
	DIFFICULTY:	Hard
	REFERENCES:	50
	LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
	NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Knowledge

72. The concepts of Guanxi, W.	a, and Inhwa all convey the general idea of
a. entrepreneurial risk-taking	ţ.
b. interpersonal relationships	
c. the value of hard work.	
d. personal achievement.	
ANSWER:	b
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	48
LEARNING OBJECTIVES:	STMA.HITT.13.Knowledge - Application
NOTES:	AACSB: Multicultural & Diversity Management: Group Dynamics Dierdorff & Rubin: Interpersonal orientation Bloom: Knowledge
that firms should monitor.	consumption trends are aspects of the segment of the general environment
a. technological	
b. physical	
c. sociocultural	
d. economic	
ANSWER:	b
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	50–52
LEARNING OBJECTIVES:	STMA.HITT.13.Comprehension - Comprehension
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension
	tainable packaging, waste management, and energy efficiency are aspects of the ral environment that McDonald's has sought to address (Chapter 2 Strategic Focus)
b. political/legal	
c. global	
d. physical	
ANSWER:	d
POINTS:	1
DIFFICULTY:	Medium
REFERENCES:	50
LEARNING OBJECTIVES:	
NOTES:	AACSB: Business Knowledge & Analytical Skills Management: Environmental Influence Dierdorff & Rubin: Managing the task environment Bloom: Comprehension

- 75. All of the following are examples of efforts by firms to address the physical segment of the general
 - a. development of sustainable packaging by McDonald's.
 - b. reduction in carbon dioxide emissions by Procter & Gamble.
 - c. reduction in water usage in plants by Unilever.
 - d. increase in hiring of women and minorities at Microsoft.

ANSWER: d POINTS: 1

DIFFICULTY: Medium REFERENCES: 50-51

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 76. One popular approach to taking care of the physical environment is
 - a. producing and selling additional green products.
 - b. lobbying the government to reduce environmental regulations.
 - c. making donations to the Sierra Club and other environmental organizations.
 - d. increasing health benefits for employees.

ANSWER: a POINTS: 1

DIFFICULTY: Medium REFERENCES: 50

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

77. An industry is defined as

- a. a group of firms producing the same products or services.
- b. firms producing items that sell through the same distribution channels.
- c. firms that sell the same products or services to the same customer base.
- d. a group of firms producing products that are close substitutes.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy
REFERENCES: 52

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

78. The likelihood of entry of new competitors is affected by _____ and a. barriers to entry; expected retaliation of current industry organizations. b. the power of existing suppliers; buyers. c. the profitability of the industry; the market share of its leading firm. d. the demand for the product; the profitability of the competitors. ANSWER: *POINTS:* 1 DIFFICULTY: Hard *REFERENCES:* 53 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension *NOTES*: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 79. Which of the following is **NOT** an entry barrier to an industry? a. expected competitor retaliation b. economies of scale c. customer product loyalty d. bargaining power of suppliers ANSWER: d 1 *POINTS:* DIFFICULTY: Medium *REFERENCES:* 53-55 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 80. New entrants to an industry are more likely when a. it is difficult to gain access to distribution channels. b. economies of scale in the industry are high. c. product differentiation in the industry is low. d. capital requirements in the industry are high. ANSWER: c 1 *POINTS:* Medium DIFFICULTY: *REFERENCES:* 54 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension

- 81. Economies of scale refers to the fact that as the
 - a. quantity of product produced in a given time period increases, the cost of manufacturing each unit increases.
 - b. quantity of product produced in a given time period increases, the cost of manufacturing each unit remains constant.
 - c. quantity of product produced in a given time period increases, the cost of manufacturing each unit decreases.
 - d. quantity of product produced in a given time period decreases, the cost of manufacturing each unit decreases.

ANSWER: c
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 53–54

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

- 82. The large amount of advertising by firms such as Procter & Gamble and Colgate-Palmolive is an example of what kind of barrier to entry?
 - a. access to distribution channels
 - b. capital requirements
 - c. economies of scale
 - d. product differentiation

ANSWER: d
POINTS: 1

DIFFICULTY: Medium REFERENCES: 54

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 83. Product differentiation refers to the
 - a. ability of the buyer of a product to negotiate a lower price.
 - b. response of incumbent firms to new entrants.
 - c. belief by customers that a product is unique.
 - d. fact that as more of a product is produced the cheaper it becomes per unit.

ANSWER: c POINTS: 1

DIFFICULTY: Medium REFERENCES: 54

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Strategy | Dierdorff

& Rubin: Managing strategy & innovation | Bloom: Comprehension

- 84. When consumers change phone service providers they are frequently required to maintain service with the provider for a specified time period. This is an example of a
 - a. cost to a producer to exchange equipment in a facility when new technologies emerge.
 - b. cost of changing the firm's strategic group.
 - c. one-time cost suppliers incur when selling to a different customer.
 - d. one-time cost customers incur when buying from a different supplier.

ANSWER: d
POINTS: 1

DIFFICULTY: Medium REFERENCES: 54

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 85. Customer loyalty programs such as airline frequent-flyer miles are an attempt to
 - a. decrease competitors' access to distribution channels.
 - b. develop a cost advantage independent of scale.
 - c. increase customers' switching costs.
 - d. overcome the perishability of the hotel "product."

ANSWER: c
POINTS: 1
DIFFICULTY: Easy
REFERENCES: 54-55

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 86. As customers come to believe that a firm's product is unique, this allows the firm to
 - a. decrease its advertising expenditures.
 - b. customize its product.
 - c. force other companies out of the market by lowering prices.
 - d. obtain loyal customers.

ANSWER: d
POINTS: 1

DIFFICULTY: Medium REFERENCES: 54

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 87. DWK Foods has developed a line of cookies and candies sweetened exclusively with organic honey. Although DWK is selling some of the products over the Internet, in order to gain economies of scale the products must be sold in retail outlets. The main barrier to entry DWK is likely to encounter here is
 - a. government licensing and permits.
 - b. access to distribution channels.
 - c. consumers' switching costs.
 - d. cost disadvantages independent of scale.

ANSWER: b
POINTS: 1

DIFFICULTY: Medium REFERENCES: 55

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 88. For a retail business dependent on drive-in customers, the major cost disadvantage independent of scale would be if
 - a. favorable locations are not available.
 - b. other competitors have proprietary product technology.
 - c. access to raw materials is difficult.
 - d. other competitors have government subsidies.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy
REFERENCES: 55

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 89. A certain marble quarry provides a unique type of marble that is richly colored and strikingly veined. It has been used for churches and public buildings throughout the world. The architect of a new headquarters for a prestigious
 - Fortune 500 firm has specified the use of this marble, and this marble only, for this project. Which of the following statements is most likely to be true?
 - a. The cost of the marble will be expensive because of the bargaining power of the supplier.
 - b. The cost of the marble will be moderate because of the bargaining power of the buyer.
 - c. The cost of the marble will be moderate because of economies of scale.
 - d. The cost of the marble will be expensive because of the high strategic stakes involved.

ANSWER: a POINTS: DIFFICULTY: 1

REFERENCES: LEARNING Medium OBJECTIVES: NOTES: 56

STMA.HITT.13. - 1.4

AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 90. Suppliers are powerful when
 - a. satisfactory substitutes are available.
 - b. they sell a commodity product.
 - c. they offer a credible threat of forward integration.
 - d. they are in a highly fragmented industry.

ANSWER: c
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 56

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 91. How is consolidation among fuel providers serving airport facilities viewed in the five forces model of competition?
 - a. as a reduction of the airlines' ability to benefit from economies of scale.
 - b. as an increase in switching costs because the airlines have no choice but to use jet fuel and other oil products.
 - c. as an increase in the bargaining power of suppliers of a critical input.
 - d. as an increase in the intensity of rivalry among airlines for scarce resources.

ANSWER: c POINTS: 1

DIFFICULTY: Medium REFERENCES: 56

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 92. Blood banks are highly dependent on donors. In the terminology of industry analysis, which statement of donors is accurate?
 - a. Blood donors are suppliers and are powerful because of the critical nature of what they provide to the blood bank.
 - b. Blood donors are suppliers and are powerful because of their concentration relative to the blood bank.
 - c. Blood donors are buyers and are not powerful because switching costs to change to alternative inputs are low.
 - d. Blood donors are buyers and are powerful because of the volume of blood needed.

ANSWER: a POINTS: DIFFICULTY: 1

REFERENCES: LEARNING Medium OBJECTIVES: NOTES: 56

STMA.HITT.13. - 1.4

AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 93. The aircraft industry has long been dominated by two large aircraft manufacturers, Boeing and Airbus. The demand for major aircraft is low, and Boeing and Airbus aggressively compete for orders from airlines. What effect will these conditions have on the domestic airline industry?
 - a. It will make the airline industry more attractive because of decreased supplier power.
 - b. It will make the airline industry less attractive because of decreased supplier power.
 - c. It will make the airline industry more attractive because of increased supplier power.
 - d. It will make the airline industry more attractive because of a new entrant.

ANSWER: a
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 56

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 94. Golden Lotus, an exercise club targeting healthy individuals over 50, is located in a fast-growing city in the Southwest. Which of the following factors that may have an effect on the success of Golden Lotus is the most directly controllable by the company?
 - a. the sociocultural environment
 - b. the demographics of the environment
 - c. the economy of the local area
 - d. the power of the customers/buyers

ANSWER: d
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 56–57

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 95. Buyers are powerful when
 - a. there is a threat of forward integration.
 - b. they purchase a small proportion of the supplier's output.
 - c. switching costs are low.
 - d. the buyers' industry is fragmented.

ANSWER: c POINTS: 1

DIFFICULTY: Medium REFERENCES: 56

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

96. The highest amount a firm can charge for its products is most directly affected by a. expected retaliation from competitors. b. the cost of substitute products. c. variable costs of production. d. customers' high switching costs. ANSWER: b **POINTS:** 1 DIFFICULTY: Medium REFERENCES: 57 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension **NOTES:** AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 97. The threat from substitutes is high when a. switching costs are high. b. the substitute product's price is lower than the industry product's price. c. the quality of the substitute product is lower than the quality of the industry's product. d. the substitute product stimulates new process innovations within the industry. ANSWER: b **POINTS:** 1 DIFFICULTY: Medium REFERENCES: 57 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 98. Media content has moved from paper, tape, and film to a digital world based on Internet technology. From the perspective of the five forces model, which force is most relevant here? a. buyers b. substitutes c. entry barriers d. suppliers ANSWER: b POINTS: 1 Medium *DIFFICULTY:* REFERENCES: 57 LEARNING OBJECTIVES: STMA.HITT.13. - 1.4 AACSB: Business Knowledge & Analytical Skills | Management: Environmental *NOTES:* Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 99. All of the following are forces that create high rivalry within an industry EXCEPT
 - a. numerous or equally balanced competitors.
 - b. high fixed costs.
 - c. fast industry growth.
 - d. high storage costs.

ANSWER: c
POINTS: 1

DIFFICULTY: Medium REFERENCES: 57-59

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

- 100. High-level maintenance on aircraft is performed by the manufacturer. This service after the sale means that in the aircraft industry
 - a. customers are relatively weak because of the high switching costs created by frequent-flyer programs.
 - b. the industry is moving toward differentiation of services.
 - c. the competitive rivalry in the industry is severe.
 - d. the economic segment of the external environment has shifted, but airline strategies have not changed.

ANSWER: c
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 57

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 101. A manufacturer of washing machines has expanded its plant and has created excess capacity, just as the general economy has taken a downturn. The company is likely to
 - a. raise prices on washing machines to offset lost sales.
 - b. be vulnerable to new entrants to an attractive market.
 - c. suffer from intense rivalry from international manufacturers.
 - d. offer rebates and incentives for customers who purchase washing machines.

ANSWER: d
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 57

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

a. an industry with low exit barriers. b. increasing economies of scale. c. slow industry growth. d. high bargaining power among buyers. ANSWER: c **POINTS:** 1 DIFFICULTY: Hard REFERENCES: 57 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension **NOTES:** AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 103. Mighty Green, a residential lawn chemical manufacturer, is committed to gaining market share in its industry. Mighty Green a. is likely to raise the level of competitive rivalry in the industry. b. probably has top management who are affected by emotional barriers to exit. c. has decided that long-run above-average returns are not important. d. will probably embark on an acquisition strategy. ANSWER: a **POINTS:** 1 DIFFICULTY: Medium REFERENCES: 57 LEARNING OBJECTIVES: STMA.HITT.13. - 1.4 NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application 104. Which of the following explains, in part, why rivalry among McDonald's, Wendy's, and Burger King is intense? a. There is low geographic saturation of the market. b. There is high differentiation among competing products. c. The threat of supplier forward integration is low. d. These companies are trying to find ways to differentiate their products. ANSWER: d 1 **POINTS:** DIFFICULTY: Hard

AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

REFERENCES:

NOTES:

58

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

Comprehension

102. When rival firms compete aggressively by trying to attract competitors' customers, this might be an indication of

- 105. Circuit Corp. is a manufacturer of a broad range of consumer electronics products. These consumer products are all highly profitable. The firm also manufactures a low-cost component which is an essential differentiating feature for most of its consumer products. The costs to manufacture this component have risen sharply in recent months. Internal cost accounting estimates now indicate the company is breaking even on the manufacture of this component. Which of the following is most likely?
 - a. Circuit will likely continue to manufacture the component, even at a loss, due to low supplier power.
 - b. Circuit will likely continue to manufacture the component, even at a loss, due to high strategic stakes.
 - c. Circuit will likely discontinue manufacture of the component due to low strategic stakes.
 - d. Circuit will likely discontinue manufacture of the component due to high supplier stakes.

ANSWER: b
POINTS: 1

DIFFICULTY: Medium REFERENCES: 58–59

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Reflective Thinking Skills | Management: Environmental Influence |

Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension

- 106. Exit barriers to a firm include all of the following EXCEPT
 - a. generic assets.
 - b. loyalty to employees.
 - c. governmental concern about job loss.
 - d. restrictive labor agreements.

ANSWER: a POINTS: 1

DIFFICULTY: Medium REFERENCES: 59

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

- 107. An owner of a stable of racehorses has been earning below-average returns for more than 15 years. To a colleague, he expressed his determination to stay in horse racing until he died because "racing is in my blood." This individual is probably still racing horses because of
 - a. high barriers to exit.
 - b. high switching costs.
 - c. high fixed costs.
 - d. low levels of competitive rivalry.

ANSWER: a
POINTS: 1
DIFFICULTY: Hard
REFERENCES: 59

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

108. According to the five forces model, an attractive industry would have all of the following characteristics EXCEPT a. low barriers to entry. b. suppliers and buyers with little bargaining power. c. a moderate degree of rivalry among competitors. d. few good product substitutes. ANSWER: **POINTS:** 1 DIFFICULTY: Hard REFERENCES: 53 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension **NOTES:** AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 109. According to the five forces model, an unattractive industry would include all of the following characteristics **EXCEPT** a. low economies of scale needed for new firms to enter. b. low supplier power due to commodity inputs. c. high threat of substitute products due to a large number of low-cost alternatives. d. high bargaining power of buyers due to low switching costs. ANSWER: b **POINTS:** 1 DIFFICULTY: Hard REFERENCES: 56 LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 110. The competition within each strategic group is a. more intense than is the competition between strategic groups. b. less intense than is the competition between strategic groups. c. typically very low. d. an unknown factor in the analysis of competitive practices within a firm's strategic group. ANSWER: a **POINTS:** 1 *DIFFICULTY:* Easy REFERENCES: 60

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

- 111. Firms within strategic groups
 - a. follow dissimilar strategies.
 - b. follow similar strategies across certain dimensions.
 - c. typically engage in greater intergroup rivalry than intragroup rivalry.
 - d. exist almost exclusively in the manufacturing sector.

ANSWER: b
POINTS: 1

DIFFICULTY: Medium REFERENCES: 60

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 112. All of the following are implications of strategic groups EXCEPT
 - a. the strength of the five forces differs across strategic groups.
 - b. the strength of the five forces is the same across strategic groups.
 - c. competitive rivalry within strategic groups is greater than between strategic groups.
 - d. the closer the strategic groups are in terms of strategies, the greater is the likelihood of rivalry.

ANSWER: b
POINTS: 1

DIFFICULTY: Medium REFERENCES: 60

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 113. Competitor analysis focuses on
 - a. firms with which the company competes directly.
 - b. firms that produce products that are substitutes.
 - c. all firms in the industry.
 - d. companies that might enter the industry.

ANSWER: a POINTS: 1

DIFFICULTY: Medium REFERENCES: 60–1

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

114. Which of the following pairs of companies would be least likely to be examined together as part of competitive analysis? a. Wendy's and Taco Bell b. Sony and Apple c. Dell and Microsoft d. Coca-Cola and PepsiCo ANSWER: c *POINTS:* 1 DIFFICULTY: Medium 60-63 *REFERENCES:* LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Comprehension 115. Competitor intelligence is a. legally or illegally gained data about competitors' internal strategic processes and competitive decisions. b. strategic information gained from industrial espionage targeting international competitors. c. the data that the firm gathers to understand competitors' objectives, strategies, assumptions, and capabilities. d. illegal to gather under the Sarbanes-Oxley Act. ANSWER: c *POINTS:* 1 Medium DIFFICULTY: 62 - 3*REFERENCES:* LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application *NOTES:* AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge 116. Once a firm has determined its competitors' future objectives, current strategy, assumptions, and strengths and weaknesses, its next step is to develop a. an environmental assessment. b. a marketing plan. c. a response profile. d. a task force to implement the plan. *ANSWER:* c *POINTS:* 1 Medium *DIFFICULTY: REFERENCES*: 62–63

AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES:

- 117. A competitor analysis includes all of the following about competitors EXCEPT
 - a. future objectives.
 - b. current strategy.
 - c. assumptions.
 - d. traditions.

ANSWER: d 1 **POINTS:**

DIFFICULTY: Medium REFERENCES: 62 - 63

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

- 118. Clarissa is a sales representative for a large pharmaceutical firm. While calling on one of her major clients, the purchasing director of a hospital, the client told her confidential information that a sales representative from a competing firm had passed on to him. The information completely contradicts Clarissa's firm's understanding of the competitor's business strategy, and would allow Clarissa's employer to gain many of the competitor's clients. What ethical implications may result from this situation?
 - a. There is no ethical or legal concern here for Clarissa.
 - b. The ethical dilemma is not Clarissa's but her client's, since he passed on confidential information to her voluntarily.
 - c. The ethical dilemma here is the right of competitors not to reveal certain information.
 - d. This is an example of ethical competitor intelligence obtained as eavesdropping.

ANSWER: c 1 POINTS: DIFFICULTY: Hard 63-64

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Reflective Thinking Skills | Management: Environmental Influence |

Dierdorff & Rubin: Managing the task environment | Bloom: Application

- 119. All of the following are ethical sources of data for external analysis EXCEPT
 - a. trade shows.

REFERENCES:

- b. a competitor's annual reports.
- c. a competitor's help-wanted advertisements.
- d. a competitor's confidential memos.

ANSWER: d 1 *POINTS:* DIFFICULTY: Easy 63-64 REFERENCES:

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Ethics | Management: Ethical Responsibilities | Dierdorff & Rubin:

Managing the task environment | Bloom: Knowledge

- 120. Competitor intelligence could ethically come from all of the following EXCEPT a. court records.
 - b. financial reports.
 - c. trade show discussions.
 - d. eavesdropping.

ANSWER: d POINTS: 1

DIFFICULTY: Medium REFERENCES: 63-64

LEARNING OBJECTIVES: STMA.HITT.13.Knowledge - Application

NOTES: AACSB: Ethics | Management: Ethical Responsibilities | Dierdorff & Rubin:

Managing the task environment | Bloom: Knowledge

- 121. Which of the following represents a competitive intelligence practice that is both legal and ethical?
 - a. A firm hires a competitor's employees and asks them to share the names and addresses of business contacts from their previous company.
 - b. An executive attends a trade show solely to obtain a competitor's brochures, listen to sales pitches, and ask questions about the competitor's products.
 - c. A city council member shares information about the decision process for selecting a contractor to build a new library wing with his wife, an executive with a construction firm bidding on the contract.
 - d. A marketing manager at Smith-Phillips, Inc., sells confidential plans for the company's expansion into the Far East to a firm that is not a direct competitor.

ANSWER: b
POINTS: 1

DIFFICULTY: Medium REFERENCES: 63

LEARNING OBJECTIVES: STMA.HITT.13. - 1.4

NOTES: AACSB: Ethics | Management: Ethical Responsibilities | Dierdorff & Rubin:

Managing the task environment | Bloom: Application

- 122. Which of the following intelligence-gathering techniques is most likely to be legal and ethical?
 - a. hiring investigators to examine the competitor's trash
 - b. entering a competitor's production plant without authorization
 - c. redirecting a competitor's emails to one's own company
 - d. attending trade show presentations given by a competitor's employees

ANSWER: d
POINTS: 1

DIFFICULTY: Medium REFERENCES: 63

LEARNING OBJECTIVES: STMA.HITT.13.Comprehension - Comprehension

NOTES: AACSB: Ethics | Management: Ethical Responsibilities | Dierdorff & Rubin:

Managing the task environment | Bloom: Comprehension

	Hispanic market is the third-largest "Latin American" economy behind Brazil and Mexico. This impacts _aspect of demographic segment analysis.	
a. age str	ructure	
b. geogra	phic distribution	
c. income	e distribution	
d. ethnic	mix	
ANSWER	2: d	
POINTS:	1	
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge	
	ey and New York have the highest state taxes in the United States. They also have high ratios of people out compared to people moving into the state. This impacts theaspect of demographic analysis.	
b. geogra	phic distribution	
c. income	e distribution	
d. ethnic	mix	
ANSWER	2: b	
POINTS:	1	
DIFFICU	JLTY: Medium	
REFERE	NCES: 44–45	
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge	
a. media	munications industry is broadly defined as encompassing all of the following EXCEPT companies. hone producers. etailers.	
d. enterta	inment companies.	
ANSWER	2: c	
POINTS:	1	
REFERE	NCES: 49	
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge	
of a	artment of Defense buys aircraft from U.S. companies for national security reasons. This is an examplebarrier to entry. sadvantage independent of scale	
	•	
C	b. government policy c. capital requirements	
-		
a. produc	t differentiation	
ANSWER	2: b	
POINTS:	1	
REFERE	NCES: 55	
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge	

127. After Amazon needed to do th	lowered the price on Kindle e-readers, Sony eventually lowered the price on its Reader. Sony is because
a. it is in the sa	me strategic group.
b. it is outside the strategic group.	
c. of inter-strate	gic group competition.
d. of strategic d	istinctiveness.
ANSWER:	a
POINTS:	1
REFERENCES	: 60
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge
128. Applications de Apple.a. suppliersb. customersc. competitorsd. complemente	eveloped for iPhones make the phone more valuable to iPhone users. App developers are to ors
ANSWER:	d
POINTS:	a 1
REFERENCES	
NOTES:	
NOIES.	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge
a. ethical and le b. unethical but c. ethical but ill d. unethical and	legal.
ANSWER:	d
POINTS:	1
REFERENCES	: 57, 63–64
NOTES:	AACSB: Analytic DISC:Environmental Influence Bloom: Knowledge

Case Scenario 1: The Boys and Girls Clubs.

The Boys and Girls Clubs (BGC) is a national non-profit organization geared toward providing America's youth with the tools and skills they need to become healthy adults, responsible citizens, and effective leaders. By bringing parents, neighbors, educators, and civic leaders together with our youth, BGC believes it can instill these crucial life lessons at an age when they're most needed. The national organization is headquartered in Atlanta, GA, and serves as a service hub for over 3,700 club locations around the United States. Each local club is directed by a volunteer board of directors and staffed by professional youth development workers (usually including an executive director, a program director, and an arts director) and many volunteers who just enjoy working with young people and want to make a difference in their lives. While affiliated with the national center, each local BGC is locally funded.

130. (Refer to Case Scenario 1). How are the various facets of the general environment (Table 2.1 in *Strategic Management*) likely to be important for BGC?

ANSWER: The best answers will begin by noting that BGC has a mission focused on the education and

social development of needy youth. Thus, the demographic, economic, sociocultural, and physical segments may be the segments of primary importance. Within the physical segment, for instance, BGC may consider what it can do to respond to climate change and depletion of energy resources. The global segment is also a natural discussion point since contexts far from home may not come to our attention until after a critical stage has been passed. For instance, the presence of immigrants and refugees in a community may affect the needs of BGC's clientele.

POINTS: 1
REFERENCES: 39, 40

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence |

Dierdorff & Rubin: Managing the task environment | Bloom: Application

131. (Refer to Case Scenario 1). Why would attention focused on victims of natural disasters be a threat to BGC?

ANSWER: The best answers will observe that BGC is entirely dependent upon local donations for its operations, and public focus on other causes will likely draw away donation dollars that had been historically earmarked for BGC. This alternative charitable giving serves donors as a substitute for donations to BGC.

POINTS: 1

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff

& Rubin: Managing the task environment | Bloom: Application

132. (Refer to Case Scenario 1). How might BGC respond to threats to its donations at both local and national levels?

ANSWER: Since BGC is governed locally by a board of directors drawn from the community, the local organizations should use these members to rally support against their dwindling donation base. The board and BGC staff members can also reach out to other local organizations and community governments. At a national level, image ads and the lobbying of various national organizations (government, teachers' associations, minority outreach organizations, environmental groups, etc.) can be

initiated and managed through the BGC headquarters in Atlanta.

POINTS: 1

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Strategy | Dierdorff & Rubin:

Managing strategy & innovation | Bloom: Application

133. (Refer to Case Scenario 1). The purpose of the Boys and Girls Clubs (BGC) is to instill in youth the tools and skills needed to become healthy adults, responsible citizens, and effective leaders. If BGC were to initiate programs about women's issues, women in the workforce, workforce diversity, and changes in work and career preferences, it would be contributing to an understanding of which segment of the general environment?

A. demographic

B. sociocultural

C. economic

D. technological

ANSWER: B. Sociocultural

POINTS: 1
DIFFICULTY: Hard

REFERENCES: 40 (Table 2.1)

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence |

Dierdorff & Rubin: Managing the task environment | Bloom: Application

Case Scenario 2: B.B. Mangler.

B.B. Mangler is a top U.S. business-to-business distributor of maintenance, repair, and service equipment, components, and supplies such as compressors, motors, signs, lighting and welding equipment, and hand and power tools. Its industry is typically referred to as MRO, an acronym for maintenance, repair, and supplies. MRO products are typically small and fairly inexpensive (such as light bulbs and washers), but often needed on short notice. Mangler states its strategy as having the "capacity to offer an unmatched breadth of lowest-total-cost MRO solutions to business." Mangler's GoMRO sourcing center for indirect spot buys locates products through its database of 8,000 suppliers and 5 million products. Mangler has 388 physical branches in the United States, including Puerto Rico (90 percent of sales), 184 in Canada, and 5 in Mexico. Customers include contractors, service and maintenance shops, manufacturers, hotels, governments, and health care and educational facilities. Mangler also provides materials-management consulting services.

134. (Refer to Case Scenario 2). Historically, Mangler appears to have relied on its physical locations for market presence in the United States and northern South America. What threats does the Internet pose to its location-based strategy?

ANSWER: The best answers will start by noting that Mangler's location-based strategy is also likely to require quite a bit of investment in inventory (keeping all those parts on hand at each of its branches in the United States, Canada, and Mexico). Given that it competes in a low-cost industry, and itself competes on cost, an Internet-based MRO competitor may be able to create an even lower cost structure (as Amazon.com did with books). The Internet seems like a natural fit for the MRO market. Such an online strategy may be particularly effective for those MRO items that are less time-critical.

POINTS: 1

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff

& Rubin: Managing the task environment | Bloom: Application

135. (Refer to Case Scenario 2). What opportunities does the Internet provide to Mangler, both domestically and internationally?

ANSWER: Answers to this question should suggest several different responses to the ways in which Mangler could capitalize on the Internet domestically. The best answers for the international strategy question will begin by noting that just as Mangler's many domestic locations provide a barrier to entry in its markets by potential competitors (that is, it already has the market share to cover its high physical location costs and also is likely to have tremendous goodwill), so too have they been a barrier against Mangler's entry into other international markets such as Europe, Asia, and other parts of Latin America. The Internet does away with this barrier to a great extent, which levels the playing field between Mangler and the incumbents of those respective international markets.

POINTS:

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

136. (Refer to Case Scenario 2). How should Mangler respond to the threat of new Internet-based entrants?

ANSWER: There are several possible avenues, and the best answers will note these alternatives. The most obvious response would be for Mangler to start up a web-based complement to its location-based delivery system. A related response might involve the centralization of low-demand, high-cost items to specific areas of the country, where they could then be funneled rapidly to the actual local outlets using the Internet as an internal market. Finally, Mangler could hedge this threat by investing in the most promising online rivals.

POINTS: 1

NOTES: AACSB: Reflective Thinking Skills | Management: Strategy | Dierdorff & Rubin: Managing strategy & innovation | Bloom: Application

Case Scenario 3: Barracuda Inc.

Barracuda Inc. is a lamp-fixture manufacturer that is considering an entry strategy into the U.S. home-furnishings manufacturing industry. The existing landscape consists of many players but none with a controlling share. There are currently 2,500 home furnishings firms, and only 600 of those have more than 15 employees. Average net profit after tax is between 4 and 5 percent. While the industry still primarily comprises single-business, family-run firms that manufacture furniture domestically, imports are increasing at a fairly rapid rate. Some of the European imports are leaders in contemporary design. Relatively large established firms are also diversifying into the homefurnishings industry via acquisition. Supplier firms to the home-furnishings industry are in relatively concentrated industries (such as lumber, steel, and textiles). Retailers, the intermediate customer of the home-furnishings industry, have been traditionally very fragmented. Customers have many products to choose from, at many different price points, and few home-furnishing products have strong brands. Also, customers can switch easily among high- and low-priced furniture and other discretionary expenditures (spanning big-screen TVs to the choice of postponing any furniture purchase entirely).

137. (Refer to Case Scenario 3). Using the five-forces framework, summarize the opportunities and threats facing Barracuda as it considers entry into the home-furnishings manufacturing industry. Which threats are greatest to current incumbents?

ANSWER: The best answers will be based on an application of the five forces model to the scenario. From this model students should be able to point out that the most significant threats are the power of consumers, lack of economic power with suppliers, and increasing presence of imports. These characteristics plus the highly fragmented nature of the industry itself are likely to translate into near-perfect competition, leaving no single player with a clear advantage. Opportunities may exist in particular niches, depending on the internal strengths of new entrants. In terms of the larger market, there appears to be an opportunity for a large firm to consolidate the industry and add brand power, thereby potentially gaining power over suppliers and customers.

POINTS:

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

138. (Refer to Case Scenario 3). How intense is competitive rivalry likely to be among incumbents of the home-furnishings manufacturing industry?

ANSWER: The best answers will be able to walk through the determinants of rivalry spelled out in pages 57 through 59. The fact that this industry is fairly characterized as having nearly perfect competition suggests that rivalry is high. Larger players are likely to have significant exit barriers, particularly given the slow growth, high fixed costs, lack of differentiation, and low profitability of the market overall. Thus, new larger entrants to this industry may further escalate the degree of competition.

POINTS: 1

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

139. (Refer to Case Scenario 3). Is the furniture industry described above attractive?

ANSWER: Astute students may begin by noting that this industry is attractive if you are in a position that is currently less attractive than that demonstrated by the home-furnishings business. Beyond that, discussion should generally lead to the recognition that this industry is currently unattractive – summarized by its paltry profit margins, fragmented membership, lack of power over suppliers and customers, and high degree of rivalry.

POINTS: 1

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Application

140. Explain why it is important for organizations to analyze and understand the external environment.

ANSWER: Organizations do not exist in isolation. The external environment of the organization

presents threats and opportunities which the organization must address in its strategic actions. Some aspects of the organization's external environment are changing rapidly, such as technology, and the organization must constantly adjust to these changes. The

information that the organization gathers about competitors, customers, and

stakeholders is used to build the organization's capabilities or to build relationships with stakeholders in the external environment. The information that the organization gathers about the external environment must be matched with its knowledge of its internal environment to form its vision, to develop its mission, and to take actions that

result in strategic competitiveness and above-average returns.

POINTS:

DIFFICULTY: Medium REFERENCES: 40–43

LEARNING OBJECTIVES: STMA.HITT.13.2-01 - 2-01

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Synthesis

141. Identify and describe the three major parts of the external environment. What is the purpose for a firm to collect information about these aspects of its environment?

ANSWER: The external environment has three major parts. The first is the general environment,

which is composed of dimensions in the broader society that affect industries and their firms. These environmental segments are: demographic, economic, political/legal, sociocultural, technological, and global. The second part of the external environment is the *industry environment*, which involves five factors that influence a firm, its competitive actions and responses, and the industry's profit potential. These five factors are: the threat of new entrants, the power of suppliers, the power of buyers,

the threat of product substitutes, and the intensity of rivalry among

competitors. The *competitor environment* is the third part of the external

environment. The firm must be able to predict competitors' actions, responses, and intentions. With the information collected about these aspects of its external environment, the firm can develop its vision, mission, and strategic actions.

POINTS:

DIFFICULTY: Medium REFERENCES: 40-43

LEARNING OBJECTIVES: STMA.HITT.15.2-02 - 02.02

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Evaluation

142. Describe and discuss the four activities of the external environmental analysis process.

ANSWER:

The external environmental analysis process includes four steps: scanning, monitoring, forecasting, and assessing. The *scanning* of the environment includes the study of all segments of the general environment in order to detect changes that may occur in the future or that already are occurring. This is critical in a volatile environment. Scanning often deals with ambiguous, incomplete, or unconnected data and information. When analysts *monitor* the environment, they observe environmental changes to see if an important trend is emerging from those spotted by scanning. It is critical for the firm to detect meanings in these events and trends so that it can be prepared to take advantage of opportunities these trends provide. *Forecasting* builds on scanning and monitoring to develop feasible projections of what might happen and how quickly it will occur. Forecasting is important in helping the firm adjust sales to meet demand. Finally, through *assessing*, the analyst determines the timing and the significance of the effects of environmental changes and trends on the strategic management of the firm. Assessment must specify the competitive relevance of the data.

POINTS:

DIFFICULTY: Medium REFERENCES: 40-43

41 (Table 2.2)

LEARNING OBJECTIVES: STMA.HITT.13.2-03 - 2-03

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

143. Describe the seven segments of the general environment.

ANSWER:

1) The *demographic* segment encompasses factors such as population size, geographic distribution, age structure, ethnic mix, and income distribution. 2) The *economic* segment involves the nature and direction of the economy in which a firm competes or may compete, domestic as well as global. 3) The *political/legal* segment is the arena in which organizations compete for attention, resources, and a voice in laws and regulations guiding the interactions among nations. 4) The *sociocultural* segment is concerned with society's attitudes and cultural values. 5) The *technological* segment includes institutions and activities involved with creating new knowledge and transforming it into new outputs, products, processes, and materials. 6) The *global* segment includes new global markets, existing markets that are changing, international political events, and critical cultural and institutional characteristics of global markets. 7) The *physical* segment includes potential and actual changes in the physical environment (such as global warming) and business practices that are intended to positively deal with those changes (such as control of carbon emissions and other environmentally friendly actions).

POINTS:

DIFFICULTY: Medium REFERENCES: 38-40

40 (Table 2.1)

LEARNING OBJECTIVES: STMA.HITT.13.2-04 - 2-04

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom: Knowledge

144. Identify the five forces that underlie the five forces model of competition. Explain briefly how they affect industry profit potential.

ANSWER:

1) Threat of *new entrants*: New entrants threaten existing firms' market share. They increase production capacity in an industry which results in lower profits for all firms, unless demand is increasing. The new entrant may force the existing firms to be more effective and efficient in production, and to compete on new dimensions. 2) Power of *suppliers*: Suppliers with high power can increase prices and decrease the quality of their products sold to the firm. If firms are unable to pass along price increases to customers, their profits diminish. 3) Power of *buyers*: When buyers (customers) have high power they can force prices down, and require increases in quality and service levels, thus driving profits down. 4) *Substitutes*: Substitutes perform the same or similar functions of the firm's product. The price of the substitute places an upper limit on prices firms can charge for the original product, limiting industry profits. 5) Intensity of competitive *rivalry* affects the firm's ability to make a profit as competitors' actions challenge the firm or competitors try to improve their market position. Increasing rivalry reduces the ability of weaker firms to survive.

POINTS:

DIFFICULTY: Medium REFERENCES: 52-59

52 (Figure 2.2)

LEARNING OBJECTIVES: STMA.HITT.13.2-05 - 2-05

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

145. Describe the factors that raise the competitive nature of an industry's rivalry.

ANSWER: The competitive rivalry in an industry can be based on price, product quality, and

product innovation in an attempt to differentiate the firm's product from its rivals' products. The factors that can increase competitive rivalry include: 1) numerous and equally balanced competitors; 2) slow or no industry growth; 3) high fixed costs, high storage costs of inventory, or perishable products; 3) lack of differentiated products or

low cost of product switching by customers; 4) high strategic stakes for the

competitors; and 5) high barriers for firms wishing to exit the industry, causing firms to remain in an industry where they cannot reasonably expect to make a profit.

POINTS:

DIFFICULTY: Medium REFERENCES: 57-59

LEARNING OBJECTIVES: STMA.HITT.13.2-05 - 2-05

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

146. What are high exit barriers and how do they affect the competition within an industry?

ANSWER: Exit barriers are economic, strategic, and emotional factors causing companies to

remain in an industry, even though the profitability of doing so is in question. The following are common sources of exit barriers: 1) specialized assets which cannot be used in another business or location; 2) fixed costs of exit, such as labor agreements which penalize a firm for ceasing operation; 3) strategic interrelationships or mutual dependence of business units wherein one business of a corporation serves another corporate business; 4) emotional barriers that cause owners to be sentimentally attached to the business or to their own role in it; 5) governmental and social restrictions that prevent a firm from closing, often in order to prevent the loss of jobs

in a country or community.

POINTS:

DIFFICULTY: Medium REFERENCES: 59

LEARNING OBJECTIVES: STMA.HITT.13.2-05 - 2-05

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

147. What is a firm's strategic group? What effect does the strategic group have on the firm?

ANSWER: The firm's strategic group is the set of firms that emphasize similar strategic

dimensions and use a similar strategy. The firms in a strategic group occupy similar positions in the market, offer similar goods to similar customers, and may make similar decisions about production technology and organizational features. Competition among firms within a strategic group is more intense than the competition among a firm and those firms outside its strategic group. Actions of members in the firm's strategic group affect its strategic decisions in many areas, including pricing, product quality,

and distribution.

POINTS:

DIFFICULTY: Medium REFERENCES: 60

LEARNING OBJECTIVES: STMA.HITT.13.2-06 - 2-06

NOTES: AACSB: Business Knowledge & Analytical Skills | Management: Environmental

Influence | Dierdorff & Rubin: Managing the task environment | Bloom:

Comprehension

148. What do firms need to know about their competitors? What legal and ethical intelligence-gathering techniques can be used to obtain this information?

ANSWER: Competitor analysis helps firms identify: 1) what drives the competitor by

understanding the competitor's *future objectives*); 2) what the competitor is doing and is capable of doing by understanding the competitor's *current strategy*; 3) what the competitor believes about the industry by understanding the *assumptions* made by the competitor; and 4) what the competitor's *capabilities* are by understanding the competitor's strengths and weaknesses. Firms can legally and ethically gather public information, such as annual reports, SEC reports, UCC filings, court records, and advertisements. Firms can also attend trade fairs to obtain competitors' brochures, view exhibits, and discuss products. This data combines to form competitive

intelligence.

POINTS:

DIFFICULTY: Medium REFERENCES: 60-62

LEARNING OBJECTIVES: STMA.HITT.13.2-07 - 2-07

NOTES: AACSB: Ethics | Management: Ethical Responsibilities | Dierdorff & Rubin:

Managing the task environment | Bloom: Comprehension

149. What are barriers to entry and how do they affect competition in the industry?

ANSWER:

Entry barriers discourage competitors from entering a market and facilitate a firm's ability to remain competitive in a market in which it currently competes. Barriers to entry include: 1) Economies of scale are derived from incremental efficiency improvements through experience as a firm grows larger. 2) Product differentiation occurs when over time, customers may come to believe that a firm's product is unique. This belief can result from the firm's service to the customer, effective advertising campaigns, or being the first to market a product or service. 3) Capital requirements – Competing in a new industry requires a firm to have resources to invest. In addition to physical facilities, capital is needed for inventories, marketing activities, and other critical business functions. 4) Switching costs are the one-time costs customers incur when they buy from a different supplier. 5) Access to distribution channels – Over time, industry participants commonly learn how to effectively distribute their products. Once a relationship with its distributors has been built a firm will nurture it, thus creating switching costs for the distributors. 6) Cost disadvantages independent of scale – Sometimes, established competitors have cost advantages that new entrants cannot duplicate. Proprietary product technology, favorable access to raw materials, desirable locations, and government subsidies are examples. 7) Government policy – Through their decisions about issues such as the granting of licenses and permits, governments can also control entry into an industry.

POINTS: 1

REFERENCES: 53-56