https://selldocx.com/products

Name /test-bank-strategic-management-theory-@lest-cases-an-integrated-approach-13e-hill

Chapter 01: Strategic Leadership: Managing the Strategy-Making Process for Competitive Advantage

True / False

1. A strategy can be defined as a set of related actions that managers take to increase their company's performance.

a. True

2. Strategic leadership is concerned with how to most effectively manage a company's strategy-making process to create competitive advantage.

True

False

a. True

b.

ANSWER:

b. False

ANSWER: True

3. To increase shareholder value, managers must try to venture into new markets whether the results are profitable or not.

a. True

b. False

ANSWER: False

4. A firm obtains competitive advantage when its strategy results in superior performance compared to its competitors.

a. True

b. False

ANSWER: True

5. Return on invested capital (ROIC) is a measure of how efficiently and effectively managers use the capital at their disposal to produce profitability.

a. True

b. False

ANSWER: True

6. The profit growth of a company can be measured by the increase in net profit over time.

a. True

b. False

ANSWER:

7. A business model is managers' conception of how the set of strategies their company pursues work together as a congruent whole, enabling the company to gain a competitive advantage as well as achieve superior profitability and profit growth.

a. True

b. False

ANSWER: True

8. One of the factors that distinguish organizations in the nonprofit sector from profit-making businesses is the lack of a need for strategic management.

a. True

b. False

Name :		Class :	Dat e:
Chapter 01: Strateg	ric Leadership: M	anaging the Strategy-Maki	ng Process for Competitive Advantage
ANSWER:			False
9. General managers be subunits or divisions.	ear responsibility for	the overall performance of the	company or for one of its major self-contained
	a.	True	
	b.	False	
ANSWER:			True
10. Changing the proce primarily be the respon			ne production division of a company would
	a.	True	
	b.	False	
ANSWER:			True
-	k—or context—with	anagement process is crafting the in which strategies are formula True	ne organization's mission statement, which ted.
	a. b	False	
ANSWER:	ь.	raise	False
12. The vision of the co	ompany and the mis	sion statement can be used inter	changeably.
	a.	True	
	b.	False	
ANSWER:			False
13. The mission statem achieve.	nent of a company de	efines a desired future state and	articulates what the company would like to
	a.	True	
	b.	False	
ANSWER:			False
14. Well-constructed g	oals provide a mean	s by which the performance of i	nanagers can be evaluated.
	a.	True	
	b.	False	
ANSWER:			True
15. Determining the tentis an example of an int		l factors surrounding a company	y's possible international expansion into India
	a.	True	
	b.	False	
ANSWER:			False
_	-	_	ny-specific business model that will best align, environment in which it operates.

True

name :		Class :	e:
Chapter 01: Strate	gic Leadership: M	Ianaging the Strategy-Makin	g Process for Competitive Advantage
	b.	False	
ANSWER:			True
17. The feedback loopends.	p in the model of the	strategic management process inc	licates that the process is ongoing; it never
	a.	True	
	b.	False	
ANSWER:			True
18. The planning mod orchestrated by top m		mpany's strategies are the result o	f a plan from a highly structured process
	a.	True	
	b.	False	
ANSWER:			True
			product placement in stores stimulates a change utcomes is an example of serendipity.
	a.	True	
	b.	False	
ANSWER:			True
20. If a company focusuccessful in delivering			ree productivity, the company will likely be
	a.	True	
	b.	False	
ANSWER:			True
21. Mintzberg mainta strategies.	ins that emergent stra	ategies are often successful and m	ay be more appropriate than intended
	a.	True	
	b.	False	
ANSWER:			True
22. In practice, the str	rategies of most organ	nizations are likely a combination	of intended and emergent strategies.
	a.	True	
	b.	False	
ANSWER:			True
23. Emergent strategi	es arise from within t	he organization as a direct result	of prior planning.
	a.	True	
	b.	False	
ANSWER:			False
24. Using customer s	urveys, focus groups	and field research to drive busine	ss decisions is an example of the ivory tower

Page 3

concept of planning.

Name :			Class ::	e:	
Chapter 0	1: Strate	egic Leadership: M	anaging the Strategy-Ma	aking Process for Competitive Advanta	ge
		a.	True		
		b.	False		
ANSWER:				False	
			out where to manufacture a pan as illusion of control.	roduct based on the result of a single survey of	f one
		a.	True		
		b.	False		
ANSWER:				False	
		nat leaders who exhibit these attributes.	a high degree of emotional i	intelligence tend to be significantly less effecti	ve
		a.	True		
		b.	False		
ANSWER:				False	
Multiple Ch	oice				
27. Which o	of the foll	lowing principal factor	rs helps increase shareholder	value?	
	a.	Profitability			
	b.	Risk factors			
	c.	Low brand awaren	ess		
	d.	Government regula	ations		
	e.	High production co	osts		
ANSWER:				a	
28. Which o	of the foll	lowing statements abo	ut competitive advantage is to	rue?	
a. It is	unaffect	ted by the strategies tal	ken by the company.		
b. Sus	tainabilit	y is achieved when it l	asts for three months.		
c. It ex	kists only	when the company's	profitability is greater than th	ne 10 highest grossing firms in the world.	
d. It ex	-	when the company's	profitability is greater than th	ne average profitability and profit growth of its	
		affected by the busines	ss model of the company.		
ANSWER:				d	
29. Which o	of the foll	lowing best defines sha	areholder value?		
		•	olders earn from purchasing s	hares in a company.	
			a company by the shareholde	_ :	
c. It r	efers to t	he efforts taken by a c	ompany to sell its shares to p	rospective shareholders.	
d. It r	efers to t	he efforts taken by a c	ompany to buy back its share	es from its shareholders.	
e. It r	efers to t	he non-monetary bene	fits that a company provides	to its shareholders.	

30. Daryl works for Delta Corp. He is involved in the important decision-making processes of the company and is also *Copyright Cengage Learning. Powered by Cognero.*Page 4

a

ANSWER:

Name :			Class :	Dat e:
Chapter 01	: Strateg	gic Leadership: Managi	ng the Strategy-Making Pro	ocess for Competitive Advantage
responsible f	or the over	erall performance of the cor	npany. In the context of strategi	c management, Daryl is most likely a:
	a.	line manager.		
	b.	functional manager.		
	c.	general manager.		
	d.	production supervisor.		
ANGWER	e.	project manager.		
ANSWER:				c
a. A ge	neral mar	nager has no responsibility t	n a general manger and a function the performance of the individual nship with employee performan	duals of the company while the
speci	fic task o	r activity.	•	ional manager is responsible for a
		nanager has the profit-and-l trategic planning.	oss responsibility for a product	while the general manager is strictly
		nanager oversees the operat help fulfill strategic objecti	ion of an entire division while a ves.	general manager develops
		gers are closer to the custon egic plans for the business.	ner than functional managers an	d their ideas may develop into
ANSWER:				b
32. Which of	the follo	wing dimensions is encomp	passed by a company's business	model?
a.		guring resources	, , ,	
b.	Avoid	ng focus on acquiring new	customers	
c.	Reduc	ing emphasis on product qu	ality	
d.	Mainta	ining high costs		
e.	Restric	eting growth		
ANSWER:				a
(ROIC) from	\$5 millio	on to \$25 million. The comp	oany was able to do this by expa	ncreased its return on invested capital nding its product line to include a wider can be referred to as which of the
	a.	Shareholder value		
	b.	Dividend payment		
	c.	Profit growth		
	d.	Profitability turnover		
	e.	Risk capital		

- 34. Which of the following statements about nonprofit organizations is true?
 - a. They compete for scarce resources, just as businesses do.
 - b. Their priority is to maximize shareholder value in order to attract risk capital.
 - c. Their managers do not need to develop careful strategies, because making a profit is not the organization's

ANSWER:

c

Name :		Class :	Dat e:
Chapter (01: Str	ategic Leadership: Managing the Strategy-Making Pr	rocess for Competitive Advantage
go	al.		
d. Th	ney do n	ot have to worry about exceeding budgets.	
e. Th	ey seld	om set any performance goals like profit-seeking organizations	3.
ANSWER:			a
35. Which	of the f	following statements about strategic leadership is true?	
a. It	is the p	rimary responsibility of the functional managers of an organiza	ation.
b. It	does no	ot consider the task of maximizing shareholder value.	
c. It	is invol	ved with making decisions regarding how to create competitive	e advantage.
d. It	is a con	ncept that does not apply to multidivisional companies with sev	reral business units.
e. It	is essen	atially about supervising workers at a manufacturing unit of an	organization.
ANSWER:			c
		Following refers to the investment that shareholders make in a call goes bankrupt?	company that cannot be recovered if the
	a.	Profitability	
	b.	Shareholder value	
	c.	Debt	
	d.	Risk capital	
	e.	Return on invested capital	
ANSWER:			d
37. Which	of the f	Collowing is the organization's principal general manager?	
	a.	Line manager	
	b.	Marketing division head	
	c.	Chief financial officer (CFO)	
	d.	Chief executive officer (CEO)	
	e.	Sales manager	
ANSWER:			d
		rsified company, the responsibilities of corporate-level strategiong production at the manufacturing units of the company.	e managers include:
	-	g sales reports, company costs, employee productivity, and calc	ulating the employee turnover rate.
		g to employee complaints daily.	onling the empreyer three en rules
	-	leadership for the entire organization and allocating resources	among its different business areas.
_	_	ng records of transactions with suppliers.	6
ANSWER:			d
	-	orrect process for strategy-making. on; Designing, delivering, and supporting products; Improving	the efficiency and effectiveness

of operations; Designing a company's organizational structure, control systems, and culture.

Designing a company's organizational structure, control systems, and culture; Formulation

b. Designing, delivering, and supporting products; Improving the efficiency and effectiveness of operations;

	ng, delivering, and supporting products; Formulation; Improving the efficiency and effect ations; Designing a company's organizational structure, control systems, and culture	iveness
•	ng, delivering, and supporting products; Improving the efficiency and effectiveness of operation; Designing a company's organizational structure, control systems, and culture	erations;
	ng, delivering, and supporting products; Improving the efficiency and effectiveness of open ng a company's organizational structure, control systems, and culture	erations;
ANSWER:		a
activities and ta	ees the processes of the research and development department of his company. He is responses undertaken by the department. In the context of strategic management, Philip is most loop corporate-level general manager.	
a.		
b.	functional manager.	
C.	managing director.	
d.	chief executive officer (CEO).	
e.	business development manager.	1.
ANSWER:		b
	e following statements about functional-level managers is true?	
•	where of responsibility is generally confined to one organizational activity.	
•		
	etivities and roles have no importance in realizing the strategic goals of an organization.	
the firm		e wno own
•	cupy the apex of decision making within an organization.	
ANSWER:		b
Company. Roza	z oversees the overall operations of Maxwell House, which is one of the divisions of the K is also responsible for the overall performance of the business division. Which of the foll of Roza's responsibilities?	
a. T	Curning corporate-level strategy into action	
b. D	Defining Kraft Heinz's mission statement	
c. D	Deciding how to compete in the coffee industry	
d. S	upervising functional-level managers	
e. D	Developing a business-level strategy	
ANSWER:		b
43. The first cor	mponent of the strategic management process is:	
	the organization's mission statement.	
_	up with a damage control plan.	
	ng the macroenvironment.	

e. deciding on a fit between the organization's strengths and weaknesses and the environment's opportunities

d. determining the firm's employee turnover rate.

and threats.

Copyright Cengage Learning. Powered by Cognero.

ANSWER:

Class

Chapter 01: Strategic Leadership: Managing the Strategy-Making Process for Competitive Advantage

Dat e:

Page 7

Name

Name	Class	Dat
:	::	e:
	ership: Managing the Strategy-Making Pro	ocess for Competitive Advantage
44. Strategy formulation refers t		
a. executing corporate- an	d business-level plans.	
b. putting strategies into a	ction.	
c. designing organizationa	l structures and control systems.	

- d. implementing emergent strategies.
- e. analyzing an organization's external and internal environments and then selecting appropriate strategies.

 ANSWER:

45. Which of the following identifies the difference between a mission and a vision statement?

- a. A mission statement describes where the company wants to be in the community while a vision statement declares the purpose the company serves to its' customer.
- b. A mission statement describes the "what", "who" and "why" while the vision statement describes the "where".
- c. A mission statement expresses the aspirations upon achievement of goals while a vision statement expresses functions and objectives.
- d. A mission statement illustrates results while a vision statement illustrates actions.
- e. A mission statement and a vision statement are interchangeable.

ANSWER: b

46. Beta Corp., a gaming software company, recently launched a new game. The target audience identified by the company was the age group of 12–18 years. The advertising and marketing strategies were designed exclusively to target this age group. However, sales data revealed individuals who belong to the age bracket 18–25 years were the ones who bought the game. The managers at Beta Corp. decided to redesign their marketing strategies to position the game as a product that people of all ages would enjoy. The company's decision to modify its product positioning demonstrates which of the following strategies?

- downsizing
- b. emergent
- c. deliberate
- d. concurrency control
- e. unrealized

ANSWER: b

- 47. Which of the following is NOT a characteristic of well-constructed goals?
 - a. They are precise and measurable.
 - b. They are lengthy and wordy.
 - c. They specify a time period in which the goals should be achieved.
 - d. They are challenging but realistic.
 - e. They address crucial issues.

ANSWER: b

- 48. Which of the following statements about emergent strategies is true?
 - a. They are essentially the strategies that arise from feedback loops.
 - b. An organization's capability to produce emergent strategies is a function of the kind of corporate culture that

•	vare the strategies that require the least amount of evaluation and strategic thinking from the mar	lagers.
-	are the product of formal top-down planning mechanisms.	
ANSWER:	are the product of formal top do not planning movements.	b
	ny, at its inception, states that its goal is "to provide the best customer service possible." Which out of the describes this objective?	of the
a.		
b.	It is the company's corporate structure.	
c.		
d.	- · ·	
e.	It is the company's damage control plan.	
ANSWER:		d
	nent of strategy implementation is:	
a. desig	gning the organization's control and reward systems.	
-	iding the number and kind of periodic reports that must be submitted by functional-level manage	rs.
c. defin	ning the goals and objectives of the organizations.	
d. answ	vering the question, "What is our business?"	
e. elimi	inating the feedback loop.	
ANSWER:		a
51. Which of	f the following statements about the feedback loop in the context of strategy implementation is tr	ue?
a. It pro	ovides managers with input for the next round of strategy formulation and implementation.	
	nerges within an organization without prior planning and in response to unforeseen circumstance	S.
	nnot reveal whether a business model is working.	
	rries information from corporate-level managers to functional-level managers.	
	dicates that the strategy implementation process has ended.	
ANSWER:		a
52. Which of	f the following statements about a SWOT analysis is true?	
a. It doe	es not encompass the analysis of an organization's external environment.	
	sentially results in the generation of a single strategy that deals with one internal function of an nization.	
	es not encompass functional-level strategies directed at improving the effectiveness of operations mpany.	within
d. It ess	sentially produces strategies that are incongruent with each other.	
e. It is a	a methodology for choosing between competing business models.	
ANSWER:		e

53. Dave's Construction Company conducted a SWOT analysis which resulted in a need to implement business strategies that increase customer awareness and widen their customer base through better customer service to gain a competitive

Copyright Cengage Learning. Powered by Cognero.

Class

Chapter 01: Strategic Leadership: Managing the Strategy-Making Process for Competitive Advantage

the organization's structure and control systems foster.

Dat e:

Page 9

Name

Name :			Class ::	Dat e:
Chapter 0	1: Stra	egic Leadership: Managing	the Strategy-Making Pi	rocess for Competitive Advantage
advantage in	n their is	dustry. Which of the following	business strategies would th	is describe?
	a. I	Functional-level strategies		
	b. I	Business-level strategies		
	c. (Global strategies		
		Corporate-level strategies		
	e. I	None of the strategies are correct	•	
ANSWER:				a
54. The scen	nario ap	proach to strategic planning invo	olves:	
a. dev	ising pla	ns for coping with several differ	ent possible future states of	the world.
	igning the action.	e best organizational structure a	nd the best culture and contr	ol systems to put a chosen strategy
c. fund	ctional-l	evel managers setting key corpo	rate objectives.	
	cipating ordingly	the reoccurrence of problems th	at were previously encounter	red and designing solutions
e. desi	igning p	ans for problems that the compa	any believes it will most certa	ainly face in the immediate future.
ANSWER:				b
b. ou c. de d. de	scribes the tlines the fines how scribes v	ssion: he marketing strategies the competence manner that employees and man strategies will be developed as what the company does. he benefits offered to the shareh	nagers should conduct them nd goals achieved.	•
• •		ario planning exercise,:		
	•	ntirely depend on employee fee		
	-	y to come up with alternative pl		
	•	ormulate plans that are based on		
	_	o a "postmortem" to understand		ategy.
	porate-l	evel managers set targets for fur	ctional-level managers.	
ANSWER:				c
57. Scenario	o plannii	ng is a technique for coping with	the problem of:	
	a.	uncertainty.		
	b.	planning equilibrium.		
	c.	bottom-up planning.		
	d.	strategic fit.		
	e.	cognitive bias.		
ANSWER:				a

58. Which of the following cognitive biases occurs when decision makers commit even more resources to a project after

Name :		Class :	Dat e:
Chapter 0	1: Strat	egic Leadership: Managing the Strategy-Making Process for Comp	petitive Advantage
they receive	feedbac	ek that the project is failing?	
	a.	Prior hypothesis bias	
	b.	Reasoning by analogy	
	c.	Illusion of control	
	d.	Escalating commitment	
	e.	Representativeness	
ANSWER:			d
59. Overcon	ifidence	about their ability to succeed can lead top managers in a company to be prone	to:
	a.	prior hypothesis biases.	
	b.	escalating commitment.	
	c.	reasoning by analogy.	
	d.	representativeness.	
	e.	illusion of control biases.	
ANSWER:			e
-		secause people tend to estimate the probability of an outcome based on how easterns which of the following cognitive biases? Escalating commitment Hypothesis bias Availability error Representativeness Illusion of control	sy the outcome is to
ANSWER:			c
a. It i b. It i c. It c d. It p	ncreases s useful constrain promotes	lowing is a benefit of dialectic inquiry? In the realizations of the possible dangers of the recommended plan. In countering biases. In the usual optimism associated with strategic planning. In strategic thinking and allows a greater conceptualization of the problem. It is the usual optimism associated with strategic planning. In the problem is the usual optimism associated with strategic planning. In the problem is the problem.	d
62 Syntage	tio	in the decision melting manages one mant - Arm reversal law	
•		s in the decision-making process are most often caused by: adequate information.	
		formation overload.	
		ognitive biases of decision makers. oor data collection procedures.	
	-	-	
	e. th	e devil's advocacy method.	_
ANSWER:			С
63. Which o	of the fol	lowing cognitive biases refers to the fact that decision makers who have strong	g prior beliefs about the

Page 11

Name :			Class :	Dat e:
Chapter 01	: Strate	gic Leadership: Manag	ing the Strategy-Making Pr	rocess for Competitive Advantage
relationship their beliefs			decisions based on these beliefs	s, even when presented with evidence tha
	a.	Confirmation bias		
	b.	Reasoning by analogy		
	c.	Illusion of control		
	d.	Escalating commitment		
	e.	Representativeness		
ANSWER:				a
(waterfalls, s	streams, p	onds). If, before making the s, she is employing:		es to include outdoor water features erience of similar firms that have added
	a.	reasoning by analogy.		
	b.	illusion of control.		
	c.	devil's advocacy.		
	d.	the outside view.		
	e.	dialectic inquiry.		
ANSWER:				d
			f the ivory tower approach to the	
		-	ns made by lower-level manage	_
	•		are not connected to the day-to	•
d. It do	es not re		•	all corporate levels as a means for
e. All c	of these a	re negative aspects of the iv	ory tower approach to the strate	egic planning process.
ANSWER:				e
		I furnished his office with p	retail chain, wanted to keep cost lain, metal desks. In this case, N	ts low. To set an example for others, he Mike was displaying:
	a.	commitment.		
	b.	ego.		
	c.	astute use of power.		
	d.	devil's advocacy.		
	e.	autocratic leadership.		
ANSWER:				a
67. Edward V	Wrapp's i	deas about the astuteness of	f power suggest that successful s	strategic managers:

a. act as members of a coalition or its democratic leaders rather than as dictators.

- b. usually have little control over resources that are important to the organization.
- c. maintain tight control over as many decisions as possible by demanding complete obedience.
- d. publicly commit themselves to bold strategic agendas even if they are not rational.
- e. recognize the futility of pursuing planned strategies.

Name :		Class :	Dat e:	
Chapter 01: Strate	gic Leadership: Manag	ing the Strategy-Making Pro	cess for Competitive Advantage	;
ANSWER:			a	
a. ability to prideb. ability to bec. control overd. ability to cut		e company over personal well-being of the feelings and emotions of sesources.	_	
b. control all ic. make decisd. ensure unif	villingness to delegate and of facets of decision making. ions without consulting other.	ners. the authoritarian exercise of powe	r. a	
	ovvina ia NOT a abamatania	tic of emotional intelligence?		
a. b. c. d. e.	Self-awareness Self-regulation Escalating commitment Empathy Social skills			
ANSWER:	Social Shins		c	
meeting with her subo Determined to reduce	ordinates, Karen realized the their stress, she introduced	at they were extremely overworked a new process that eliminated tin	ncing a lot of stress. After conducting ed and intimidated by close deadlines. ne-consuming activities and gave them h of the following aspects of emotions.	1
a.	Availability error			
b.	Self-awareness			
c.	Self-regulation			
d.	Motivation			
e.	Empathy			
ANSWER:			e	
talking to the subordi her temper. Which of	nate who created the report		n a critical report. However, while d; she did not act impulsively and lose in this scenario?	;

b.

Self-regulation Motivation

Name :			Class ::	Dat e:
Chapter 01	: Strate	gic Leadership: M	anaging the Strategy-Making P	Process for Competitive Advantage
	d	l. Empathy		
	e	Social skill	ls	
ANSWER:				b
•	•	•	er information through informal and uto become overloaded with too mucl	
	nal conve rmation to		be influenced by special interests and	d gatekeepers who choose what
c. Forn	nal chann	els can skew strategie	es which can result in poor performan	nce and lack of focus.
			nicate the vision of the company and	
	nal chann	els encourage leaders	s to use their authority to force ideas	through in order to accomplish goals.
ANSWER:				b
a. inc	creasing p	rices.	maximize the long-run return to shar	reholders is to focus on:
		l development goals.	aking sure that employees are fairly t	reated
		ng managers well.	iking sure that employees are fairly t	reacu.
	•	employee overtime.		
ANSWER:	<u>.</u>			c
achieves its	overall pr	oductivity goal. This	olicy that includes an end-of-the year is an example of a manager: for maximum profitability.	bonus for all employees if the company
	-	ay money for no reason	- · · · · · · · · · · · · · · · · · · ·	
_	•	•	er businesses for top talent.	
	_	•	s to maximize shareholder value.	
		olicy to increase his c		
ANSWER:	<i>U</i> 1	,		d
	making	the organization's visi		e goals of the organization and has been following characteristics of good strategic
	a.	Authoritarian leade	ership	
	b.	Devil's advocacy		
	c.	Eloquence		
	d.	Inconsistency		
	e.	Empathy		
ANSWER:				c
Essay				
77. Identify	the levels	of strategic managers	s and discuss their role in the strategi	ic management process.

ANSWER: The three levels of strategic managers are corporate, business, and functional. Corporate-level managers

Page 14

Name	Class	Dat
	•	۵.
		Ե.

include the CEO, other senior executives, the board of directors, and corporate staff. The role of corporate-level managers is to oversee the development of strategies for the whole organization. This role includes defining the goals of the organization, determining what businesses it should be in, allocating resources among the different businesses, formulating and implementing strategies that span individual businesses, and providing leadership for the entire organization.

Business-level managers oversee business units—self-contained divisions of a company with their own functions that are performed within the units. The role of business-level managers is to translate the general statements of direction and intent that come from the corporate level into concrete strategies for individual businesses.

Functional-level managers are responsible for the specific business functions or operations found within a company or one of its divisions. These managers are generally responsible for one organizational activity. Their strategic role is to develop functional strategies in their area that help fulfill the strategic objectives set by business- and corporate-level managers.

78. Explain the difference between functional and general managers. Provide an example of each from your college or university.

ANSWER:

Functional-level managers are responsible for the specific business functions or operations found within a company or one of its divisions. Thus, a functional manager's sphere of responsibility is generally confined to one organizational activity, whereas general managers oversee the operation of an entire company or division. Although they are not responsible for the overall performance of the organization, functional managers nevertheless have a major strategic role: to develop functional strategies in their areas that help fulfill the strategic objectives set by business- and corporate-level general managers. In a college or a university setting, a President would be a general manager, whereas the Director of Admissions or Vice President for Student Affairs would be an example of a functional manager.

79. List the steps involved in the formal strategic planning process.

ANSWER:

The formal strategic planning process has five main steps:

- 1. Select the corporate mission and major corporate goals.
- 2. Analyze the organization's external competitive environment to identify opportunities and threats.
- 3. Analyze the organization's internal operating environment to identify the organization's strengths and weaknesses.
- 4. Select strategies that build on the organization's strengths and correct its weaknesses in order to take advantage of external opportunities and counter external threats. These strategies should be consistent with the mission and major goals of the organization. They should be congruent and constitute a viable business model.
- 5. Implement the strategies.

80. Explain the formal strategic planning process. Name each step in the process and describe the specific activities included in each step and the relationship between the steps.

ANSWER:

The first component of the strategic management process is crafting the organization's mission statement, which provides the framework—or context—within which strategies are formulated. A mission statement has four main components: a statement of the organization's reason for existence—normally referred to as the mission; a statement of some desired future state, usually referred to as the vision; a statement of the key values to which the organization is committed; and a statement of major goals.

The second component of the strategic management process is an analysis of the organization's external operating environment. The essential purpose of the external analysis is to identify strategic opportunities

Name	Class	Dat
	·	۵.
		Ե.

and threats within the organization's operating environment that will affect how it pursues its mission. Three interrelated environments should be examined when undertaking an external analysis: the industry environment in which the company operates, the country or national environment, and the wider socioeconomic or macroenvironment.

Internal analysis, the third component of the strategic planning process, focuses on reviewing the capabilities and competencies of a company to identify its strengths and weaknesses.

The next component of strategic thinking requires the generation of a series of strategic alternatives, or choices of future strategies to pursue, given the company's internal strengths and weaknesses and its external opportunities and threats. The comparison of strengths, weaknesses, opportunities, and threats is normally referred to as a SWOT analysis. The central purpose is to identify the strategies to exploit external opportunities, counter threats, build on and protect company strengths, and eradicate weaknesses. The strategies identified through a SWOT analysis should be congruent with each other. Thus, functional-level strategies should be consistent with, or support, the company's business-level and global strategies. Moreover, corporate-level strategies should support business-level strategies.

Once managers have chosen a set of congruent strategies to achieve a competitive advantage and increase performance, those strategies must be implemented. Strategy implementation involves taking actions at the functional, business, and corporate levels to execute a strategic plan.

81. Identify and discuss the criticisms of the traditional strategic planning process and why it is useful to view strategy as an emergent process.

ANSWER: The traditional planning process is viewed as a rational, highly structured process that is orchestrated by top management. This view of the strategy process has been criticized for a number of reasons.

First, the world is uncertain, complex, and full of ambiguity, and it is an environment in which small chance events can have a large and unpredictable impact on outcomes; thus, plans can become obsolete in a short amount of time. In such circumstances, even the most carefully thought-out strategic plans are prone to being rendered useless by rapid and unforeseen change. In an unpredictable world, being able to respond quickly to changing circumstances, and to alter the strategies of the organization, accordingly, is paramount.

A second criticism of the traditional approach is that too much importance is attached to the role of top management. An alternative view is that managers deep within an organization can—and often do—exert a profound influence over the strategic direction of the firm. The traditional model does not allow for the important strategic role that lower-level managers can play.

The third criticism of the traditional model is that it does not address serendipity—the stumbling across good outcomes unexpectedly. Because serendipitous discoveries or events can yield profitable opportunities, companies must be able to pursue them, even if they are inconsistent with the current strategic plan.

Given these three criticisms, the role of emergent strategies becomes clear. Unplanned responses to unforeseen circumstances that often arise from autonomous action by individual managers deep within the organization can allow a company to prosper.

82. Select three of the cognitive biases that individual decision makers experience and describe each bias. Choose a real or hypothetical situation for each of them, explaining how the bias is evident in the situation.

ANSWER: The prior hypothesis bias refers to the fact that decision makers who have strong prior beliefs about the relationship between two variables tend to make decisions on the basis of these beliefs, even when presented with evidence that their beliefs are incorrect. Moreover, they tend to seek and use information that is

Name	Class	Dat
	·	۵.
		Ե.

consistent with their prior beliefs while ignoring information that contradicts these beliefs. For example, managers for U.S. automakers in the 1960s and 1970s believed that Americans bought cars for the luxury features and styling, and therefore they completely missed the trend toward cars that were more reliable, safer, and fuel efficient. Japanese automakers saw the trends and were able to fill that demand first.

Escalating commitment occurs when decision makers, having already committed significant resources to a project, commit even more resources even if they receive feedback that the project is failing. Students exhibit this bias when they work harder to raise their class grade from a D to a C than they will work to raise their grade from a B to an A, even though both improvements have the same impact on their overall grade average.

Reasoning by analogy involves the use of simple analogies to make sense out of complex problems. The problem with this heuristic is that the analogy may not be valid. For example, some managers use war as a metaphor for business competition. However, this analogy limits their ability to consider options such as cooperation in joint ventures.

The representative bias is rooted in the tendency to generalize from a small sample or even a single, valid anecdote. Managers who have had one extremely positive or negative occurrence tend to remember and rely on that occurrence when they make future decisions. If a gambler gets very lucky the first time he wagers, he tends to wager greater amounts and more often than do gamblers who are initially very unlucky.

Illusion of control occurs when managers are overconfident about their abilities to control events. Managers who take on projects that are beyond their capabilities or who refuse to admit that they need help are guilty of this bias.

Availability error arises from our predisposition to estimate the probability of an outcome based on how easy the outcome is to imagine. For example, more people seem to fear a plane crash than a car accident, yet statistically one is far more likely to be killed in a car on the way to the airport than in a plane crash. People outweigh the probability of a plane crash because the outcome is easier to imagine, and because plane crashes are more vivid events than car crashes, which affect only small numbers of people at one time.

83. Describe three characteristics of strong strategic leaders. Explain how each of the three characteristics would help motivate and lead an organization's personnel.

ANSWER: Strong leaders have a clear, compelling vision of where the organization should go, eloquently communicate this vision to others within the organization in terms that energize people, and consistently articulate their vision until it becomes part of the organization's culture. This ensures that employees understand the fundamental goals they are working toward, guiding them as they make decisions about their daily work.

Strong leaders are committed to accomplishment of the organization's goals, and they demonstrate their commitment through their actions as well as their words. By observing their leader's commitment directly in their actions, employees believe that the goals are truly important, and they also benefit from seeing the appropriate behavior modeled for them.

Strong leaders develop a network of formal and informal sources who keep them well informed about what is going on within the company. Employees see that leaders value their input; they also respect leaders who are able to communicate well with individuals at different hierarchical levels.

Strong leaders delegate when possible but maintain control over critical decisions. Workers are motivated by decision-making power and can reduce the workload of their leaders when they are empowered. However, strong leaders understand that they need to maintain control over certain key decisions. This is best for the

Name	Class	Dat
•	•	۵.
		C.

organization, and it also protects lower-level workers from the consequences of disastrous choices.

Strong leaders use power effectively. They build consensus rather than use their authority to force ideas through; they act as members of a coalition or its democratic leaders rather than as dictators. They also rely on allies who can help them attain their strategic objectives. Workers are loyal when they are consulted and relied on. Politically astute leaders do not fall into the trap of advocating an action that might later be abandoned, nor do they try to make too many changes at once.

Strong leaders have emotional intelligence—that is, they are self-aware, self-regulated, passionate about their work, empathetic toward others, and friendly. Workers have respect and trust for leaders who exhibit self-control. Workers are inspired by observing another's passion for the work, and they appreciate being treated with empathy and friendliness.

84. What are the reasons that profit-making companies make maximizing shareholder value one of their ultimate goals? Compare long-run and short-run profit strategies for maximizing shareholder value. Which one is best for maximizing shareholder value? Explain your answer.

ANSWER: Maximizing shareholder value is the ultimate goal of profit-making companies, for two reasons. First, shareholders provide

a company with the risk capital that enables managers to buy the resources needed to produce and sell goods and services. Risk capital is capital that cannot be recovered if a company fails and goes bankrupt. Shareholders will not provide risk capital unless they believe that managers are committed to pursuing strategies that provide a good return on their capital investment. Second, shareholders are the legal owners of a corporation, and their shares therefore represent a claim on the profits generated by a company. Thus, managers have an obligation to invest those profits in ways that maximize shareholder value.

There is good evidence that the best way to maximize the long-run return to shareholders is to focus on customers and employees. Satisfying customer needs and making sure that employees are treated fairly and work productively, typically translates into better financial performance and superior long-run returns for shareholders. Alternatively, ignoring customer needs, and treating employees unfairly, may boost short-run profits and returns to shareholders, but it will also damage the long-run viability of the enterprise and ultimately depress shareholder value. This is why many successful managers argue that if a company focuses on its customers, and creates incentives for its employees to work productivity, shareholder returns will take care of themselves.

85. Describe the differences between a mission statement, a vision statement and a values statement. You have been charged with crafting an example of each of these statements for a new company that is breaking into the denim market with made-to-order jeans. The company was created to meet the need of customers who desired comfortable jeans for their body type rather than trying to fit their body in jeans made for everyone. Customers can enter their measurements on the business's website, choose their wash and type of fit. Each pair of jeans is cut and handsewn onsite with locally sourced materials and comes with a tag with each customer's name on it. Using this information, craft a possible mission statement, vision statement and values statement for this company.

ANSWER: A company's mission describes what the organization does an important first step in the process of formulating a mission is to

come up with a definition of the organization's business. Essentially, the definition answers these questions: "What is our business? What will it be? What should it be?" The responses to these questions guide the formulation of the mission. To answer the question "What is our business?" a company should define its business in terms of three dimensions: who is being satisfied (what customer groups), what is being satisfied (what customer needs), and how customers' needs are being satisfied (by what skills, knowledge, or distinctive competencies).

Name	Class	Dat
		٥.
		C.

The vision of a company defines a desired future state; it articulates, often in bold terms, what the company would like to achieve.

The values of a company state how managers and employees should conduct themselves, how they should do business, and what kind of organization they should build. Insofar as they help drive and shape behavior within a company, values are commonly seen as the bedrock of a company's organizational culture: the set of values, norms, and standards that control how employees work to achieve an organization's mission and goals.

Answers will vary for the crafting of the possible mission statement, vision statement and values statement for this company, but should address the fictional company's goals and framework for a mission statement, a vision statement and a values statement.

86. Contrast the purpose and environments included in an external and an internal analysis. How are these used together in the business model?

ANSWER: The essential purpose of the external analysis is to identify strategic opportunities and threats within the organization's operating

environment that will affect how it pursues its mission. Three interrelated environments should be examined when undertaking an external analysis: the industry environment in which the company operates, the country or national environment, and the wider socioeconomic or macroenvironment. Analyzing the industry environment requires an assessment of the competitive structure of the company's industry, including the competitive position of the company and its major rivals. It also requires analysis of the nature, stage, dynamics, and history of the industry. Because many markets are now global, analyzing the industry environment also means assessing the impact of globalization on competition within an industry. Such an analysis may reveal that a company should move some production facilities to another nation, that it should aggressively expand in emerging markets such as China, or that it should beware of new competition from emerging nations. Analyzing the macroenvironment consists of examining macroeconomic, social, governmental, legal, international, and technological factors that may affect the company and its industry.

Internal analysis focuses on reviewing the resources, capabilities, and competencies of a company to identify its strengths and weaknesses.

The generation of a series of strategic alternatives, or choices of future strategies to pursue, given the company's internal strengths and weaknesses and its external opportunities and threats. The comparison of strengths, weaknesses, opportunities, and threats is normally referred to as a SWOT analysis. The central purpose is to identify the strategies to exploit external

opportunities, counter threats, build on and protect company strengths, and eradicate weaknesses. The goal of a SWOT analysis is to create, affirm, or fine-tune a company-specific business model that will best align, fit, or match a company's resources and capabilities to the demands of the environment in which it operates. Managers compare and contrast various alternative possible strategies, and then identify the set of strategies that will create and sustain a competitive advantage. These strategies can be divided into four main categories: Functional-level strategies, Business-level strategies, Global strategies and Corporate-level strategies.