Chapter 1: What Is Organizational Behavior?

TRUE/FALSE

	1.	In addition to better understanding yourself, organizational behavior can help you understand why people and groups behave the way they do in organizations.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Introduction	KEY:	Bloom's: Application	

	2.	Effective employees and managers understand that they need to be flexible in adapting to work challenges.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Introduction	KEY:	Bloom's: Analysis	

	3.	Organizational behavior skills should be applied flexibly.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Reflective Thinking	STA:	DISC: Leadership Principles
TOP:	Introduction	KEY:	Bloom's: Application	

	4.	OB is an important topic for anyone who works or who will eventually work in an organization, which means practically everyone.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Analytic		STA:	DISC: Individual Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Application	

	5.	An understanding of OB makes workers technically better in their area of specialty.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Analytic		STA:	DISC: Individual Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	6.	When managers are surveyed ten to fifteen years out of school to identify the most important classes they ever took, they rarely mention organizational behavior.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Reflective Thinking	STA:	DISC: Individual Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Knowledge	

	7.	A mounting body of evidence shows that an emphasis on the softer side of business positively influences bottom line results.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Why is OB Important?	KEY:	Bloom's: Knowledge	

	8.	Both individuals and organizations benefit from OB.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	9.	The effective management of people is key to the creation of a competitive advantage and business strategy execution.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Group Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	10.	All organizations are able to create a competitive advantage.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Leadership Principles
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	11.	A better product that is worth a premium price or a good product at a lower price can both be a source of competitive advantage.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	12.	Companies may pursue more than one strategy at a particular time.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	Gaining a Competitive Advantage Through OB
KEY:	Bloom's: Comprehension

	13.	Walmart is a good example of a firm pursuing a differentiation strategy.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	14.	Johnson & Johnson, Nike, and 3M are good examples of organizations whose competitive advantage is based on product innovation.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 9	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	15.	Employees who need stability and predictability would not fit well in companies focused on product innovation.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Evaluation

	16.	Successful businesses following a specialization strategy rarely enjoy a high degree of customer loyalty.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	17.	Starbucks is pursuing a specialization strategy.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	18.	For companies pursuing a differentiation strategy, the frequent introduction of new products is often a key to staying competitive.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 9	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	19.	Mismatches between merged or acquired organizations can result in underperformance and the loss of talented employees.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 11	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	20.	Scientific management left no room for individual preferences or initiative, and was not always accepted by workers.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 12	NAT:	BUSPROG: Analytic		STA:	DISC: HRM
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	21.	Americans probably have a less parochial perspective than people from other cultures.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Reflective Thinking	STA:	DISC: Group Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Evaluation	

	22.	Societies such as the U.S., Sweden, and Germany have small variation in the distribution of power across supervisors and employees while others such as Japan and Mexico have a large power difference.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Diversity		STA:	DISC: Group Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	23.	Older workers almost always embrace new technologies readily.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 17	NAT:	BUSPROG: Diversity		
STA:	DISC: Operations Management	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	24.	Even though much of the research on organizational behavior has been done in the United States, what is true for Americans working in the U.S. may not be true for anyone else, including non-Americans working in the U.S.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Diversity		STA:	DISC: Individual Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Analysis	

	25.	The U.S. workforce is expected to become less diverse in coming years.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Diversity		STA:	DISC: Group Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	26.	Production technology can increase work group autonomy, decision making, and responsibility.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 17	NAT:	BUSPROG: Technology	STA:	DISC: HRM
TOP:	Current OB Issues		KEY:	Bloom's: Application	

	27.	Most ethical dilemmas in the workplace are very simple, with obvious “right” answers.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 17	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Comprehension

	28.	Relying solely on codes of conduct and ethics to manage ethical behavior in the workplace is insufficient.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 19	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Evaluation	

	29.	A code of ethics specifies expected and prohibited actions in the workplace, and gives examples of appropriate behavior.

ANS:	F	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 19	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	30.	The way employers treat their employees is part of corporate social responsibility.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 20	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	31.	To be lasting, social responsibility efforts must be integrated into the culture of the organization.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Analysis	

	32.	Serving stockholders and serving the community are mutually exclusive.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Comprehension

	33.	Corporate sustainability initiatives can be top-down (with someone in a position of authority dictating to managers and employees what to do) or grassroots (with employees identifying projects and taking the initiative to organize their own activities.)

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Comprehension

	34.	Sir Francis Bacon developed the scientific method.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Knowledge

	35.	The scientific method begins with theory.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Knowledge

	36.	The scientific method begins with a hypothesis.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Knowledge

	37.	Until they are proven to be correct, theories are no guarantee of fact.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	38.	A dependent variable is a criterion.

ANS:	T	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	39.	An independent variable is a criterion.

ANS:	F	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	40.	A correlation is an answer to a simple yes or no question.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	41.	A correlation of 0 indicates no relationship between the two variables.

ANS:	T	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Application	

	42.	A correlation is always a positive number.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25-27	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	43.	A correlation of -1 is as strong a negative relationship as we can get.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 26	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	44.	In reality, we never see perfect +1.0 or -1.0 correlations when it comes to people’s behavior.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 27	NAT:	BUSPROG: Analytic		STA:	DISC: Group Dynamics
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Comprehension

	45.	High employee retention also cuts the cost of operations.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 27	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Analysis	

	46.	It is not necessary to test hypotheses and validate theories in your own organization before making decisions based on them.

ANS:	F	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 27	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	47.	Organizational behavior takes a systems approach to how individuals and groups act in organizations.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 28	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Organization of the Book	KEY:	Bloom's: Knowledge	

	48.	“People skills” are often what make the difference between an average and an excellent performer in almost any job.

ANS:	T	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 30	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Summary and Application	KEY:	Bloom's: Comprehension

MULTIPLE CHOICE

	1.	The organizational behavior skills in your metaphorical “toolkit” should be applied _____________.
	a.
	rigidly

	b.
	flexibly

	c.
	randomly

	d.
	none of these

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Reflective Thinking	STA:	DISC: Leadership Principles
TOP:	Introduction	KEY:	Bloom's: Application	

	2.	What is explained by the field of organizational behavior?
	a.
	individual motivation

	b.
	team dynamics

	c.
	organizational structure

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	3.	Investing now in developing your OB skills will do which of the following?
	a.
	prepare you to be a more effective employee

	b.
	prepare you to be a more effective manager

	c.
	help you to move up faster in any organization

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Reflective Thinking	STA:	DISC: Individual Dynamics
TOP:	Introduction	KEY:	Bloom's: Comprehension

	4.	An organization consists of people with ___________ assigned roles working together to achieve __________ goals.
	a.
	formally, common

	b.
	casually, individual

	c.
	formally, individual

	d.
	casually, common

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	5.	Organizational members who are responsible for the attainment of organizational goals by planning, organizing, leading, and controlling the efforts of others in the organization are called __________.
	a.
	executives

	b.
	coordinators

	c.
	managers

	d.
	bosses

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	6.	When starting a company, what sequence of steps should a person take?
	a.
	organize, plan, control, lead

	b.
	organize, plan, lead, control

	c.
	plan, organize, lead, control

	d.
	plan, organize, control, lead

ANS:	C	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Comprehension

	7.	Which managerial function involves designing the organization’s or workgroup’s structure, identifying what tasks need to be done, hiring the right people, delegating and assigning each task, establishing a chain of command, and creating rules for communication and decision making?
	a.
	planning

	b.
	organizing

	c.
	leading

	d.
	controlling

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	8.	Which managerial function involves monitoring performance to ensure that it is consistent with quality and quantity standards?
	a.
	planning

	b.
	organizing

	c.
	leading

	d.
	controlling

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	9.	Which managerial function involves directing and coordinating the work of others, influencing and motivating others, maintaining morale, and resolving individual and group conflicts?
	a.
	planning

	b.
	organizing

	c.
	leading

	d.
	controlling

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	10.	Which managerial function involves setting goals, establishing a strategy to pursue those goals, and forecasting future threats and opportunities that might influence the company’s needs and strategies?
	a.
	planning

	b.
	organizing

	c.
	leading

	d.
	controlling

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 4	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	11.	The study of organizational behavior can help us to answer which of the following questions?
	a.
	Why are emotions important at work?

	b.
	Is there one best way to lead?

	c.
	Why are some teams more effective than others?

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Analytic		STA:	DISC: Leadership Principles
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	12.	The study of organizational behavior can help us to answer which of the following questions?
	a.
	What is the role of politics at work?

	b.
	What steps can I take to effectively manage my career?

	c.
	What are the positive and negative effects of stress at work?

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 5	NAT:	BUSPROG: Analytic		STA:	DISC: HRM
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	13.	Using your knowledge of OB can help you to move up __________ in any organization.
	a.
	more steadily

	b.
	faster

	c.
	both of these

	d.
	neither of these

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Analytic		STA:	DISC: Individual Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	14.	An understanding of OB can help organizations to prevent which of the following problems?
	a.
	unhappy employees

	b.
	weak leadership

	c.
	lack of direction

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Analytic		STA:	DISC: Group Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Application	

	15.	By listening to employees, recognizing their work, building trust, and behaving ethically, managers have boosted such performance measures as _________.
	a.
	operating earnings

	b.
	return on investments

	c.
	stock price

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 6	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	16.	A ________ is anything that gives a firm an edge over rivals in attracting customers and defending itself against competition.
	a.
	cultural privilege

	b.
	competitive advantage

	c.
	business bias

	d.
	personal talent

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Communication	STA:	DISC: Creation of Value
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	17.	Successful business strategies are grounded in creating and maintaining a competitive advantage that is ______________.
	a.
	inflexible

	b.
	sustainable

	c.
	volatile

	d.
	all of these

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Why is OB Important?	KEY:	Bloom's: Comprehension

	18.	According to General Electric CEO Jack Welch what is the source of productivity?
	a.
	highly intelligent leaders

	b.
	challenged, empowered, excited, rewarded teams of people

	c.
	well-organized policy manuals

	d.
	law enforcement

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 7	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Why is OB Important?	KEY:	Bloom's: Knowledge	

	19.	According to Michael Porter, to have a competitive advantage a company must ultimately be able to give customers _______________.
	a.
	the best possible product

	b.
	the best customer service

	c.
	superior value for their money

	d.
	everything they want

ANS:	C	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 7	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	Gaining a Competitive Advantage Through OB
KEY:	Bloom's: Knowledge	

	20.	Although Costco pays its employees substantially more than its closest competitor, Sam’s Club, it has similar financial returns on its labor costs due to which of the following?
	a.
	lower turnover

	b.
	higher levels of employee productivity

	c.
	both of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	21.	Which of the following is NOT a source of competitive advantage?
	a.
	providing the best customer service

	b.
	having the most expensive product

	c.
	having a well-known brand name

	d.
	being more convenient to buy from

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Creation of Value
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Analysis

	22.	Which of these could be a source (or sources) of competitive advantage?
	a.
	distribution

	b.
	speed

	c.
	convenience

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	23.	What characteristics give Costco a competitive advantage?
	a.
	a strong and loyal customer base

	b.
	access to a broad range of high quality products for low prices

	c.
	committed employees

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 7	NAT:	BUSPROG: Analytic		STA:	DISC: Creation of Value
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	24.	According to Michael Porter, businesses can compete successfully by doing which of the following?
	a.
	being the cheapest producer

	b.
	making unique products valued by consumers

	c.
	applying their expertise in a narrow market segment to meet that segment’s particular product or service needs

	d.
	any of these

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 8	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	25.	Which of the following is/are part of business strategy?
	a.
	strategies of different functional areas in the firm

	b.
	how changing industry conditions will be addressed

	c.
	how the firm will address the range of choices it faces

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Analytic		STA:	DISC: Creation of Value
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	26.	Business strategies are ___________.
	a.
	planned

	b.
	reactive

	c.
	both

	d.
	neither

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	Gaining a Competitive Advantage Through OB
KEY:	Bloom's: Evaluation	

	27.	Firms pursuing a __________ strive to be the lowest cost producer in an industry for a particular level of product quality
	a.
	cost leadership strategy

	b.
	differentiation strategy

	c.
	specialization strategy

	d.
	evaluation strategy

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	28.	Maximizing the efficiency of the manufacturing or product development process to minimize costs is referred to as _________.
	a.
	managerial skill

	b.
	business superiority

	c.
	maintenance strategy

	d.
	operational excellence

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	29.	Most operationally excellent firms require managers to hire and train employees with which of the following characteristics?
	a.
	flexible

	b.
	able to focus on shorter-term objectives

	c.
	concerned about minimizing production costs

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 8	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	30.	If a company is good at engineering efficient manufacturing processes to keep production costs and customer prices low, it is likely to be pursuing which strategy?
	a.
	cost leadership

	b.
	differentiation

	c.
	specialization

	d.
	growth

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 8	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	31.	If a company creates and maintains a culture that encourages employees to bring new ideas into the company, it is most likely to be using what strategy?
	a.
	cost leadership

	b.
	differentiation

	c.
	growth

	d.
	specialization

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 8-9	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	32.	Developing a product or service that has unique characteristics valued by customers is characteristic of a __________.
	a.
	differentiation strategy

	b.
	cost leadership strategy

	c.
	specialization strategy

	d.
	evaluation strategy

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 9	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	33.	Organizations pursuing a differentiation strategy often try to develop a competitive advantage based on _____________.
	a.
	product invention

	b.
	product intervention

	c.
	product innovation

	d.
	product invitation

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 9	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	34.	Businesses pursuing a ______________ strategy focus on a narrow market segment or niche.
	a.
	specialization

	b.
	specification

	c.
	supposition

	d.
	socialization

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	35.	Organizations pursuing a specialization strategy often try to develop a competitive advantage based on ____________.
	a.
	customer integrity

	b.
	customer intimacy

	c.
	customer intimidation

	d.
	customer integration

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	36.	A specialization strategy can be successful if __________________.
	a.
	it results in lower costs than competitors serving the same niche

	b.
	it results in an ability to offer customers something other competitors do not

	c.
	either of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Analysis

	37.	Most service-quality experts say that ______ is the most critical element in building a customer-oriented company.
	a.
	hard work

	b.
	talent

	c.
	group cohesion

	d.
	extraversion

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	38.	When pursuing a customer intimacy competitive advantage, a company should hire people who ____________________.
	a.
	are active learners

	b.
	have good customer relations skills

	c.
	are emotionally resilient

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Communication	STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	39.	An organization with a product innovation competitive advantage would likely seek a core workforce of research and development employees who have which quality?
	a.
	an entrepreneurial mindset

	b.
	shorter-term focus

	c.
	low tolerance for ambiguity

	d.
	conservative values

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Comprehension

	40.	What strategy focuses on company expansion, either organically or through acquisitions?
	a.
	differentiation strategy

	b.
	specialization strategy

	c.
	cost leadership

	d.
	growth strategy

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 10	NAT:	BUSPROG: Analytic		STA:	DISC: Strategy
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Knowledge

	41.	___________ is based on the belief that productivity is maximized when organizations are rationalized with precise sets of instructions based on time-and-motion studies.
	a.
	Scientific management

	b.
	Sociological management

	c.
	Straightforward management

	d.
	Strategic management

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 12	NAT:	BUSPROG: Analytic		STA:	DISC: HRM
TOP:	Where does OB come from?	KEY:	Bloom's: Comprehension

	42.	After World War I, attention shifted to understanding the role of _____________ in organizations.
	a.
	human factors and psychology

	b.
	religion and spirituality

	c.
	gender and sexual harassment

	d.
	law and politics

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 12	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	43.	The __________ effect occurs when people improve some aspect of their behavior or performance simply because they are being assessed.
	a.
	Hamilton

	b.
	Hawthorne

	c.
	Henricks

	d.
	Hampton

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 12	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	44.	When was the Hawthorne Effect discovered?
	a.
	1920s and 1930s

	b.
	1820s and 1830s

	c.
	1950s and 1960s

	d.
	1850s and 1860s

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 12	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	45.	During the human relations movement, what classic book described organizations as systems of cooperative human activity?
	a.
	Chester I. Barnard’s Functions of the Executive

	b.
	Sigmund Freud’s Psychopathology of Everyday Life

	c.
	B. F. Skinner’s Walden Two

	d.
	Noam Chomsky’s Syntactic Structures`

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	46.	Chester L. Barnard advocated for _______ communication.
	a.
	one-way

	b.
	two-way

	c.
	three-way

	d.
	four-way

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	47.	In convincing subordinates to cooperate, Chester I. Barnard proposed that ___________ was preferable to _______________.
	a.
	threats, promises

	b.
	promises, threats

	c.
	persuasion, economic incentives

	d.
	economic incentives, persuasion

ANS:	C	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	48.	What nickname was given to Mary Parker Follett?
	a.
	proponent of management

	b.
	practitioner of management

	c.
	professor or management

	d.
	prophet of management

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	49.	What nickname is given to W. Edwards Deming?
	a.
	“leader of legalism”

	b.
	“guru of quality assurance”

	c.
	“master of management”

	d.
	“paperwork Nazi”

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	50.	Deming’s ______________ cycle of continuous improvement promoted the adoption of 14 principles to make any organization efficient and capable of solving almost any problem.
	a.
	plan-check-act-do

	b.
	plan-do-check-act

	c.
	act-do-check-plan

	d.
	act-plan-check-do

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	51.	Deming believed that removing _______ from the workplace gives employees pride in their workmanship, which increases production.
	a.
	fear

	b.
	diversity

	c.
	competition

	d.
	hierarchy

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	52.	Deming felt that when things go wrong, there is a 94 percent chance that the ________ rather than the __________ is the cause.
	a.
	system, worker

	b.
	worker, system

	c.
	manager, employee

	d.
	employee, manager

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 13	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	53.	Which of the following is NOT one of Deming’s 14 principles of transformation for improving the practice of management?
	a.
	minimize total cost

	b.
	maintain barriers between departments

	c.
	eliminate quotas

	d.
	improve constantly and forever

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 14	NAT:	BUSPROG: Communication	STA:	DISC: HRM
TOP:	Where does OB come from?	KEY:	Bloom's: Knowledge	

	54.	Viewing the world solely through one’s own eyes and perspective is called ___________.
	a.
	parochialism

	b.
	patriotism

	c.
	patriarchy

	d.
	personalization

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 14	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	55.	The globalization of the U.S. workforce has increased the importance of _________ on the part of managers and employees.
	a.
	diversity awareness

	b.
	ethics

	c.
	documentation

	d.
	legal responsibilities

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Diversity		
STA:	DISC: Environmental Influence	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	56.	What is the term for a set of individual attributes that enable you to influence individuals, groups, and organizations from diverse socio/cultural/institutional systems?
	a.
	globalization

	b.
	global mindset

	c.
	parochialism

	d.
	intolerance

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 15	NAT:	BUSPROG: Diversity		STA:	DISC: Individual Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	57.	A global mindset reflects your ability to influence __________________ from a variety of backgrounds and cultures.
	a.
	people

	b.
	groups

	c.
	organizations

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 15	NAT:	BUSPROG: Diversity		STA:	DISC: Individual Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	58.	Which errors can undermine ethics efforts?
	a.
	omission errors

	b.
	remission errors

	c.
	commission errors

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 18	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	59.	Standards of behavior about how people ought to act in different situations are called _________.
	a.
	laws

	b.
	ethics

	c.
	principles

	d.
	mores

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 17	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	60.	A recent survey of 1,121 managers and human resources experts from around the world investigated the top reasons why employees break the rules. Each participant was asked, “What are the top three factors that are most likely to cause people to compromise an organization’s ethical standards?” Which factor was listed most often?
	a.
	desire to steal from or harm the organization

	b.
	lack of consequence if caught

	c.
	wanting to help the organization survive

	d.
	pressure to meet unrealistic business objectives/deadlines

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 18	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	61.	____________ is a system of shared values, norms, and assumptions that guide members’ attitudes and behaviors.
	a.
	Organizational culture

	b.
	Associated culture

	c.
	Societal culture

	d.
	Global culture

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 19	NAT:	BUSPROG: Diversity		STA:	DISC: Group Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

	62.	According to the Federal Sentencing Guidelines for Organizations, six basic elements are important to a complete ethics and compliance program. Which of the following is NOT one of those elements?
	a.
	written standards for ethical conduct

	b.
	ethics training

	c.
	providing a mechanism for reporting misconduct anonymously

	d.
	firing employees who violate standards

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 19	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	63.	A ___________ specifies expected and prohibited actions in the workplace, and gives examples of appropriate behavior.
	a.
	code of ethics

	b.
	code of conduct

	c.
	book of discipline

	d.
	book of behavior

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 19	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	64.	A __________ is a decision making guide that describes the highest values to which an organization aspires.
	a.
	code of ethics

	b.
	code of conduct

	c.
	book of discipline

	d.
	book of behavior

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 19	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	65.	Which of the following is/are critical to managing ethical behavior?
	a.
	treating employees fairly

	b.
	aligning formal and informal organizational systems to promote ethical behavior

	c.
	having ethical leaders at all levels of the company

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 20	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	66.	Effective managers do which of the following?
	a.
	reward ethical behavior

	b.
	respond to ethical breaches

	c.
	both of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 20	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	67.	Which of the following is NOT one of the five managerial practices that promote ethical behavior?
	a.
	Close any gaps between knowledge about what to do and actual behaviors.

	b.
	Don’t be too selective about who you hire.

	c.
	Socialize new hires to promote ethical values.

	d.
	Fairly allocate organizational resources.

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 20	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Evaluation	

	68.	What company promotes ethics by performing rigorous reference checks, conducting a dynamic all-day ethics training for new hires, and having employees sign a nine-page ethics statement every 3-5 years?
	a.
	Smucker

	b.
	Jif

	c.
	Jelly Belly

	d.
	Peter Pan

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 21	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	69.	_________ refers to businesses living and working together for the common good and valuing human dignity.
	a.
	Collectivism

	b.
	Charitable giving

	c.
	Corporate social responsibility

	d.
	Harmony

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 20	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	70.	The tendency for customers to favor companies that do the right thing is ____________.
	a.
	increasing

	b.
	decreasing

	c.
	staying the same

	d.
	unknown

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 22	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	71.	What has long urged shoppers to bring their own bags to promote recycling?
	a.
	Trader Joe’s

	b.
	Kroger

	c.
	Winn Dixie

	d.
	Harris Teeter

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	72.	Corporate sustainability initiatives can be _________.
	a.
	top-down

	b.
	grassroots

	c.
	either of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Comprehension

	73.	Corporate social responsibility has the biggest impact when it is ____________________.
	a.
	integrated with business priorities

	b.
	relevant to achieving business objectives

	c.
	inclusive of internal and external stakeholder needs

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Synthesis	

	74.	Socially responsible programs and policies being implemented by U.S. corporations include which of the following?
	a.
	reducing carbon emissions

	b.
	community volunteerism

	c.
	workplace diversity

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	75.	Which of the following socially responsible programs and policies has/have been implemented by U.S. corporations?
	a.
	favorable working conditions

	b.
	non-exploitation of workers

	c.
	work-life balance initiatives

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Application	

	76.	Employee participation in social responsibility initiatives can do which of the following?
	a.
	motivate employees

	b.
	generate good ideas

	c.
	both of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 23	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Analysis	

	77.	The Grant Thorton 2007 Corporate Responsibility Survey reported the four greatest obstacles to successful execution of corporate responsibility programs. Which of the following was NOT one of them?
	a.
	a focus on long-term goals

	b.
	the cost of implementation

	c.
	difficulty measuring return on investment

	d.
	a non-supportive corporate culture

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 24	NAT:	BUSPROG: Ethics		
STA:	DISC: Ethical Responsibilities	TOP:	Current OB Issues	
KEY:	Bloom's: Knowledge	

	78.	Decades of research have __________________.
	a.
	reinforced some of what many people intuitively believe about OB

	b.
	identified common misunderstandings about OB

	c.
	both of these

	d.
	neither of these

ANS:	C	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 24	NAT:	BUSPROG: Communication	STA:	DISC: Individual Dynamics
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Application

	79.	The _________ method relies on systematic studies that identify and replicate a result using a variety of methods, samples, and settings.
	a.
	scientific

	b.
	mathematic

	c.
	statistical

	d.
	philosophical

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 24	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	80.	Who is credited with having developed the scientific method?
	a.
	Sir Walter Raleigh

	b.
	Sir Francis Bacon

	c.
	Sir Isaac Newton

	d.
	Sir Elton John

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		STA:	DISC: Leadership Principles
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Knowledge

	81.	What is the first step in using the scientific method?
	a.
	verification

	b.
	data

	c.
	hypothesis

	d.
	theory

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	82.	Choose the correct order for the steps of the scientific method.
	a.
	hypothesis, theory, data, verification

	b.
	theory, hypothesis, data, verification

	c.
	data, hypothesis, theory, verification

	d.
	data, theory, hypothesis, verification

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	83.	A _________ is a collection of verbal and symbolic assertions that specify how and why variables are related, and the conditions under which they should and should not relate.
	a.
	theory

	b.
	fact

	c.
	data set

	d.
	statistic

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	84.	What do theories describe?
	a.
	what relationships are proposed to exist among certain variables

	b.
	when relationships exist among certain variables

	c.
	under what conditions relationships exist among certain variables

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	85.	What is the term for written predictions specifying expected relationships between certain variables?
	a.
	hypotheses

	b.
	prophecies

	c.
	theories

	d.
	correlations

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	86.	Which of the following is a hypothesis?
	a.
	I wonder if there is a relationship between goal-setting and productivity.

	b.
	A researcher found a .8 correlation between goal-setting and productivity.

	c.
	Personally, I am more productive when I set goals.

	d.
	Setting a goal will be positively related to the number of products assembled.

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Application	

	87.	The _______________ variable is predicted to affect something else.
	a.
	independent

	b.
	dependent

	c.
	interdependent

	d.
	co-dependent

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	88.	The ____________ variable is predicted to be affected by something else.
	a.
	independent

	b.
	dependent

	c.
	interdependent

	d.
	co-dependent

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	89.	A researcher hypothesizes that the age of employees influences their awareness of diversity. In this example, age is the _____________ and diversity awareness is the ____________.
	a.
	independent variable, dependent variable

	b.
	dependent variable

	c.
	theory, correlation

	d.
	correlation, theory

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Synthesis	

	90.	A _______________ reflects the size and strength of the statistical relationship between two variables.
	a.
	correlation

	b.
	mean

	c.
	standard deviation

	d.
	range

ANS:	A	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 25	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	91.	What letter is used to refer to a correlation?
	a.
	f

	b.
	p

	c.
	n

	d.
	r

ANS:	D	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	92.	What is the range of correlations?
	a.
	1 to 10

	b.
	0 to 1

	c.
	-1 to 1

	d.
	1 to 100

ANS:	C	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 25	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	93.	What type of relationship is indicated by a correlation of .9?
	a.
	a strong, positive relationship

	b.
	a weak, negative relationship

	c.
	no relationship

	d.
	a strong, negative relationship

ANS:	A	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 26	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Application	

	94.	A researcher is studying the relationship between age and diversity awareness and finds a negative correlation. What does that mean?
	a.
	As age increases, diversity awareness increases.

	b.
	As age increases, diversity awareness decreases.

	c.
	Diversity awareness does not change with age.

	d.
	none of these

ANS:	B	PTS:	1	DIF:	Difficulty: Moderate	
REF:	p. 26	NAT:	BUSPROG: Analytic		
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Comprehension

	95.	Researchers at Sysco found a positive relationship between associate satisfaction and commitment and the satisfaction of ______________.
	a.
	customers

	b.
	shareholders

	c.
	suppliers

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 27	NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Knowledge

	96.	__________ is a statistical technique used to combine the results of many different research studies done in a variety of organizations and for a variety of jobs.
	a.
	Path analysis

	b.
	Meta-analysis

	c.
	Regression

	d.
	Analysis of variance

ANS:	B	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 27	NAT:	BUSPROG: Communication	
STA:	DISC: Operations Management	TOP:	How Do We Know What We Know?
KEY:	Bloom's: Knowledge	

	97.	It is important for leaders to do which of the following?
	a.
	understand what people think and feel

	b.
	know how to persuade and motivate others

	c.
	know how to resolve conflicts

	d.
	all of these

ANS:	D	PTS:	1	DIF:	Difficulty: Easy	
REF:	p. 29	NAT:	BUSPROG: Communication	STA:	DISC: Leadership Principles
TOP:	Summary and Application	KEY:	Bloom's: Evaluation	

SHORT ANSWER

	1.	Identify the key purposes of the field of organizational behavior.

ANS:	
The field of organizational behavior explains and predicts how people and groups interpret events, react, and behave in organizations, and it describes the role of organizational systems, structures, and processes in shaping behavior.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 4
NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Introduction	KEY:	Bloom's: Comprehension

	2.	The field of organizational behavior draws from a variety of different fields. Identify at least 3 of these.

ANS:	
-management
-anthropology
-sociology
-information technology
-ethics
-economics
-psychology

PTS:	1	DIF:	Difficulty: Easy		REF:	p. 4
NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Introduction	KEY:	Bloom's: Knowledge	

	3.	When implementing a differentiation strategy, a firm can differentiate along a variety of dimensions. Identify at least three of these, using examples.

ANS:	
The dimensions along which a firm can differentiate include image (Coca-Cola), product durability (Wrangler clothing), quality (Lexus), safety (Volvo), and usability (Apple Computer). Some companies, such as Southwest Airlines and ING Direct bank, differentiate themselves from their competitors by pursuing a strategy based on only providing no-frills, basic products and services at a low cost.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 8-9
NAT:	BUSPROG: Communication	STA:	DISC: Strategy	
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Application

	4.	Identify and explain the two ways in which firms can expand as part of a growth strategy.

ANS:	
Growth can be organic, happening as the organization expands from within by opening new factories or stores. If it is, it requires an investment in recruiting, selecting, and training the right people to expand the company’s operations. Firms can also pursue growth strategies through mergers and acquisitions. Mergers and acquisitions have been a common way for organizations to achieve growth, expand internationally, and respond to industry deregulation. In addition to expanding the organization’s business, mergers and acquisitions can also be a way for an organization to acquire the quality and amount of talent it needs to execute its business strategy.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 10-11
NAT:	BUSPROG: Analytic		STA:	DISC: Strategy	
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Synthesis

	5.	List the four principles of Taylor’s scientific management.

ANS:	
-Replace rule-of-thumb work methods with methods based on scientifically studying the tasks using time-and-motion studies.
-Scientifically select, train, and develop each worker rather than leaving them to passively train themselves.
-Managers provide detailed instructions and supervision to workers to ensure that they are following the scientifically developed methods.
-Divide work nearly equally between workers and managers. Managers should apply scientific management principles to planning the work, and workers should actually perform the tasks.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 11-12
NAT:	BUSPROG: Communication	STA:	DISC: HRM	TOP:	Where does OB come from?
KEY:	Bloom's: Knowledge	

	6.	Describe the human relations movement.

ANS:	
The human relations movement views organizations as cooperative systems and treats workers’ orientations, values, and feelings as important parts of organizational dynamics and performance. The human relations movement stressed that the human dimensions of work, including group relations, can supersede organizational norms and even an individual’s self-interests.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 13
NAT:	BUSPROG: Communication	STA:	DISC: HRM	TOP:	Where does OB come from?
KEY:	Bloom's: Comprehension

	7.	List the three core executive functions identified by Chester L. Barnard.

ANS:	
-Establishing and maintaining a system of communication
-Securing essential services from other members
-Formulating organizational purposes and objectives

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 13
NAT:	BUSPROG: Communication	STA:	DISC: HRM	TOP:	Where does OB come from?
KEY:	Bloom's: Comprehension

	8.	List at least seven of W. Edwards Deming’s 14 principles of transformation for improving the practice of management.

ANS:	
1. 	Create constancy of purpose toward improvement of product and service
2.	Adopt a new philosophy for a new economic age
3.	Cease dependence on inspection to achieve quality
4.	Minimize total cost
5.	Improve constantly and forever
6.	Institute training on the job
7.	Institute leadership
8.	Drive out fear
9.	Break down barriers between departments
10.	Eliminate slogans
11.	Eliminate quotas
12.	Remove barriers to pride of workmanship
13.	Institute a vigorous program of education and self-improvement
14.	Involve everyone in the organization to work toward transformation.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 14
NAT:	BUSPROG: Communication	STA:	DISC: HRM	TOP:	Where does OB come from?
KEY:	Bloom's: Knowledge	

	9.	Identify the three types of systemic errors organizations often make that undermine their ethics efforts.

ANS:	
1. Omission errors—a lack of written rules
2. Remission errors—pressure by a manager or others to make unethical choices
3. Commission errors—a failure to follow sound, established operational and ethical practices

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 17
NAT:	BUSPROG: Ethics		STA:	DISC: Ethical Responsibilities
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

[bookmark: _GoBack]
	10.	According to the Federal Sentencing Guidelines for Organizations, what six basic elements are important to a complete ethics and compliance program?

ANS:	
1. Written standards for ethical conduct
2. Ethics training
3. Providing a way for seeking ethics-related advice or information
4. Providing a mechanism for reporting misconduct anonymously
5. Disciplining employees who violate the standards of the organization or the law
6. Evaluating ethical behavior as part of an employee’s regular performance appraisals.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 18
NAT:	BUSPROG: Ethics		STA:	DISC: Ethical Responsibilities
TOP:	Current OB Issues		KEY:	Bloom's: Knowledge	

ESSAY

	1.	List and describe the four managerial functions.

ANS:	
-Planning. Planning involves setting goals, establishing a strategy to pursue those goals, and forecasting future threats and opportunities that might influence the company’s needs and strategies.
-Organizing. Organizing involves designing the organization’s or workgroup’s structure, identifying what tasks need to be done, hiring the right people, delegating and assigning each task, establishing a chain of command, and creating rules for communication and decision making.
-Leading. Leading involves directing and coordinating the work of others, influencing and motivating others, maintaining morale, and resolving individual and group conflicts.
-Controlling. Controlling involves monitoring performance to ensure that it is consistent with quality and quantity standards, and taking appropriate actions to get back on track if necessary.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 4
NAT:	BUSPROG: Communication	STA:	DISC: HRM	TOP:	Introduction
KEY:	Bloom's: Synthesis	

	2.	List and explain at least five sources of competitive advantage.

ANS:	
Sources of Competitive Advantage:
	Innovation: developing new products, services, and markets and improving current ones
	Distribution: dominating distribution channels to block competition
	Speed: excelling at getting your product or service to consumers quickly
	Convenience: being the easiest for customers to do business with
	First to market: introducing products and services before competitors
	Cost: being the lowest-cost provider
	Service: providing the best customer support before, during or after the sale
	Quality: providing the highest quality product or service
	Branding: developing the most positive image

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 7
NAT:	BUSPROG: Analytic		STA:	DISC: Creation of Value
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Synthesis

	3.	Identify and discuss the three primary business strategies outlined by Michael Porter.

ANS:	
Firms pursuing a cost leadership strategy strive to be the lowest cost producer in an industry for a particular level of product quality. These businesses are typically good at designing products that can be efficiently manufactured (for example, designing products with a minimum number of parts needing assembly) and engineering efficient manufacturing processes to keep production costs and customer prices low. Walmart is a good example of a firm pursuing a cost leadership strategy.

A differentiation strategy calls for the development of a product or service with unique characteristics valued by customers. The value added by the product’s uniqueness may enable the business to charge a premium price for it. The dimensions along which a firm can differentiate include image (Coca-Cola), product durability (Wrangler clothing), quality (Lexus), safety (Volvo), and usability (Apple Computer). Some companies, such as Southwest Airlines and ING Direct bank, differentiate themselves from their competitors by pursuing a strategy based on only providing no-frills, basic products and services at a low cost. Companies can pursue more than one strategy at a time. In this case, Southwest Airlines and ING Direct are both cost leaders and differentiators.

Businesses pursuing a specialization strategy focus on a narrow market segment or niche—a single product, a particular end use, or buyers with special needs—and pursue either a differentiation or cost leadership strategy within that market segment. Successful businesses following a specialist strategy know their market segment very well, and often enjoy a high degree of customer loyalty. This strategy can be successful if it results in either lower costs than competitors serving the same niche or an ability to offer customers something other competitors do not (e.g., manufacturing non-standard parts). Red Lobster, Dunkin’ Donuts, and Starbucks are examples of companies pursuing a specialization strategy.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 8-10
NAT:	BUSPROG: Analytic		STA:	DISC: Strategy	
TOP:	Gaining a Competitive Advantage Through OB	KEY:	Bloom's: Synthesis

	4.	Describe the origin of the field of organizational behavior.

ANS:	
OB probably dates back to caveman times when people first started trying to understand, motivate, and lead others. The Greek philosopher Plato contemplated the essence of leadership, and Aristotle discussed persuasive communication. The foundation of organizational power and politics can be found in the over 2,300-year-old writings of Sun-Tzu and 16th century Italian philosopher Machiavelli. Charismatic leadership was later discussed by German sociologist Max Weber. OB topics have clearly been of interest to many people for a long time. Let’s briefly review some history to better understand the origins of the scientific study of OB.

Formal study of OB began in the 1890s, following the industrial relations movement spawned by Adam Smith’s introduction of the division of labor. In the 1890s, Frank and Lillian Gilbreth and Frederick Winslow Taylor identified the positive effects of precise instructions, goal setting, and rewards on motivation. Their ideas became known as scientific management and are often considered the beginning of the formal study of OB.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 11-13
NAT:	BUSPROG: Analytic		STA:	DISC: Environmental Influence
TOP:	Where does OB come from?	KEY:	Bloom's: Synthesis	

	5.	Explain the Hawthorne studies, including their historical context, findings, and significance for organizational behavior.

ANS:	
After World War I, attention shifted to understanding the role of human factors and psychology in organizations. This interest was spawned by the discovery of the Hawthorne effect [[Hawthorne effect: when people improve some aspect of their behavior or performance simply because they are being assessed]] in the 1920s and 1930s. The Hawthorne effect occurs when people improve some aspect of their behavior or performance simply because they know they are being assessed. This effect was first identified when a series of experiments that came to be known as the Hawthorne studies were conducted on Western Electric plant workers in Hawthorne, just outside of Chicago, to see the effects a variety of factors including individual versus group pay, incentive pay, breaks, and snacks on productivity.

One of the working conditions tested at the Hawthorne plant was lighting. When they tested brighter lights, production increased. When they tested dimmer lights, production also increased! Researchers observed that productivity almost always improved after a lighting change—any change—but eventually returned to normal levels. Workers appeared to try harder when the lights were dimmed just because they knew they were being evaluated. George Elton Mayo, founder of the human relations movement initiated by the Hawthorne studies, explained this finding by saying that the workers tried harder because of the sympathy and interest of the observers. Mayo stated that the reason workers are more strongly motivated by informal things is that individuals have a deep psychological need to believe that their organization cares about them. Essentially, workers are more motivated when they believe their organization is open, concerned, and willing to listen.

The Hawthorne studies prompted further investigation into the effects of social relations, motivation, communication, and employee satisfaction on factory productivity. Rather than viewing workers as interchangeable parts in mechanical organizations as the scientific management movement had done, the human relations movement [[human relations movement: views organizations as cooperative systems and treats workers’ orientations, values, and feelings as important parts of organizational dynamics and performance]] views organizations as cooperative systems and treats workers’ orientations, values, and feelings as important parts of organizational dynamics and performance. The human relations movement stressed that the human dimensions of work, including group relations, can supersede organizational norms and even an individual’s self-interests.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 12
NAT:	BUSPROG: Communication	STA:	DISC: Group Dynamics
TOP:	Where does OB come from?	KEY:	Bloom's: Analysis	

	6.	Explain how globalization impacts our understanding of organizational behavior, using examples.

ANS:	
The internationalization of business has become the norm for many organizations. For example, when a Penske truck is leased for an interstate trip, Genpact’s staff in India check the customer’s credit and acquire permits. If the truck is stopped at a weigh station because it lacks a required fuel permit, Indian workers transmit the necessary document to the weigh station to get the vehicle back on the road within a half hour. After a trip, the driver’s log is shipped to a Genpact facility in Juarez, Mexico, where mileage, tax, toll, and fuel data are entered into Penske computers and processed in India. When Penske sells the truck, staff in Mexico record the transaction.

In addition to the globalization of business processes, the globalization of the U.S. workforce has also increased the importance of diversity awareness on the part of managers and employees. Parochialism occurs when the world is viewed solely through one’s own eyes and perspective. To some extent everyone is parochial as we interpret things in the way we have come to understand the world. Nonetheless, Americans are often accused of having a more parochial perspective than people from other cultures. This may be due to the large domestic market, and the fact that English has been adopted as the international language of business. Nonetheless, the fact that the international economy no longer revolves around the U.S. means that global thinking is increasingly necessary. As Lester Thurow, former dean of MIT’s Sloan School of Management, stated, managers, “must have an understanding of how to manage in an international environment….To be trained as an American manager is to be trained for a world that is no longer there.”

Much of the research on organizational behavior has been done in the United States. However, what is true for Americans working in the U.S. may not be true for anyone else, including non-Americans working in the U.S. Assuming that everyone in the world shares the same values, norms, and expectations about work is incorrect. National boundaries no longer limit many organizations, and many U.S. companies employ people from around the world

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 14-15
NAT:	BUSPROG: Diversity		STA:	DISC: Group Dynamics
TOP:	Current OB Issues		KEY:	Bloom's: Synthesis	

	7.	Discuss ethics in the context of organizational behavior. What kinds of dilemmas occur? Why? How does unethical behavior occur?

ANS:	
Ethics refers to standards of behavior about how people ought to act in different situations. As one expert put it, “Ethics is about behavior. In the face of dilemma, it is about doing the right thing. Ethical managerial leaders and their people take the ‘right’ and ‘good’ path when they come to the ethical choice points.” But the right thing with regard to the effects of different choices and in relationships with employees, customers, and other stakeholders is often not obvious. Most ethical dilemmas in the workplace are not as simple as “Should I take credit for Laura’s idea?” or “Should I claim pay for hours I never worked?” There is often no clear moral compass to guide employees and managers through complex dilemmas.

Managing this challenge is further complicated by the diverse values that exist in today’s global workplace. Because some people feel that business ethics, with its message of “do the right thing,” only states the obvious, they don’t take business ethics seriously. For many others, ethical principles go right out the door during times of stress. As described in this chapter’s opening vignette, Putnam Investments promoted ethical behavior by reducing employee stress and creating a work environment that encourages its employees, rather than dictating to them.

	Although it might seem intuitive that firms should behave ethically, a glance at the news headlines suggests that employees’ and companies’ unethical behavior is more common than you might think. Fertilizer producer Intrepid Potash’s Chief Operating Officer Patrick L. Avery resigned in 2009 after confirming that he didn’t receive previously claimed degrees from the University of Colorado and Loyola Marymount University. Corporate espionage by Formula One racing team McLaren on rival Ferrari, unsanitary manufacturing conditions in a ConAgra peanut manufacturing plant, and civil fraud charges against Goldman Sachs are just a few additional high profile ethical lapses.

Some unethical behaviors occur because people are simply less ethical, but many issues occur because of the broader organizational context and systems. Company leaders often give too little thought and time to developing and reinforcing an organizational culture in which people can and do act ethically. There are three types of systemic errors organizations often make that undermine their ethics efforts:
1. Omission errors—a lack of written rules
2. Remission errors—pressure by a manager or others to make unethical choices
3. Commission errors—a failure to follow sound, established operational and ethical practices.

All three of these errors can have obvious negative consequences. OB can give you tools to use in both creating an ethical organization, and in making more ethical choices yourself.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 16-19
NAT:	BUSPROG: Ethics		STA:	DISC: Ethical Responsibilities
TOP:	Current OB Issues		KEY:	Bloom's: Synthesis	

	8.	Discuss the benefits of managing ethics in the workplace.

ANS:	
Benefits from managing ethics in the workplace:
	Attention to business ethics can substantially improve society.
	Ethics programs help maintain a moral course in times of change.
	Ethics programs cultivate teamwork and productivity.
	Ethics programs support employee growth.
	Ethics programs help ensure that policies are legal.
	Ethics programs help avoid criminal acts of omission and can result in lower fines.
	Ethics programs help manage values associated with quality management, strategic planning and diversity management.
	Ethics programs promote a strong public image.

Ethical employee behavior determines short-term organizational performance and long-term organizational success. If employees do not consistently behave ethically, long-term sustainability is unlikely for any organization. As noted management experts Wayne Cascio and Peter Cappelli state, “Ethics, values, and strong organizational cultures are the very fabric of business.” Despite the obvious problems that can result from unethical employee behavior, most organizations do not have a comprehensive ethics and compliance program.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 17-19
NAT:	BUSPROG: Ethics		STA:	DISC: Ethical Responsibilities
TOP:	Current OB Issues		KEY:	Bloom's: Synthesis	

	9.	List and explain five managerial practices that promote ethical behavior.

ANS:	
1. Close any gaps between knowledge about what to do and actual behaviors. Employees know what is right: now they need to do it.
2.	Be selective about who you hire—hiring the right people is critical to long-term success. Because values drive behavior, values can be as important as skills.
3.	Socialize new hires to promote ethical values.
4.	Implement systems and procedures to promote accountability for ethical behavior.
5.	Fairly allocate organizational resources. All managerial leaders manage the five key resources of time, people, money, information, and capital assets. Their distribution should create perceptions of equity and fairness.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 20
NAT:	BUSPROG: Ethics		STA:	DISC: Ethical Responsibilities
TOP:	Current OB Issues		KEY:	Bloom's: Comprehension

	10.	Explain how hypothesis testing is done, including how to interpret the results.

ANS:	
Hypothesis testing can be done using a variety of research methods and statistical analyses. For our purposes, assume we collect data on our predictor, or independent variable and our criterion, or dependent variable. In this hypothetical case, setting a specific, difficult, achievable goal is the independent variable, and the number of products assembled is our dependent variable. We identify a representative group of assemblers, and record their goals and their performance during a one-hour work period. We can then analyze the correlation, abbreviated r, between the two variables to test our hypothesis. The correlation reflects the strength of the statistical relationship between two variables. Rather than answering a question with a “yes” or a “no,” the correlation answers with a “how strong is the relationship.”

The correlation ranges from -1 to +1, and can be positive or negative. A correlation of 0 means that there is no statistical relationship. We can also imagine a correlation as a graph. As you can see from Figure 1-3, in the context of our example, a correlation of 0 would mean that setting a goal has no effect on the number of products assembled. A correlation of +1 means that there is a perfect positive relationship: the higher the goal, the more products assembled. A correlation of +1.0 is as strong a positive relationship as we can get, and shows that we can predict the number of products assembled perfectly from the level of the assembler’s goals.

PTS:	1	DIF:	Difficulty: Moderate		REF:	p. 25
NAT:	BUSPROG: Analytic		STA:	DISC: Operations Management
TOP:	How Do We Know What We Know?		KEY:	Bloom's: Synthesis
© 2014 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.
37

