[bookmark: _GoBack]Chapter 01 Organizational Behavior: The Quest for People-Centered Organizations and Ethical Conduct

True / False Questions

	1.
	People-centered practices are associated with higher profits and lower employee turnover.

True False

	2.
	Power can be provided to employees via centralization.

True False

	3.
	Providing training for employees leads to lower employee turnover.

True False

	4.
	Trust can be built in organizations through the sharing of critical information.

True False

	5.
	Organizations are a social invention helping us to achieve things collectively that we could not achieve alone.

True False

	6.
	OB is an interdisciplinary field dedicated to better understanding and managing people at work.

True False

	7.
	The three levels of OB analysis are individual, business, and strategic.

True False

	8.
	OB knowledge is derived exclusively from organization theory.

True False

	9.
	Organizational behavior is a vertical discipline functioning in the human resource realm.

True False

	10.
	Organizational behavior is a specific job category in most organizations.

True False

	11.
	Legalization of union-management collective bargaining helped foster the human relations movement.

True False

	12.
	Reanalysis of the original Hawthorne data explained that high-quality raw materials were responsible for high output in the relay assembly test room experiments.

True False

	13.
	Writer Elton Mayo advised managers to attend to employees' emotional needs in his 1933 classic The Human Problems of an Industrial Civilization.

True False

	14.
	Mary Parker Follett urged managers to demand job performance from employees instead of merely attempting to motivate them.

True False

	15.
	According to McGregor's Theory Y, managers could accomplish more by believing that employees require close direction when they are working.

True False

	16.
	According to McGregor's Theory X, people tend to procrastinate and loaf whenever they can.

True False

	17.
	Confidence, self-control, self-direction, imagination, and creativity are the key dimensions of McGregor's Theory X.

True False

	18.
	According to McGregor's Theory Y, the typical employee can learn to accept and seek responsibility.

True False

	19.
	According to McGregor's Theory X, employees must be coerced and threatened with punishment before they will work.

True False

	20.
	The ultimate goal of Six Sigma is to come within six standard deviations of perfection.

True False

	21.
	Total quality management (TQM) is defined as continuous, customer-centered, employee-driven improvement.

True False

	22.
	Total quality management is in the corporate DNA today thanks in large part to the pioneering work of Douglas McGregor.

True False

	23.
	Total quality management need not be necessarily employee driven.

True False

	24.
	In successful improvement programs, total quality management principles are embedded in the organization's culture.

True False

	25.
	According to W. Edwards Deming, when things go wrong, there is roughly a 40% chance that the system is at fault and about a 60% chance that the individual employee is at fault.

True False

	26.
	W. Edwards Deming believed that statistical analysis is required to uncover system failures.

True False

	27.
	Deming called for emphasis on numerical quotas rather than on continuous process improvements.

True False

	28.
	Social media innovations have enabled the growing importance of usergenerated content.

True False

	29.
	E-commerce involves buying and selling goods and services over the internet.

True False

	30.
	E-business has evolved into e-commerce i.e. using the Internet to facilitate every aspect of running a business, including the management of virtual teams.

True False

	31.
	Human capital is the productive potential of an individual's knowledge and actions.

True False

	32.
	Social capital is productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

True False

	33.
	Trust, mutual respect, teamwork, and cooperative effort are dimensions of human capital.

True False

	34.
	Positive social interactions can have favorable impacts on cardiovascular health and the immune system.

True False

	35.
	Good management requires a clear purpose and a bias toward action.

True False

	36.
	Henry Mintzberg observed that managers typically devote large blocks of time to planning.

True False

	37.
	According to Wilson's managerial skills research, an effective manager controls details by being overbearing.

True False

	38.
	The Wilson managerial skills research yields the lesson that dealing effectively with people is what management is all about.

True False

	39.
	Managers with high levels of skill mastery tend to have better subunit performance and employee morale than managers with lower levels of skill mastery.

True False

	40.
	According to the Wilson managerial skills research, effective female and male managers have significantly different skill profiles.

True False

	41.
	The successful 21st century manager shares access to power and key information.

True False

	42.
	A successful 21st century manager uses formal authority as the primary source of influence.

True False

	43.
	The primary role of a 21st century manager is to give orders and control action.

True False

	44.
	A successful 21st century manager seeks to facilitate change.

True False

	45.
	Managers of the future will be compensated based on time, effort, and rank.

True False

	46.
	Corporate officers in the U.S. became subject to high accountability standards and harsh criminal penalties under the Sarbanes-Oxley Act of 2002.

True False

	47.
	The highest level of Carroll's global social responsibility pyramid is occupied by ethical responsibility.

True False

	48.
	In Carroll's global corporate social responsibility pyramid, legal responsibility states that one should do what is expected by global stakeholders.

True False

	49.
	In Carroll's global corporate social responsibility pyramid, philanthropic responsibility states that one should do what is desired by global stakeholders.

True False

	50.
	Employers are generally lax when it comes to checking references, credentials, transcripts, and other information on applicant résumés.

True False

	51.
	An organization's ethical climate can be improved by developing a meaningful code of ethics.

True False

	52.
	Codes of ethics will have a positive impact if they are not enforced with strict penalties for noncompliance.

True False

	53.
	A field study is a statistical pooling technique allowing behavioral scientists to draw general conclusions about certain variables from many different studies.

True False

	54.
	Due to the highly controlled nature of laboratory studies, generalizing the results to organizational management requires caution.

True False

	55.
	Case studies yield very generalizable results.

True False

Multiple Choice Questions

	56.
	People-centered management practices are associated with:

	A.
	higher profits.

	B.
	higher turnover.

	C.
	increased centralized decision making.

	D.
	increased layoffs.

	E.
	increased emphasis on hierarchical status.

	57.
	Which of the following people-centered practices is carried out to build a "we" feeling?

	A.
	Job security

	B.
	Careful hiring

	C.
	Less emphasis on status

	D.
	Lots of training

	E.
	Generous pay for performance

	58.
	Which of the following people-centered practices is achieved through the sharing of critical information?

	A.
	Job security

	B.
	Trust building

	C.
	Less emphasis on status

	D.
	Lots of training

	E.
	Generous pay for performance

	59.
	The three basic levels of analysis in organizational behavior are:

	A.
	psychological, sociological, and statistical.

	B.
	emotional, physical, and cognitive.

	C.
	functional, business, and strategic.

	D.
	individual, group, and organizational.

	E.
	group, business, and environmental.

	60.
	Which of the following is true about organizational behavior (OB)?

	A.
	Accounting and finance students need not study OB.

	B.
	OB teaches employees how to survive in an organization, but not how to thrive in it.

	C.
	The three basic levels of analysis in organizational behavior are functional, business, and strategic.

	D.
	OB deals with how people react outside organizations.

	E.
	OB is both research and application oriented.

	61.
	According to academics and managers, which of the following had a powerful effect on job performance that helped the human relations movement gather momentum through the 1950s?

	A.
	Fear of unemployment during the Great Depression

	B.
	Individual needs

	C.
	High-quality raw materials

	D.
	Scientific principles

	E.
	Managerial discipline

	62.
	As early as the 1920s, Mary Parker Follett:

	A.
	argued for using the one-best way to perform tasks.

	B.
	suggested that managers could accomplish more through others by viewing them as self-energized, committed, responsible, and creative beings.

	C.
	advocated a "push" rather than "pull" strategy to improve employee performance.

	D.
	focused on the importance of using high-quality raw material to increase productivity.

	E.
	advised managers to motivate job performance instead of merely demanding it.

	63.
	The book, The Human Problems of an Industrial Civilization, that advised managers to attend to employees' emotional needs, was written by _____.

	A.
	Douglas McGregor

	B.
	Elton Mayo

	C.
	W. Edwards Deming

	D.
	Henry Mintzberg

	E.
	Mary Parker Follett

	64.
	Which of the following is an assumption of McGregor's Theory X?

	A.
	People generally become committed to organizational objectives if they are rewarded for doing so.

	B.
	Work is a natural activity, like play or rest.

	C.
	People are capable of self-direction and self-control if they are committed to objectives.

	D.
	Most people dislike work and they avoid it when they can.

	E.
	The typical employee can learn to accept and seek responsibility.

	65.
	Which of the following is an assumption of McGregor's Theory Y?

	A.
	The typical person has imagination and creativity.

	B.
	Most people dislike work.

	C.
	Most people must be coerced and threatened with punishment before they will work.

	D.
	Most people actually prefer to be directed.

	E.
	People require close direction when they are working.

	66.
	_____ is based on pessimistic and negative assumptions about human nature.

	A.
	Theory A

	B.
	Theory W

	C.
	Theory X

	D.
	Theory Y

	E.
	Theory Z

	67.
	Which of the following theories was formulated to help managers break with the negative tradition of how they perceived employees?

	A.
	Theory A

	B.
	Theory W

	C.
	Theory X

	D.
	Theory Y

	E.
	Theory Z

	68.
	According to the principles of total quality management (TQM), improvement is _____ driven.

	A.
	stakeholder

	B.
	management

	C.
	leader

	D.
	employee

	E.
	industry

	69.
	Which of the following is defined as, "continuous, customer-centered, employee-driven improvement?"

	A.
	Total quality management

	B.
	Contingency approach

	C.
	Open-systems perspective

	D.
	Refreezing process

	E.
	Organizational subculture

	70.
	Which of the following did W. Edwards Deming call for, regarding the human side of development?

	A.
	Emphasis on individual responsibility

	B.
	Elimination of freedom to ask questions

	C.
	Elimination of barriers to good workmanship

	D.
	Emphasis on numerical quotas

	E.
	Order giving and punishment

	71.
	According to W. Edwards Deming, _____ is required to uncover system failures.

	A.
	a fearful work environment

	B.
	new leadership

	C.
	an interview with the attending supervisor

	D.
	an interview with the employee responsible

	E.
	statistical analysis

	72.
	According to W. Edwards Deming, when things go wrong, there is roughly a(n) ______ % chance the system (e.g., management, machinery, or rules) is at fault and about a(n) _____ % chance the individual employee is at fault.

	A.
	80, 20

	B.
	15, 85

	C.
	75, 25

	D.
	85, 15

	E.
	95, 05

	73.
	A common principle underlying various total quality management (TQM) programs is that one should:

	A.
	trace defective items back to the individual responsible.

	B.
	maintain a strong distinction between labor and management.

	C.
	listen and learn from competitors.

	D.
	not learn from customers.

	E.
	do it right the first time to eliminate costly rework.

	74.
	_____ refers to using the Internet to facilitate every aspect of running a business.

	A.
	Virtual organization

	B.
	E-business

	C.
	E-mail

	D.
	Virtual team

	E.
	E-commerce

	75.
	_____ capital represents the productive potential of an individual's knowledge and actions.

	A.
	Organizational

	B.
	Relationship

	C.
	Human

	D.
	Structural

	E.
	Social

	76.
	_____ capital represents the productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

	A.
	Organizational

	B.
	Relationship

	C.
	Human

	D.
	Structural

	E.
	Social

	77.
	Intel spends millions of dollars each year to encourage education in math and science by holding tough contests with scholarships. This policy:

	A.
	builds human capital.

	B.
	improves the productive potential of strong, trusting, and cooperative relationships.

	C.
	increases employee turnover.

	D.
	reflects a Theory X view of human nature.

	E.
	aims to promote philanthropy.

	78.
	_____ is the process of working with and through others to achieve organizational objectives in an efficient and ethical manner.

	A.
	Performance appraisal

	B.
	Management

	C.
	Human relations movement

	D.
	Surface-level diversity

	E.
	Globalization

	79.
	According to Clark Wilson, an effective manager:

	A.
	does not rely on schedules and deadlines to keep things moving.

	B.
	makes unilateral decisions to ensure objectives are met.

	C.
	controls details by being overbearing.

	D.
	assigns duties to others while maintaining goal clarity and commitment.

	E.
	applies intense pressure for goal accomplishment.

	80.
	Which of the following calls for using management techniques in a situationally appropriate manner instead of relying on "one best way"?

	A.
	Theory Y

	B.
	Six Sigma approach

	C.
	Human relations movement

	D.
	Contingency approach

	E.
	Total quality management

	81.
	Which of the following is a characteristic of a 21st century manager?

	A.
	Vertical communication patterns

	B.
	Compensation based on time and effort

	C.
	Periodic learning

	D.
	Afterthought ethical consideration

	E.
	Multicultural orientation

	82.
	Which of the following is a characteristic of a 21st-century manager?

	A.
	Compensation based on time, effort, and rank

	B.
	Viewing people as a primary resource

	C.
	A monocultural, monolingual orientation

	D.
	Afterthought ethical consideration

	E.
	Hoarding power and key information

	83.
	Corporate officers in the United States are subject to high accountability standards and harsh penalties under the _____ Act.

	A.
	Swart-Surber

	B.
	Hayes-Rachel

	C.
	Gambino

	D.
	Sarbabes-Oxley

	E.
	Brown

	84.
	The base of Carroll's global corporate social responsibility pyramid is _____ responsibility.

	A.
	economic

	B.
	legal

	C.
	ethical

	D.
	philanthropic

	E.
	egoistic

	85.
	In Carroll's global corporate social responsibility pyramid, _____ responsibility states that one should do what is required by stakeholders.

	A.
	economic

	B.
	legal

	C.
	ethical

	D.
	philanthropic

	E.
	egoistic

	86.
	Which of the following moral principles of Hodgson states that all have the right be treated equitably, and the right to the necessities of life, especially those in deep need and the helpless?

	A.
	Dignity of human life

	B.
	Autonomy

	C.
	Honesty

	D.
	Loyalty

	E.
	Fairness

	87.
	In Hodgson's seven moral principles, the notion of self-determination is captured by _____.

	A.
	dignity of human life

	B.
	autonomy

	C.
	honesty

	D.
	loyalty

	E.
	humaneness

	88.
	Which of the following is true about organizational ethics?

	A.
	Ethical behavior is a bottom-to-top proposition.

	B.
	Ethics will have a positive impact if they are not enforced with strict penalties for noncompliance.

	C.
	Ethical conduct is often ignored.

	D.
	Ethical behavior that is reinforced tends to disappear.

	E.
	Managers ensure that unethical behavior is punished.

	89.
	_____ occurs when an employee reports a perceived unethical and/or illegal activity to a third party such as government agencies, news media, or public-interest groups.

	A.
	Blind trust

	B.
	Collusion

	C.
	Embezzlement

	D.
	Whistle-blowing

	E.
	Lapping

	90.
	A _____ is a statistical pooling technique that allows behavioral scientists to draw conclusions about certain variables from many different studies.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field analysis

	E.
	laboratory study

	91.
	Which of the following is true about a field study?

	A.
	A field study is an in-depth analysis of a single individual, group, or organization.

	B.
	A field study is a statistical pooling technique that permits behavioral scientists to draw general conclusions about certain variables from many different studies.

	C.
	In a field study, samples of people from specified populations respond to questionnaires.

	D.
	A field study probes individual or group processes in an organizational setting, involving real-life situations.

	E.
	In a field study, variables are manipulated and measured in contrived situations.

	92.
	In a _____, variables are manipulated and measured in controlled situations.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field study

	E.
	laboratory study

	93.
	The highly controlled nature of _____ enhances research precision.

	A.
	field studies

	B.
	sample surveys

	C.
	laboratory studies

	D.
	case studies

	E.
	meta-analyses

	94.
	A _____ is an in-depth analysis of a single individual, group, or organization.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field study

	E.
	laboratory study

Essay Questions

	95.
	List the seven people-centered practices that are strongly associated with higher profits and lower employee turnover.

	96.
	Describe McGregor's Theory X and Theory Y assumptions about people at work.

	97.
	Mention the four common TQM principles.

	98.
	What is the difference between e-commerce and e-business? Describe the E-business implications for organizational behavior.

	99.
	Define human capital. Describe the qualities and characteristics of individual human capital.

	100.
	Compare and contrast the characteristics of past managers and 21st century managers.

	101.
	Identify the seven general ethical principles and briefly describe each.

	102.
	Mention the actions for improving on-the-job ethics to improve the organization's ethical climate.

	103.
	Mention the four criteria for codes of ethics to have a positive impact.

Chapter 01 Organizational Behavior: The Quest for People-Centered Organizations and Ethical Conduct Answer Key

True / False Questions

	1.
(p. 4)
	People-centered practices are associated with higher profits and lower employee turnover.

TRUE
Research evidence from companies in both the United States and Germany shows that people-centered practices are strongly associated with much higher profits and significantly lower employee turnover.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	2.
(p. 4)
	Power can be provided to employees via centralization.

FALSE
Power can be provided to employees via decentralization and self-directed teams.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: Introduction

	3.
(p. 4)
	Providing training for employees leads to lower employee turnover.

TRUE
Providing training is one of the people-centered practices. This leads to lower employee turnover.

	AACSB: Analytic
Blooms: Understand
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	4.
(p. 4)
	Trust can be built in organizations through the sharing of critical information.

TRUE
Trust can be built in organizations through the sharing of critical information.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	5.
(p. 5)
	Organizations are a social invention helping us to achieve things collectively that we could not achieve alone.

TRUE
Organizations are a social invention helping us to achieve things collectively that we could not achieve alone.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Welcome to the World of OB

	6.
(p. 6)
	OB is an interdisciplinary field dedicated to better understanding and managing people at work.

TRUE
OB is an interdisciplinary field dedicated to better understanding and managing people at work.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Organizational Behavior: An Interdisciplinary Field

	7.
(p. 6)
	The three levels of OB analysis are individual, business, and strategic.

FALSE
The three basic levels of analysis in organizational behavior are individual, group, and organizational.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Organizational Behavior: An Interdisciplinary Field

	8.
(p. 6)
	OB knowledge is derived exclusively from organization theory.

FALSE
OB draws upon a diverse array of disciplines, including psychology, management, sociology, organization theory, social psychology, statistics, anthropology, general systems theory, economics, information technology, political science, vocational counseling, human stress management, psychometrics, ergonomics, decision theory, and ethics.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Organizational Behavior: An Interdisciplinary Field

	9.
(p. 7)
	Organizational behavior is a vertical discipline functioning in the human resource realm.

FALSE
OB is a horizontal discipline cutting across virtually every job category, business function, and professional specialty.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Some FAQs about Studying OB

	10.
(p. 7)
	Organizational behavior is a specific job category in most organizations.

FALSE
Organizational behavior is an academic designation. With the exception of teaching/research positions, OB is not an everyday job category such as accounting, marketing, information technology, or finance. Students of OB typically do not get jobs in organizational behavior, per se.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Some FAQs about Studying OB

	11.
(p. 8)
	Legalization of union-management collective bargaining helped foster the human relations movement.

TRUE
A unique combination of factors during the 1930s fostered the human relations movement. First, following legalization of union-management collective bargaining in the United States in 1935, management began looking for new ways of handling employees. Second, behavioral scientists conducting on-the-job research started calling for more attention to the "human" factor.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: The Human Relations Movement

	12.
(p. 8)
	Reanalysis of the original Hawthorne data explained that high-quality raw materials were responsible for high output in the relay assembly test room experiments.

TRUE
Reanalysis of the original Hawthorne data explained that money, fear of unemployment during the Great Depression, managerial discipline, and high-quality raw materials—not supportive supervision—turned out to be responsible for high output in the relay assembly test room experiments.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: The Human Relations Movement

	13.
(p. 8)
	Writer Elton Mayo advised managers to attend to employees' emotional needs in his 1933 classic The Human Problems of an Industrial Civilization.

TRUE
Writer Elton Mayo advised managers to attend to employees' emotional needs in his 1933 classic The Human Problems of an Industrial Civilization.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: The Human Relations Movement

	14.
(p. 8)
	Mary Parker Follett urged managers to demand job performance from employees instead of merely attempting to motivate them.

FALSE
Mary Parker Follett urged managers to motivate job performance instead of merely demanding it, a "pull" rather than "push" strategy.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	15.
(p. 9)
	According to McGregor's Theory Y, managers could accomplish more by believing that employees require close direction when they are working.

FALSE
McGregor believed managers could accomplish more through others by viewing them as self-energized, committed, responsible, and creative beings.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	16.
(p. 9)
	According to McGregor's Theory X, people tend to procrastinate and loaf whenever they can.

TRUE
One of the assumptions of McGregor's Theory X is that most people must be coerced and threatened with punishment before they will work. It assumed that most people actually prefer to be directed. They tend to avoid responsibility and exhibit little ambition.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Understand
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	17.
(p. 9)
	Confidence, self-control, self-direction, imagination, and creativity are the key dimensions of McGregor's Theory X.

FALSE
Close direction, coercion, punishment, irresponsibility, and employee security are the key dimensions of McGregor's Theory X.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Understand
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	18.
(p. 9)
	According to McGregor's Theory Y, the typical employee can learn to accept and seek responsibility.

TRUE
According to McGregor's Theory Y, the typical employee can learn to accept and seek responsibility.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	19.
(p. 9)
	According to McGregor's Theory X, employees must be coerced and threatened with punishment before they will work.

TRUE
According to McGregor's Theory X, employees must be coerced and threatened with punishment before they will work.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	20.
(p. 10)
	The ultimate goal of Six Sigma is to come within six standard deviations of perfection.

TRUE
Six Sigma expresses a way of thinking about business a problem that encourages precision and predictability. The "sigma" refers to the Greek letter, which in statistics is used to measure how far something deviates from perfection. The "six" comes from the goal to be no more than six standard deviations away from that perfect measure.

	AACSB: Analytic
Blooms: Understand
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	21.
(p. 11)
	Total quality management (TQM) is defined as continuous, customer-centered, employee-driven improvement.

TRUE
Total quality management (TQM) is defined as continuous, customer-centered, employee-driven improvement.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	22.
(p. 11)
	Total quality management is in the corporate DNA today thanks in large part to the pioneering work of Douglas McGregor.

FALSE
Total quality management is in the corporate DNA today thanks in large part to the pioneering work of W Edwards Deming.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	23.
(p. 11)
	Total quality management need not be necessarily employee driven.

FALSE
TQM is necessarily employee driven because product or service quality cannot be continuously improved without the active learning and participation of every employee.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	24.
(p. 11)
	In successful improvement programs, total quality management principles are embedded in the organization's culture.

TRUE
In successful improvement programs, total quality management principles are embedded in the organization's culture.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	25.
(p. 11)
	According to W. Edwards Deming, when things go wrong, there is roughly a 40% chance that the system is at fault and about a 60% chance that the individual employee is at fault.

FALSE
According to W. Edwards Deming, when things go wrong, there is roughly an 85% chance the system (including management, machinery, and rules) is at fault and about 15% chance that the individual employee at fault.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	26.
(p. 11)
	W. Edwards Deming believed that statistical analysis is required to uncover system failures.

TRUE
W. Edwards Deming believed that statistical analysis is required to uncover system failures.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	27.
(p. 11)
	Deming called for emphasis on numerical quotas rather than on continuous process improvements.

FALSE
Deming called for emphasis on continuous process improvements rather than on numerical quotas.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	28.
(p. 12)
	Social media innovations have enabled the growing importance of usergenerated content.

TRUE
Social media innovations such as Facebook, LinkedIn, and Twitter have enabled the growing importance of usergenerated content. Passive consumers of mass content have become creators and distributors of individualized content who blog, Facebook, and tweet whatever they like to whomever they like whenever they like.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-03 Define the term e-business; and describe the Net Generation.
Level of Difficulty: 2 Medium
Topic: The Internet and Social Media Revolution

	29.
(p. 12)
	E-commerce involves buying and selling goods and services over the internet.

TRUE
E-business involves using the Internet to facilitate every aspect of running a business, including the management of virtual teams.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-03 Define the term e-business; and describe the Net Generation.
Level of Difficulty: 2 Medium
Topic: The Internet and Social Media Revolution

	30.
(p. 12)
	E-business has evolved into e-commerce i.e. using the Internet to facilitate every aspect of running a business, including the management of virtual teams.

FALSE
E-commerce (buying and selling goods and services over the Internet) has evolved into e-business i.e. using the Internet to facilitate every aspect of running a business, including the management of virtual teams.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-03 Define the term e-business; and describe the Net Generation.
Level of Difficulty: 2 Medium
Topic: The Internet and Social Media Revolution

	31.
(p. 15)
	Human capital is the productive potential of an individual's knowledge and actions.

TRUE
Human capital is the productive potential of an individual's knowledge and actions.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	32.
(p. 15)
	Social capital is productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

TRUE
Social capital is productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	33.
(p. 15)
	Trust, mutual respect, teamwork, and cooperative effort are dimensions of human capital.

FALSE
Trust, mutual respect, teamwork, and cooperative effort are dimensions of social capital. It is a productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	34.
(p. 15)
	Positive social interactions can have favorable impacts on cardiovascular health and the immune system.

TRUE
Research indicates that positive social interactions can have favorable impacts on cardiovascular health and the immune system.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	35.
(p. 16)
	Good management requires a clear purpose and a bias toward action.

TRUE
A recent review of 30 years of business literature led to this conclusion about what good management involves: "Find a clear purpose. Be aware that past experience and a mass of information can interfere with wise decisions. Maintain a bias toward action. Be open to change. Seek feedback."

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: The Managerial Context: Getting Things Done with and through Others

	36.
(p. 16)
	Henry Mintzberg observed that managers typically devote large blocks of time to planning.

FALSE
Observational studies by Henry Mintzberg and others have found the typical manager's day to be a fragmented collection of brief episodes. Interruptions are commonplace, while large blocks of time for planning and reflective thinking are not.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: What Do Managers Do? A Skills Profile

	37.
(p. 17)
	According to Wilson's managerial skills research, an effective manager controls details by being overbearing.

FALSE
According to Wilson's managerial skills research, an effective manager controls details without being overbearing.
Refer: Table 1-2

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: What Do Managers Do? A Skills Profile

	38.
(p. 18)
	The Wilson managerial skills research yields the lesson that dealing effectively with people is what management is all about.

TRUE
The Wilson managerial skills research yields that dealing effectively with people is what management is all about. The eleven managerial skills given by Wilson constitute a goal creation/commitment/feedback/reward/accomplishment cycle with human interaction at every turn.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: What Do Managers Do? A Skills Profile

	39.
(p. 18)
	Managers with high levels of skill mastery tend to have better subunit performance and employee morale than managers with lower levels of skill mastery.

TRUE
The Wilson managerial skills research yields that, managers with high levels of skill mastery tend to have better subunit performance and employee morale than managers with lower levels of skill mastery.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: What Do Managers Do? A Skills Profile

	40.
(p. 18)
	According to the Wilson managerial skills research, effective female and male managers have significantly different skill profiles.

FALSE
According to the Wilson managerial skills research, effective female and male managers do not have significantly different skill profiles, contrary to claims in the popular business press in recent years.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: What Do Managers Do? A Skills Profile

	41.
(p. 19)
	The successful 21st century manager shares access to power and key information.

TRUE
The successful 21st century manager shares access to power and key information.
Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	42.
(p. 19)
	A successful 21st century manager uses formal authority as the primary source of influence.

FALSE
A successful 21st century manager uses knowledge (technical and interpersonal) as the primary source of influence.
Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	43.
(p. 19)
	The primary role of a 21st century manager is to give orders and control action.

FALSE
The primary role of a 21st century manager is to facilitate, teach, advocate, sponsor, and coach.
Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	44.
(p. 19)
	A successful 21st century manager seeks to facilitate change.

TRUE
A successful 21st century manager seeks to facilitate change.
Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	45.
(p. 19)
	Managers of the future will be compensated based on time, effort, and rank.

FALSE
Managers of the future will be compensated based on skills and results.
Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	46.
(p. 20)
	Corporate officers in the U.S. became subject to high accountability standards and harsh criminal penalties under the Sarbanes-Oxley Act of 2002.

TRUE
Corporate officers in the U.S. became subject to high accountability standards and harsh criminal penalties under the Sarbanes-Oxley Act of 2002.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: The Ethics Challenge

	47.
(p. 20)
	The highest level of Carroll's global social responsibility pyramid is occupied by ethical responsibility.

FALSE
The highest level of Carroll's global social responsibility pyramid is occupied by philanthropic responsibility.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: The Ethics Challenge

	48.
(p. 21)
	In Carroll's global corporate social responsibility pyramid, legal responsibility states that one should do what is expected by global stakeholders.

FALSE
In Carroll's global corporate social responsibility pyramid, legal responsibility states that one should do what is required by global stakeholders.
Refer: Figure 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: The Ethics Challenge

	49.
(p. 21)
	In Carroll's global corporate social responsibility pyramid, philanthropic responsibility states that one should do what is desired by global stakeholders.

TRUE
In Carroll's global corporate social responsibility pyramid, philanthropic responsibility states that one should do what is desired by global stakeholders.
Refer: Figure 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: The Ethics Challenge

	50.
(p. 24)
	Employers are generally lax when it comes to checking references, credentials, transcripts, and other information on applicant résumés.

TRUE
Employers are generally lax when it comes to checking references, credentials, transcripts, and other information on applicant résumés. More diligent action in this area can screen out those given to fraud and misrepresentation.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	51.
(p. 25)
	An organization's ethical climate can be improved by developing a meaningful code of ethics.

TRUE
An organization's ethical climate can be improved by developing a meaningful code of ethics.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	52.
(p. 25)
	Codes of ethics will have a positive impact if they are not enforced with strict penalties for noncompliance.

FALSE
Codes of ethics will have a positive impact if they are evenly enforced with rewards for compliance and strict penalties for noncompliance.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	53.
(p. 26)
	A field study is a statistical pooling technique allowing behavioral scientists to draw general conclusions about certain variables from many different studies.

FALSE
A meta-analysis is a statistical pooling technique allowing behavioral scientists to draw general conclusions about certain variables from many different studies.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 2 Medium
Topic: Five Sources of OB Research Insights

	54.
(p. 27)
	Due to the highly controlled nature of laboratory studies, generalizing the results to organizational management requires caution.

TRUE
The highly controlled nature of laboratory studies enhances research precision. But generalizing the results to organizational management requires caution.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 2 Medium
Topic: Five Sources of OB Research Insights

	55.
(p. 27)
	Case studies yield very generalizable results.

FALSE
As case studies have limited scope, they yield realistic but not very generalizable results.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 2 Medium
Topic: Five Sources of OB Research Insights

Multiple Choice Questions

	56.
(p. 4)
	People-centered management practices are associated with:

	A.
	higher profits.

	B.
	higher turnover.

	C.
	increased centralized decision making.

	D.
	increased layoffs.

	E.
	increased emphasis on hierarchical status.

Research evidence from companies in both the United States and Germany shows that people-centered practices are strongly associated with much higher profits and significantly lower employee turnover.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	57.
(p. 4)
	Which of the following people-centered practices is carried out to build a "we" feeling?

	A.
	Job security

	B.
	Careful hiring

	C.
	Less emphasis on status

	D.
	Lots of training

	E.
	Generous pay for performance

Less emphasis is given on status in order to build a "we" feeling.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	58.
(p. 4)
	Which of the following people-centered practices is achieved through the sharing of critical information?

	A.
	Job security

	B.
	Trust building

	C.
	Less emphasis on status

	D.
	Lots of training

	E.
	Generous pay for performance

Trust building is achieved through the sharing of critical information.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	59.
(p. 6)
	The three basic levels of analysis in organizational behavior are:

	A.
	psychological, sociological, and statistical.

	B.
	emotional, physical, and cognitive.

	C.
	functional, business, and strategic.

	D.
	individual, group, and organizational.

	E.
	group, business, and environmental.

The three basic levels of analysis in organizational behavior are individual, group, and organizational.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Organizational Behavior: An Interdisciplinary Field

	60.
(p. 6)
	Which of the following is true about organizational behavior (OB)?

	A.
	Accounting and finance students need not study OB.

	B.
	OB teaches employees how to survive in an organization, but not how to thrive in it.

	C.
	The three basic levels of analysis in organizational behavior are functional, business, and strategic.

	D.
	OB deals with how people react outside organizations.

	E.
	OB is both research and application oriented.

Organizational behavior, commonly referred to as OB, is an interdisciplinary field dedicated to better understanding and managing people at work. By definition, organizational behavior is both research and application oriented.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Organizational Behavior: An Interdisciplinary Field

	61.
(p. 8)
	According to academics and managers, which of the following had a powerful effect on job performance that helped the human relations movement gather momentum through the 1950s?

	A.
	Fear of unemployment during the Great Depression

	B.
	Individual needs

	C.
	High-quality raw materials

	D.
	Scientific principles

	E.
	Managerial discipline

The human relations movement gathered momentum through the 1950s, as academics and managers alike made stirring claims about the powerful effect that individual needs, supportive supervision, and group dynamics apparently had on job performance.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 3 Hard
Topic: The Human Relations Movement

	62.
(p. 8)
	As early as the 1920s, Mary Parker Follett:

	A.
	argued for using the one-best way to perform tasks.

	B.
	suggested that managers could accomplish more through others by viewing them as self-energized, committed, responsible, and creative beings.

	C.
	advocated a "push" rather than "pull" strategy to improve employee performance.

	D.
	focused on the importance of using high-quality raw material to increase productivity.

	E.
	advised managers to motivate job performance instead of merely demanding it.

Mary Parker Follett was ahead of her time in telling managers to motivate job performance instead of merely demanding it, a "pull" rather than "push" strategy.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 3 Hard
Topic: The Human Relations Movement

	63.
(p. 8)
	The book, The Human Problems of an Industrial Civilization, that advised managers to attend to employees' emotional needs, was written by _____.

	A.
	Douglas McGregor

	B.
	Elton Mayo

	C.
	W. Edwards Deming

	D.
	Henry Mintzberg

	E.
	Mary Parker Follett

Elton Mayo, who headed the Harvard researchers at Hawthorne, advised managers to attend to employees' emotional needs in his 1933 classic, The Human Problems of an Industrial Civilization.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	64.
(p. 9)
	Which of the following is an assumption of McGregor's Theory X?

	A.
	People generally become committed to organizational objectives if they are rewarded for doing so.

	B.
	Work is a natural activity, like play or rest.

	C.
	People are capable of self-direction and self-control if they are committed to objectives.

	D.
	Most people dislike work and they avoid it when they can.

	E.
	The typical employee can learn to accept and seek responsibility.

One of the assumptions of McGregor's Theory X is that most people dislike work and they avoid it when they can.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	65.
(p. 9)
	Which of the following is an assumption of McGregor's Theory Y?

	A.
	The typical person has imagination and creativity.

	B.
	Most people dislike work.

	C.
	Most people must be coerced and threatened with punishment before they will work.

	D.
	Most people actually prefer to be directed.

	E.
	People require close direction when they are working.

One of the assumptions of McGregor's Theory Y is that the typical member of the general population has imagination, ingenuity, and creativity.
Refer: Table 1-1

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	66.
(p. 9)
	_____ is based on pessimistic and negative assumptions about human nature.

	A.
	Theory A

	B.
	Theory W

	C.
	Theory X

	D.
	Theory Y

	E.
	Theory Z

McGregor's Theory X assumptions were pessimistic and negative and, according to McGregor's interpretation, typical of how managers traditionally perceived employees.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	67.
(p. 9)
	Which of the following theories was formulated to help managers break with the negative tradition of how they perceived employees?

	A.
	Theory A

	B.
	Theory W

	C.
	Theory X

	D.
	Theory Y

	E.
	Theory Z

McGregor's Theory X assumptions were pessimistic and negative and, according to Mc Gregor's interpretation, typical of how managers traditionally perceived employees. To help managers break with this negative tradition, McGregor formulated his Theory Y, a modern and positive set of assumptions about people. McGregor believed managers could accomplish more through others by viewing them as self-energized, committed, responsible, and creative beings.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	68.
(p. 11)
	According to the principles of total quality management (TQM), improvement is _____ driven.

	A.
	stakeholder

	B.
	management

	C.
	leader

	D.
	employee

	E.
	industry

TQM is employee driven because product or service quality cannot be continuously improved without the active learning and participation of every employee.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	69.
(p. 11)
	Which of the following is defined as, "continuous, customer-centered, employee-driven improvement?"

	A.
	Total quality management

	B.
	Contingency approach

	C.
	Open-systems perspective

	D.
	Refreezing process

	E.
	Organizational subculture

Quality consultant Richard J Schonberger sums up total quality management as "continuous, customer-centered, employee-driven improvement."

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	70.
(p. 11)
	Which of the following did W. Edwards Deming call for, regarding the human side of development?

	A.
	Emphasis on individual responsibility

	B.
	Elimination of freedom to ask questions

	C.
	Elimination of barriers to good workmanship

	D.
	Emphasis on numerical quotas

	E.
	Order giving and punishment

Regarding the human side of quality improvement, one of the things Deming called for was the elimination of barriers to good workmanship.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	71.
(p. 11)
	According to W. Edwards Deming, _____ is required to uncover system failures.

	A.
	a fearful work environment

	B.
	new leadership

	C.
	an interview with the attending supervisor

	D.
	an interview with the employee responsible

	E.
	statistical analysis

As Deming observed, the typical manager spends most of her time wrongly blaming and punishing individuals for system failures. Statistical analysis is required to uncover system failures.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	72.
(p. 11)
	According to W. Edwards Deming, when things go wrong, there is roughly a(n) ______ % chance the system (e.g., management, machinery, or rules) is at fault and about a(n) _____ % chance the individual employee is at fault.

	A.
	80, 20

	B.
	15, 85

	C.
	75, 25

	D.
	85, 15

	E.
	95, 05

When things go wrong, there is roughly an 85% chance the system (including management, machinery, and rules) is at fault. Only about 15% of the time is the individual employee at fault.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	73.
(p. 12)
	A common principle underlying various total quality management (TQM) programs is that one should:

	A.
	trace defective items back to the individual responsible.

	B.
	maintain a strong distinction between labor and management.

	C.
	listen and learn from competitors.

	D.
	not learn from customers.

	E.
	do it right the first time to eliminate costly rework.

One of four common TQM principles is, to do it right the first time to eliminate costly rework and product recalls.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 2 Medium
Topic: The Quality Movement

	74.
(p. 12)
	_____ refers to using the Internet to facilitate every aspect of running a business.

	A.
	Virtual organization

	B.
	E-business

	C.
	E-mail

	D.
	Virtual team

	E.
	E-commerce

What was once e-commerce (buying and selling goods and services over the Internet), has evolved into e-business, using the Internet to facilitate every aspect of running a business.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-03 Define the term e-business; and describe the Net Generation.
Level of Difficulty: 2 Medium
Topic: The Internet and Social Media Revolution

	75.
(p. 15)
	_____ capital represents the productive potential of an individual's knowledge and actions.

	A.
	Organizational

	B.
	Relationship

	C.
	Human

	D.
	Structural

	E.
	Social

Human capital is the productive potential of an individual's knowledge and actions.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 1 Easy
Topic: The Need to Build Human and Social Capital

	76.
(p. 15)
	_____ capital represents the productive potential resulting from strong relationships, goodwill, trust, and cooperative effort.

	A.
	Organizational

	B.
	Relationship

	C.
	Human

	D.
	Structural

	E.
	Social

Social capital is the productive potential of strong, trusting, and cooperative relationships.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 1 Easy
Topic: The Need to Build Human and Social Capital

	77.
(p. 15)
	Intel spends millions of dollars each year to encourage education in math and science by holding tough contests with scholarships. This policy:

	A.
	builds human capital.

	B.
	improves the productive potential of strong, trusting, and cooperative relationships.

	C.
	increases employee turnover.

	D.
	reflects a Theory X view of human nature.

	E.
	aims to promote philanthropy.

Human capital is the productive potential of an individual's knowledge and actions. Intel encourages youngsters to study math and science and sponsors rigorous science competitions with scholarships up to $100,000 for the winners. The aim of Intel is to build the world's human capital.

	AACSB: Analytic
Blooms: Understand
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	78.
(p. 16)
	_____ is the process of working with and through others to achieve organizational objectives in an efficient and ethical manner.

	A.
	Performance appraisal

	B.
	Management

	C.
	Human relations movement

	D.
	Surface-level diversity

	E.
	Globalization

Management is the process of working with and through others to achieve organizational objectives, efficiently and ethically, amid constant change.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 1 Easy
Topic: The Managerial Context: Getting Things Done with and through Others

	79.
(p. 17)
	According to Clark Wilson, an effective manager:

	A.
	does not rely on schedules and deadlines to keep things moving.

	B.
	makes unilateral decisions to ensure objectives are met.

	C.
	controls details by being overbearing.

	D.
	assigns duties to others while maintaining goal clarity and commitment.

	E.
	applies intense pressure for goal accomplishment.

According to Clark Wilson, an effective manager empowers and delegates key duties to others while maintaining goal clarity and commitment.
Refer: Table 1-2

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-05 Define the term management; and identify at least five of the eleven managerial skills in Wilson's profile of effective managers.
Level of Difficulty: 2 Medium
Topic: The Managerial Context: Getting Things Done with and through Others

	80.
(p. 18)
	Which of the following calls for using management techniques in a situationally appropriate manner instead of relying on "one best way"?

	A.
	Theory Y

	B.
	Six Sigma approach

	C.
	Human relations movement

	D.
	Contingency approach

	E.
	Total quality management

The contingency approach calls for using management techniques in a situationally appropriate manner, instead of trying to rely on "one best way" or "one size fits all."

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: The Contingency Approach to Management

	81.
(p. 19)
	Which of the following is a characteristic of a 21st century manager?

	A.
	Vertical communication patterns

	B.
	Compensation based on time and effort

	C.
	Periodic learning

	D.
	Afterthought ethical consideration

	E.
	Multicultural orientation

Multicultural orientation is a characteristic of a 21st manager.
Refer: Table 1-2

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	82.
(p. 19)
	Which of the following is a characteristic of a 21st-century manager?

	A.
	Compensation based on time, effort, and rank

	B.
	Viewing people as a primary resource

	C.
	A monocultural, monolingual orientation

	D.
	Afterthought ethical consideration

	E.
	Hoarding power and key information

A 21st-century manager views people as a primary resource.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	83.
(p. 20)
	Corporate officers in the United States are subject to high accountability standards and harsh penalties under the _____ Act.

	A.
	Swart-Surber

	B.
	Hayes-Rachel

	C.
	Gambino

	D.
	Sarbabes-Oxley

	E.
	Brown

Corporate officers in the United States are subject to high accountability standards and harsh penalties under the Sarbabes-Oxley Act. The act was instituted to promote ethical behavior in business.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: The Ethics Challenge

	84.
(p. 21)
	The base of Carroll's global corporate social responsibility pyramid is _____ responsibility.

	A.
	economic

	B.
	legal

	C.
	ethical

	D.
	philanthropic

	E.
	egoistic

The base of Carroll's global corporate social responsibility pyramid is economic responsibility.
Refer: Figure 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: A Model of Global Corporate Social Responsibility and Ethics

	85.
(p. 21)
	In Carroll's global corporate social responsibility pyramid, _____ responsibility states that one should do what is required by stakeholders.

	A.
	economic

	B.
	legal

	C.
	ethical

	D.
	philanthropic

	E.
	egoistic

The legal responsibility states that that one should do what is required by stakeholders.
Refer: Figure 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-07 Describe Carroll's global corporate social responsibility pyramid; and discuss the problem of moral erosion.
Level of Difficulty: 2 Medium
Topic: A Model of Global Corporate Social Responsibility and Ethics

	86.
(p. 24)
	Which of the following moral principles of Hodgson states that all have the right be treated equitably, and the right to the necessities of life, especially those in deep need and the helpless?

	A.
	Dignity of human life

	B.
	Autonomy

	C.
	Honesty

	D.
	Loyalty

	E.
	Fairness

The moral principle of fairness states that people should be treated justly. One has the right to be treated fairly, impartially, and equitably. One has the obligation to treat others fairly and justly. All have the right to the necessities of life, especially those in deep need and the helpless.
Refer: Table 1-4

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: General Moral Principles

	87.
(p. 24)
	In Hodgson's seven moral principles, the notion of self-determination is captured by _____.

	A.
	dignity of human life

	B.
	autonomy

	C.
	honesty

	D.
	loyalty

	E.
	humaneness

The principle of autonomy states that all persons are intrinsically valuable and have the right to self-determination. We should act in ways that demonstrate each person's worth, dignity, and right to free choice.
Refer: Table 1-4

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: General Moral Principles

	88.
(p. 25)
	Which of the following is true about organizational ethics?

	A.
	Ethical behavior is a bottom-to-top proposition.

	B.
	Ethics will have a positive impact if they are not enforced with strict penalties for noncompliance.

	C.
	Ethical conduct is often ignored.

	D.
	Ethical behavior that is reinforced tends to disappear.

	E.
	Managers ensure that unethical behavior is punished.

Ethical conduct too often is ignored or even punished while unethical behavior is rewarded.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	89.
(p. 26)
	_____ occurs when an employee reports a perceived unethical and/or illegal activity to a third party such as government agencies, news media, or public-interest groups.

	A.
	Blind trust

	B.
	Collusion

	C.
	Embezzlement

	D.
	Whistle-blowing

	E.
	Lapping

Whistle-blowing occurs when an employee reports a perceived unethical and/or illegal activity to a third party such as government agencies, news media, or public-interest groups.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	90.
(p. 26)
	A _____ is a statistical pooling technique that allows behavioral scientists to draw conclusions about certain variables from many different studies.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field analysis

	E.
	laboratory study

A meta-analysis is a statistical pooling technique that allows behavioral scientists to draw conclusions about certain variables from many different studies.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 1 Easy
Topic: Five Sources of OB Research Insights

	91.
(p. 27)
	Which of the following is true about a field study?

	A.
	A field study is an in-depth analysis of a single individual, group, or organization.

	B.
	A field study is a statistical pooling technique that permits behavioral scientists to draw general conclusions about certain variables from many different studies.

	C.
	In a field study, samples of people from specified populations respond to questionnaires.

	D.
	A field study probes individual or group processes in an organizational setting, involving real-life situations.

	E.
	In a field study, variables are manipulated and measured in contrived situations.

In OB, a field study probes individual or group processes in an organizational setting. Because field studies involve real-life situations, their results often have immediate and practical relevance for managers.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 1 Easy
Topic: Five Sources of OB Research Insights

	92.
(p. 27)
	In a _____, variables are manipulated and measured in controlled situations.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field study

	E.
	laboratory study

Laboratory studies manipulate and measurement variables of interest in contrived situations.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 1 Easy
Topic: Five Sources of OB Research Insights

	93.
(p. 27)
	The highly controlled nature of _____ enhances research precision.

	A.
	field studies

	B.
	sample surveys

	C.
	laboratory studies

	D.
	case studies

	E.
	meta-analyses

In a laboratory study, variables are manipulated and measured in contrived situations. The highly controlled nature of laboratory studies enhances research precision.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 1 Easy
Topic: Five Sources of OB Research Insights

	94.
(p. 27)
	A _____ is an in-depth analysis of a single individual, group, or organization.

	A.
	case study

	B.
	meta-analysis

	C.
	sample survey

	D.
	field study

	E.
	laboratory study

A case study is an in-depth analysis of a single individual, group, or organization.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-09 Describe the sources of organizational behavior research evidence.
Level of Difficulty: 1 Easy
Topic: Five Sources of OB Research Insights

Essay Questions

	95.
(p. 4)
	List the seven people-centered practices that are strongly associated with higher profits and lower employee turnover.

The following seven people-centered practices are strongly associated with much higher profits and significantly lower employee turnover:

(1) Job security (to eliminate fear of layoffs).
(2) Careful hiring (emphasizing a good fit with the company culture).
(3) Power to the people (via decentralization and self-managed teams).
(4) Generous pay for performance.
(5) Lots of training.
(6) Less emphasis on status (to build a "we" feeling).
(7) Trust building (through the sharing of critical information).

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 1 Easy
Topic: Introduction

	96.
(p. 9)
	Describe McGregor's Theory X and Theory Y assumptions about people at work.

Theory X assumptions are pessimistic and negative in nature. It is assumed that people dislike work and will avoid it when possible, that they must be coerced and threatened and that they prefer to be directed. Theory X assumes that people avoid responsibility and exhibit little ambition and that they are interested only in security. Theory Y assumptions are positive in nature. In this case, it is assumed that people are capable of self-direction and self-control, that they will be committed to organizational objectives if they are rewarded for doing so, and the typical employee will seek responsibility and has imagination, ingenuity and creativity. McGregor believed managers could accomplish more through others by viewing them as self-energized, committed, responsible, and creative beings.

Feedback: Refer: Table 1-1

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-01 Define the term organizational behavior; and contrast McGregor's Theory X and Theory Y assumptions about employees.
Level of Difficulty: 2 Medium
Topic: The Human Relations Movement

	97.
(p. 12)
	Mention the four common TQM principles.

The four common TQM principles are:

(1) Do it right the first time to eliminate costly rework and product recalls.
(2) Listen to and learn from customers and employees.
(3) Make continuous improvement an everyday matter.
(4) Build teamwork, trust, and mutual respect.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-02 Identify the four principles of total quality management (TQM).
Level of Difficulty: 1 Easy
Topic: The Quality Movement

	98.
(p. 12)
	What is the difference between e-commerce and e-business? Describe the E-business implications for organizational behavior.

E-commerce refers to the buying and selling of goods and services over the Internet. E-commerce has evolved into e-business, which is much broader in scope and refers to the use of the Internet to facilitate every aspect of running a business, including the management of virtual teams. E-business can radically alter any activity that depends significantly on the flow of information. This might include everything from customer needs and product design to prices, schedules, finances, employee performance data, and corporate strategy. Managers and employees have access to greater quantities of information because communication crosses traditional organizational boundaries.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-03 Define the term e-business; and describe the Net Generation.
Level of Difficulty: 2 Medium
Topic: The Internet and Social Media Revolution

	99.
(p. 15)
	Define human capital. Describe the qualities and characteristics of individual human capital.

Human capital is the productive potential of an individual's knowledge and actions. Characteristics of human capital include individual intelligence, aspirations, technical and social skills, self-esteem, initiative, adaptability, readiness to learn, creativity, enthusiasm, motivation and commitment, persistence, ethical standards, honesty and emotional maturity.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-04 Contrast human and social capital; and explain why we need to build both.
Level of Difficulty: 2 Medium
Topic: The Need to Build Human and Social Capital

	100.
(p. 19)
	Compare and contrast the characteristics of past managers and 21st century managers.

Past managers saw themselves as order-givers who relied on formal authority as a source of influence. Communication patterns were typically vertical in nature and information was restricted. Employees were often viewed as a source of problems and competitive interpersonal relationships. 21st century managers see themselves as facilitators and coaches. They rely on technical and interpersonal knowledge as a power base. Communication flows in multiple directions and information is shared. Employees are viewed as a valued resource and partners in cooperative interpersonal relationships.

Feedback: Refer: Table 1-3

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-06 Characterize 21st-century managers.
Level of Difficulty: 2 Medium
Topic: 21st-Century Managers

	101.
(p. 24)
	Identify the seven general ethical principles and briefly describe each.

The seven general ethical principles include dignity of human life, autonomy, honesty, loyalty, fairness, humaneness, and the common good. Dignity of human life means that humans have a right to live and to be treated with respect. Autonomy means that all persons are intrinsically valuable and thus have rights to self-determination and equal human liberty. Honesty means that the reality of the situation should be told to those who have a right to know it. One should speak and act so as to reflect the reality of the situation. Loyalty means that promises, contracts, and commitments should be honored. Fairness means that one has a right to be treated fairly, impartially, and equitably, and has the obligation to treat others fairly and justly. Humaneness means that our actions ought to do good to ourselves and others and we should avoid doing evil. The common good means that actions should benefit the welfare of the largest number of people while trying to protect the rights of individuals.

Feedback: Refer: Table 1-4

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: General Moral Principles

	102.
(p. 24-26)
	Mention the actions for improving on-the-job ethics to improve the organization's ethical climate.

Actions for improving on-the-job ethics include:

(1) Behave ethically yourself.
(2) Screen potential employees.
(3) Develop a meaningful code of ethics.
(4) Provide ethics training.
(5) Reinforce ethical behavior.
(6) Create positions, units, and other structural mechanisms to deal with ethics.
(7) Create a climate in which whistle-blowing becomes unnecessary.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

	103.
(p. 25)
	Mention the four criteria for codes of ethics to have a positive impact.

Codes of ethics can have a positive impact if they satisfy these four criteria:

(1) They are distributed to every employee.
(2) They are firmly supported by top management.
(3) They refer to specific practices and ethical dilemmas likely to be encountered by target employees (e.g., salespersons paying kickbacks, purchasing agents receiving payoffs, laboratory scientists doctoring data, or accountants "cooking the books").
(4) They are evenly enforced with rewards for compliance and strict penalties for noncompliance.

	AACSB: Analytic
Blooms: Remember
Learning Objective: 01-08 Identify four of the seven general ethical principles; and explain how to improve an organization's ethical climate.
Level of Difficulty: 2 Medium
Topic: How to Improve the Organization's Ethical Climate

