CHAPTER 1

INTRODUCTION TO MANAGEMENT

 SEQ CHAPTER \h \r 11.
John, a first-line manager, should spend most of his time on _____.

1
the implementation of policies, plans and strategies formulated by top managers

2
tactical planning, concentrating on medium-term and short-term planning

3
applying policies, procedures and rules to achieve a high level of productivity

4
monitoring the environmental influences that may affect his functional area

2.
As an effective first-line manager, John should have certain skills, particularly _____ skills, and he should perform certain management functions, including _____.

1
technical; planning and decision making

2
planning; organising and control

3
technical; organising and leading

4
conceptual; planning and goal setting

3.
John should use the components of the management process to transform the inputs of his section into outputs.

These components include _____.

1
human resources, planning, and products and services

2
leading, control and decision making

3
physical resources, leadership and control

4
planning, organising, leading and control

4.
One of the top managers at the company where John works went on a fact-finding trip to Japan to gather information on the latest trends in the industry. He shared his findings with various decision makers in the organisation, fulfilling the role of _____.

1
monitor

2
planner

3
problem solver

4
entrepreneur

5.
Middle-level managers perform the following functions of management:

a
planning

b
organising

c
leading

d
control

1
a b

2
b c

3
b c d

4
a b c d

Questions 6 to 8

Lower-level, middle-level and top-level managers perform the same functions, but the focus
of their activities is different. Consider the following list of managerial activities:

a
set functional goals

b
do planning with a time-frame of 1 to 5 years

c
use the knowledge or techniques of a specific discipline to achieve objectives

d
perform the management functions of planning and leading
e
do planning that focuses on the external environment

f
do planning with outcomes that include programmes, budgets and projects
g
use information that is specific and quantitative when planning

h
use information that is vague and qualitative when planning

i
the skill that is needed most is to work with people

6.
Statements _____ describe the work of lower-level managers.

1
a c h i

2
b c g i

3
c d f g

4
c e f n
7.
Statements _____ describe the work of middle-level managers.

1
a b e g

2
a b d i

3
d e h i

4
d f g h

8.
Statements _____ describe the work of top-level managers.

1
a e f

2
b c e

3
d e h

4
a d d

Questions 9 to 10
During the course of their daily work, managers perform several roles. Consider the following

situations and answer the questions that follow.

a
The manager issues an order for a new machine to be purchased.

b
The manager shows an employee how to fill out a form.

c
The manager reads the Business Day with a cup of coffee every morning.

d
The manager develops new total quality management techniques.

e
The sales manager discusses a complaint with a customer.

9
The manager is performing her decision-making role in situation/s _____ .

1
a

2
b c

3
a d

4
a d e

10
The manager is performing her interpersonal role in situation/s _____ .

1
a

2
b

3
c e

4
d

CHAPTER 2

THE EVOLUTION OF MANAGEMENT THEORY

Questions 1 to 3

Study the following table and answer questions 4 to 6 that follow after the table:

	COLUMN A

Approach
	COLUMN B

Explanation

	a) bureaucratic

	a) grew out of the need to find guidelines for

 managing complex organisations such as

 factories

	b) scientific management school
	b) scientific methods were used to study people in

 their working environment

	c) the human relations movement
	c) is based on the researcher's belief that there is one best way to perform any task

	d) the process approach
	d) stressed the need for a strictly defined hierarchy, governed by clearly defined regulations and authority

Select the management theory in column A and the key idea of the theory in column B to match the work of the following management researchers:

1.
Henri Fayol

1
a b

2
b d

3
c c

4
d a

2.
Frederick W Taylor

1
a d

2
b c

3
c b

4
d a

3.
Max Weber

1
a d

2
b a

3
c c

4
d b

 SEQ CHAPTER \h \r 14.
McGregor contributed to the _____ approach to management, and distinguished two alternative basic assumptions about people and their work, which he called Theory X and Theory Y.

Theory X managers assume that _____, whereas Theory Y managers assume that _____.

1
contemporary; work is distasteful to workers; people relish their work

2
human relations; work is distasteful to workers; people relish their work

3
human relations; people relish their work; work is distasteful to workers

4
quantitative; people relish their work; work is distasteful to workers

5.
The basic premise of the contingency approach to management is that the application of management principles depends on the particular situation that management faces at a given point in time.

Which of the following are major contingencies?

a
external environment

b
the organisation’s capabilities

c
most suitable management approach

d
managers and workers

e
technology

1
a b c

2
b c d

3
b c d e

4
a b c d e

6.
The _____ approach to management views an organisation as a group of interrelated parts with a single purpose: to remain in balance.

1
systems

2
total quality management

3
re-engineering

4
learning organisation

7.
The view that organisations should be learning organisations _____ .

1
entails focusing on the organisation as a whole rather than focusing on the performance of
individual departments

2
attempts to create an organisation committed to continuous improvement

3
was pioneered by Peter Senge

4
focuses on the fundamental issue of how organisations are structured

8.
Total quality management entails _____ .

1
the correction of mistakes that have already occurred

2
the reduction of costs to increase productivity

3
the creation of an organisation committed to continuous improvement

4
rethinking and redesigning organisational processes

9.
_____ is a fundamental reappraisal about how organisations operate and involves reinventing existing organisations and not merely changing them in incremental steps.

1
Total quality management

2
The contingency approach

3
The learning organisation

4
Re-engineering

10.
_____ is a philosophy of management that is driven by competition and which was inspired by
a small group of experts, the most prominent of them being W Edwards Deming. In this
philosophy, the term "customer" is expanded beyond the traditional definition to include
everyone who interacts with the organisation, _____ either internally or externally.

1
The contingency approach; customer needs and expectations; product or service

2
Total quality management; customer needs and expectations; product or

service

3
Learning organisations; the importance of the customer; management environment

4
Re-engineering; a reappraisal of how organisations operate; customers

CHAPTER 3

MANAGING IN A CHANGING ENVIRONMENT

1.
The _____ environment of an organisation must be analysed to identify strengths and weaknesses, whilst _____ is specifically used to analyse the competitiveness of an industry.

1
macro-, the analysis of the market environment

2
internal, an analysis of the macro environment

3
micro-, Porter’s model

4
macro-, a SWOT analysis

2.
KWV exports wines internationally. A strong rand is a variable in KWV’s _____ environment and represents a/an _____ for this specific organisation.

1
international; opportunity

2
economic; opportunity

3
international; threat

4
economic; threat

3.
Which one of the following statements is wrong?

1
The organisation has a negligible effect on the macro-environment.

2
The macro-environment influences the organisation indirectly through variables

such as interest rates and legislation.

3
The micro-environment influences the market environment directly through the organisastion’s marketing strategies.

4
The market environment has a direct influence on the internal environment of the

organisation.

4.
The _____ environment/s must be analysed to identify opportunities and threats.

1
market

2
task and macro

3
micro and market

4
macro

5.
The supply of suitably skilled workers is a factor in the _____ subenvironment of an organisation.

1
micro

2
market

3
macro

4
socio cultural

 SEQ CHAPTER \h \r 1Questions 6 to 8:

Study the following variables:

a
The rand weakened against the USA Dollar by 1.5% during the first month of 2006.

b
Some South African organisations have complex relations with labour unions.

c
South Africa has a large number of people living with HIV/AIDS.

d
The physical resources available to a mining organisation.

e
Small business organisations have difficulty in obtaining capital.

6.
Which of the variables listed above represent variables from the macro-environment?

1
a b

2
a c

3
b d

4
c e

7.
Which of the variables listed above represent variables from the market environment?

1
a c

2
b d

3
b e

4
c e

8.
Which of the variables listed above represent variables from the micro-environment?

1
a

2
b

3
c

4
d

9.
Which of the following factors determine the extent of environmental scanning an organisation must indulge in?

The _____.

a
nature of the environment in which the organisation operates

b
demands the environment makes on the organisation

c
source and extent of environmental change

d
demands of shareholders

1
a c

2
a b c

3
a b d

4
a b c d

10.
Which of the following are ways in which management can respond to changes in the environment?

a
A change in the strategy of the organisation

b
Effective information management

c
Redesigning the organisational structure

1
a b

2
a c

3
b c

4
a b c

CHAPTER 4

STRATEGIC PLANNING

1.
Takalani Traders recently started planning their 2010 marketing campaign.

Considering this time frame, what level of planning is Takalani Traders undertaking?
1
strategic planning

2
operational planning

3
individual planning

4
tactical planning
2.
Sahara Ltd is a computer manufacturer that has experienced a very high growth rate over the past few years. However, due to the number of computer manufacturers in the industry they still have a low market share.
How would Sahara Ltd be classified according to the Boston Consulting Group Growth Share Matrix?
1
star

2
dog

3
question mark

4
cash cow

Questions 3 to 5:

Match the corporate strategy in column A with the appropriate example in column B.

	COLUMN A

Corporate strategy
	COLUMN B

Example

	3.
Concentration growth (2)

4.
Market development (4)

5.
Forward vertical integration (1)
	1
A farmer buys the green grocer he normally supplies in order to gain greater control over the distribution of his products.

2
Coca Cola (Coke) in over fifty years has never changed how they make Coke, rather they have followed a strategy of (sticking to the knitting(.

3
A green grocer buys the farm of his supplier, in order to gain greater control over the supply of fresh produce to his shop.

4
South African Breweries has decided to sell Castle lager in European countries such as Belgium and Austria.

5
South African Breweries recently introduced a new beer known as Sterling Light Lager.

Questions 6 to 8

Study the following activities to answer questions 6 to 8:

a
benchmarking

b
an evaluation of the functional areas of the organisation

c
determining those internal factors that are currently weaknesses in the organisation

d
a comparison with an organisation(s competitors

e
determining those internal factors that provide the organisation with an edge over its competitors

f
using the value chain method to identify key success factors in the internal environment

g
an evaluation of the organisation(s mission and objectives

h
a comparison with key success factors in the organisation(s industry

6.
Which of the activities listed above form part of the first step in the internal analysis of an organisation to identify the strategically important strengths and weaknesses on which the organisation should base its strategy?

1
a b d

2
a d h

3
b f g

4
e f g

7.
Which of the activities listed above form part of the second step in the internal analysis of an organisation to identify the strategically important strengths and weaknesses on which the organisation should base its strategy?

1
a d h

2
b c d

3
c d g

4
c d f

8.
Which of the activities listed above form part of the third step in the internal analysis of an organisation to identify the strategically important strengths and weaknesses on which the organisation should base its strategy?

1
a d

2
b f

3
c e

4
d h

9.
Various techniques exist that can assist management in the identification of strategic internal factors. The technique that looks at an organisation as a series of activities that transform inputs to outputs that customer’s value is known as the _____.

1
resource-based view of the organisation

2
product/market evolution

3
financial analysis approaches

4
value chain approach

10.
A _____ strategy involves the sale of a business or a major component thereof to achieve a permanent change in the scope of operations.

1 harvesting

2 liquidation

3 divestiture

4 acquisition

CHAPTER 5
PLANNING
1.
Operational plans can be subdivided into single-use plans and standing plans.
Which one of the following is an example of a standing operational plan?

1
project

2
budget

3
programme

4
policy

2.
South African Breweries (SAB) is planning to expand its interests in the Pilsner Urquell group in the Czech Republic. They have broken the project down into 5 separate tasks, and each task has an estimated time of completion.

What planning tool has SAB used?
1
budgeting

2
forecasting

3
Gantt chart

4
PERT (programme evaluation review technique)

3.
Tactical planning of the business functions or departments in an organisation is the responsibility of _____ management.

1
top

2
middle

3
operational

4
lower

4.
First-line managers perform the following functions of management:

a
planning

b
organising

c
leading

d
control

1
a b c

2
b c d

3
a b c d

4
a c d

5.
Management at ABC Company are busy with a planning exercise.

During which step of the planning process will management make certain assumptions about the internal and the external environment?

1
When comparing alternative courses of action.

2
During the process of selecting the best alternative course of action.

3
When considering the purpose, vision and mission of the organisation.

4
When considering the planning premises.

6.
In First Time Bank’s credit department, the operational manual states that a branch manager can only approve loans up to a maximum of R10 000. Applications for loans exceeding this amount must be referred to the bank’s central credit department.

This is an example of a _____.
1
programme

2
rule

3
procedure

4
operational plan

7.
Which of the following is not a characteristic of strategic plans?

Strategic plans _____.

1
focus on the entire organisation

2
look at reconciling the organisation’s strengths with its weaknesses

3
take synergy into consideration

4
have an extended time frame, usually more than five years
8.
Clever Ideas Computing had an excellent software programme on the market. Management
at Clever Ideas assumed that their programme need to further updating. Three years later
they were out of business – a competitor saw a need in the market and launched a better
software programme.

This illustrates a barrier to effective planning, namely _____.
1
resistance to change

2
reluctance to establish goals

3
lack of environmental knowledge

4
lack of organisational knowledge

9.
A _____ is a plan that deals with the future allocation and utilisation of various resources with
regard to different organisational activities over a given period.

1
strategy

2
budget
3
forecast

4
schedule

10.
The key components of PERT are:

a
activities

b
events

c
time

d
the critical path

e
cost

1 a b

2 a b c

3 b c e

4 a b c d e

CHAPTER 6
MANAGERIAL DECISION MAKING

1.
Brainstorming is a technique used to generate solutions to organisational problems.

Which of the following guidelines govern brainstorming sessions?

a
Criticism is prohibited

b
Through a guided discussion, participants arrive at a consensus solution

c
Imaginative solutions are welcomed

d
Quantity is important

1
a b c

2
a c d

3
b c

4
b d
2.
Which one of the following is an example of a non-programmed decision?

1
What to deduct for taxes from gross salaries.

2
A change in the work-flow procedures of a production plant.

3
When to mail cheques to creditors.

4
Whether an employee is entitled to two or three weeks(leave.

3.
Which one of the following decision-making tools can lower level managers use under conditions of certainty?

1
decision tree

2
pay-off matrix

3
linear programming

4
simulation

4.
__ is a decision-making tool that _____ management can use for imitating a set of real conditions so that the likely outcomes of various courses of action can be compared.

1
Probability analysis; middle

2
Decision tree; middle

3
Break-even analysis; top

4
Simulation; top

5.
Which of the following decision-making techniques would eliminate most of the disadvantages of group decision making associated with interaction between group members?

1
the nominal group technique

2
a committee

3
brainstorming

4
the Delphi technique

6.
Which of the following is a graphic illustration of the various solutions available to solve a problem?

1
linear programming

2
queuing theory

3
pay-off matrix

4
decision tree

7.
When making a decision under conditions of _____, the manager does not know the outcome of each alternative in advance, but can assign a probability to each outcome.

1
certainty

2
risk

3
uncertainty

4
objective uncertainty

8.
Top managers should _____ when they are making _____, _____ -risk decisions under conditions of _____.

1
satisfice; non-programmed; high; uncertainty

2
optimise; non-programmed; high; uncertainty

3
optimise; programmed; low; risk

4
satisfice; non-programmed; high; certainty

9.
During which of the following steps in the decision-making process can group decision making enhance the process?

a
Recognise, classify and define the problem or opportunity

b
Set goals and criteria

c
Generate alternative courses of action

d
Evaluate alternative courses of action

e
Select the best option

f
Implement the chosen option

g
Conduct follow-up evaluation

1 a b c

2 b c

3 c e f

4 d f g

10.
Which of the following are quantitative decision-making tools that middle managers can use under conditions of risk?

a
break-even analysis

b
queuing theory

c
pay-off matrix

d
capital budgeting

e
probability analysis

1
a b c

2
a c e

3
b d e

4
c d e

CHAPTER 7
INFORMATION MANAGEMENT

1.
Which of the following can be classified as management information systems?

a
transaction-processing systems
b
decision support systems

c
executive information systems

d
expert systems

e
an intranet

1
a b

2
b c

3
b d

4
d e

2.
_____ is a wide area network that links an organisation’s employees, suppliers, customers and other key stakeholders electronically.

1
The Internet

2
E-commerce

3
The Extranet

4
A business function information system

3.
The management of Toyota SA must make a complex decision on the possible expansion of their Rosslyn plant. They would like to model the effect of expanding capacity by ten percent, fifteen percent and twenty percent.

Which one of the following aids would be the most applicable to this end?

1
a process control system

2
an information reporting system

3
a decision support system

4
an executive information system

4.
_____ is a loosely configured, rapidly growing web of thousands of corporate, educational and research computer networks around the world.

1
The Internet

2
The extranet

3
Electronic commerce

4
The intranet

5.
A local grocery store decides to develop an information system to enable management to forecast the sales trends of all products that they offer.

In what sequence will the grocery store follow the stages in the information systems development life cycle?

a
carry out an in-depth study of end-user information requirements

b
determine the nature and scope of the need for information

c
implement the system, maintain it and install security measures

d
specify how a system will meet the requirements of end users

1
a b c d

2
b a d c

3
c b a d

4
c d a b

6.
Information systems perform operational and managerial support roles in organisations.

Which of the following systems can be categorised as operations information systems?
a
office automation

b
information reporting

c
decision support

d
process control

e
transaction processing

1
a b c

2
a d e

3
b c e

4
c d e

7.
The New Trade Company is considering the development of an information system.

The first important step in developing an information system is _____ .

1
systems analysis

2
systems investigation

3
systems design

4
systems implementation

8.
After New Trade Company had implemented the information system, changes occurred in its business environment, forcing New Trade Company to modify the system.

This is an example of _____ .

1
systems maintenance

2
systems investigation

3
systems security

4
systems analysis

9.
The sales manager of Toyota SA Ltd wants an instantaneous visual display on the sales of a particular product line in a particular market.

This type of requirement is best supported by a/an _____ system.
1
process control

2
executive information

3
decision support

4
information reporting

10.
There are certain characteristrics that information should have in order to be useful and of value to the organisation.

Which one of the following is not such a characteristic?
1 Information should portray reality accurately.

2 Information should be used directly in problem-solving and decision-making processes.

3 More information is always better.

4 Information should be available when it is needed and while it is current.

CHAPTER 8
ORGANISING AND DELEGATING

Questions 1 to 3:
Match the key concept in column A with the correct explanation in column B.

	
COLUMN A

Concepts
	COLUMN B

Explanation

	1. Delegation (5)
	1
is the management activity which reduces the size of an organisation's workforce.

	2.
Coordination (2)
	2
entails integrating all organisational tasks and resources to meet the organisational goals.

	3.
Downsizing (1)
	3
refers to the number of subordinates working under a particular manager.

	
	4
is the removal of a level of management from an existing organisational structure.

	
	5
means assigning a portion of a manager's total workload to others.

4.
The management of Pick 'n Pay uses decentralised decision making as each branch manager has certain decision-making powers.

Which of the following are disadvantages of decentralisation?

a
reduced workload for top management

b
potential loss of control

c
fosters a competitive climate

d
sophisticated planning and reporting methods have to be put in place

1
a b

2
a c

3
b d

4
c d

5.
Various kinds of power exist in an organisation.

People follow a person with _____ power simply because they like, respect or identify with him or her.
1
legitimate

2
coercive

3
referent

4
expert

6.
Departmentalisation according to _____ is used when an organisation concentrates on a particular segment of the market.

1
customer

2
location

3
product

4
function

Questions 7 to 8

Match the key concept in column A with the correct explanation in column B.

	COLUMN A

Key concept
	COLUMN B

Explanation

	7.
Organising (2)
	1
refers to the number of subordinates working under a particular manager.

	8.
Unity of command (4)
	 2
is the process of creating a structure for the organisation that will enable its people to work together effectively towards its objectives.

	
	3
is the process of developing uniform practices that employees are to follow in doing their jobs.

	
	4
implies that each employee should report to only one supervisor.

	
	5
means assigning a portion of a manager(s total workload to others.

9.
When an accountant assists an employee to complete a budget for the operations department, he/she is exercising _____ authority.

1
functional

2
line

3
staff

4
centralised

10.
Former President Mr Nelson Mandela was, and still is, admired by his followers and people. His subordinates respected him and identified with his gentle and forgiving nature.

Mr Mandela possessed a great deal of _____ power.
1
legitimate

2
expert

3
referent

4
coercive

CHAPTER 9
MANAGING CHANGE: CULTURE, INNOVATION AND TECHNOLOGY

1.
Which of the following are forces driving the organisation to change?

1
technological and social

2
interpersonal and political

3
international and internal

4
economic and managerial

2.
Economic and market forces of change entail _____.

1
free trade

2
demographic trends

3
new and faster production processes

4
labour laws

3.
Changing an entire organisation involves _____ change, whilst changing certain
sections of an organisation involves _____ change.

1
holistic, incremental

2
second-order, first-order

3
first-order, second-order

4
reactive, pro-active

4.
The change process involving the unfreezing – changing – refreezing of behaviour is
associated with the change model developed by _____.

1
Fiedler

2
Lewin

3
Likert

4
Hersey and Blanchard

5.
The four main areas of organisational change are strategy, structure, _____ and
_____.

1
technology, flexibility

2
people, globalisation

3
people, technology

4
diversity, networked organisations

6.
Employees at a car manufacturing plant have been striking for the last two days
because they are unhappy with the extreme measures proposed by management to
decrease absenteeism on Fridays and Mondays. A section of the workforce
sympathises with management’s concern with the absentee problem, but joins the
strike out of fear that they could be ostracised from their respective workgroups.

The reasons for the resistance to change could be ascribed to _____.

1
inertia and timing

2
surprise and inertia

3
surprise and peer pressure

4
inertia and peer pressure

7.
The ABC Company is anticipating change and is planning ahead to deal with it. As
some employees do not understand why change is necessary and feel threatened by
the intended changes, management has established and maintained appropriate
ways to keep everybody informed.

The company uses _____ to reduce resistance to change.

1
education and communication

2
participation and involvement

3
manipulation and coercion

4
negotiation and facilitation

8.
The element of corporate culture that includes the beliefs, moral principles and
values underlying decision making in the organisation is _____.

1
symbols

2
ideologies

3
assumptions

4
rituals

9.
Equality, security and control are general themes of _____, illustrating certain
qualities and characteristics considered to be unique to the organisation and a
manifestation of it culture.

1
rituals

2
symbols

3
humour

4
tales

10.
Managers can follow several basic approaches in attempting to change an
organisation’s culture.

Which one of the following approaches will not have an impact on organisational
culture?

1
contracting a change agent for a period of six months to radically

change the culture

2
changing some elements of culture, such as the logo or corporate colours of

the organisation

3
removing people who deviate from the culture

4
make use of mergers, acquisitions and divestments to change culture

CHAPTER 10
MANAGING DIVERSITY

1.
Diversity is about _____.

1
affirmative action

2
equal employment opportunities

3
a vendetta against white males

4
profitability

2.
Diversity is not about _____.

1
demographics

2
values

3
culture

4
behaviour

3.
“Diversity is often described as a “melting pot” where people become part of a
collective identity. “

This statement _____.

1
describes diversity as an asset and as something beneficial

2
equates diversity to a loss of individuality

3
applies to and includes everyone, it is not exclusionary

4
reflects the true meaning of diversity
4
A key component of managing diversity revolves around the platinum rule.

The platinum rule refers to treating _____.

1
all people in the same way

2
people how they want to be treated

3
people how you want to be treated

4
different groups of people differently

5
Secondary dimensions of diversity include _____.

1
religious beliefs, sexual orientation and race

2
income, marital status and parental status

3
age, gender and ethnicity

4
physical ability, education and work background

6
Primary dimensions of diversity include _____.

1
religious beliefs, sexual orientation and race

2
income, marital status and parental status

3
age, gender and ethnicity

4
physical ability, education and work background

7.
There are many reasons for the increased focus on managing workforce
diversity, but the single most important challenge is _____.

1
the changing demographics of the labour force

2
the absence of legislation and legal action

3
increased awareness that diversity can create many problems

4
proof that a homogeneous workforces performs best

8
The _____ approach to managing diversity takes the form of affirmative action.

1
golden rule

2
platinum rule

3
right the wrongs

4
value the differences

9
The Employment Equity Act is an example of the _____ diversity paradigm.

1
Learning-Effectiveness

2
Access-Legitimacy

3
Discrimination-Fairness

4
Discrimination-Legitimacy

10.
Once management accepts the need for a strategy to develop a truly diverse
workplace, a number of major steps are involved in implementing the change.

These steps are _____.

a
analysis and assessment of current culture

b
changing structures, policies, and systems to support diversity

c
providing diversity awareness and cultural competency training

d
formulate a vision for a diverse workplace

e
a willingness by leaders to change systems

f
building a corporate culture that values diversity

1
a b e

2
b d e

3
b c f

4
c d e

CHAPTER 11
LEADERSHIP

1.
The leadership approach that is based on the premise that the actions of successful leaders differ from those of unsuccessful leaders, is _____.

1
the situational approach

2
the contingency approach

3
transactional leadership

4
the behavioural approach

2.
Fiedler’s contingency theory of leadership states that _____ .

1
a leader’s effectiveness is determined by how well her style fits the situation

2
there are basically two forms of leadership behaviour, namely task-oriented leader
behaviour and employee-oriented leader behaviour

3
a leaders’s style can change to suit the situation

4
the job maturity of the subordinates determines the leadership style to be followed

3.
With which statement below can Hersey and Blanchard’s model of leadership be associated?

1
A good fit between a leader’s style and the situation can be maintained by
analysing the situation and then changing the situation to fit the leader’s style.

2
Leadership behaviour is concerned with consensus building, is open

and inclusive and encourages participation by others.

3
The job maturity of a subordinate determines the leadership style to be
adopted by the manager.

4
The leadership grid was developed as an instrument to show that there is no
“ideal” style of leadership

4.
Vusi was appointed as staff development officer in the personnel department fifteen months ago. He has proven that he has mastered his job and that he can be left on his own.

According to the Hersey and Blanchard model, what leadership style should the manager adopt with Vusi?

1
supporting

2
coaching

3
delegating

4
directing

5.
A law graduate was appointed by ABC Manufacturing Company to head up the legal department in the organisation. She often instructs the Chief Executive Officer on how to deal with legal aspects pertaining to his work, making use of her _____ power.

1
legitimate

2
reward

3
referent

4
expert

6.
A key leadership behaviour associated with _____ is the ability of a leader to be
aware of the organisation’s environment and to sense needs, opportunities and
dangers.

1 transformational leadership

 2 Hersey and Blanchard’s leadership cycle model

 3 the Vroom -Yetton-Yago model

 4 Fiedler’s contingency theory of leadership
7.
Leadership and management are two distinct, but complementary sets of
management activities. The managing director of Big Shop is often described as a
leader.

 In terms of the distinctions between leadership and management, she is likely to
_____.

a
develop a structure for the assignment of tasks and resources

b
steer people in the right direction through motivation and by checking

control mechanisms

c
focus on non-behavioural aspects of management

d
deal with change

e
motivate people and teams to follow a vision

1
a b c

2
a c

3
b d e

4
d e

8.
This leadership style implies that the leader clarifies the role of subordinates, initiate
structures and provide appropriate rewards.

1
Charismatic

2
Transactional

3
Transformational

4
Dynamic engagement

9.
A leader with high employee orientation and low task orientation is classified as
a/an leader on the Leadership Grid.

1
team

2
middle-of-the-road

3
autocratic

4
country club

10.
The _____ theory of leadership identified directive, supportive, participative and
achievement oriented leadership behaviours.

1
Fiedler’s contingency

2
Hersey and Blanchard’s leadership cycle

3
Vroom-Yetton –Yago

4
House’s Path-Goal

CHAPTER 12
INDIVIDUALS IN THE ORGANISATION

1.
Tammy and Agnes are both promoted to more senior positions at the organisation where they work. Tammy suspects that she was promoted because her father is a good friend of the manager, while Agnes is adamant that her hard work earned her a promotion. Tammy displays an _____ locus of control and Agnes an _____ locus of control.

1
internal, internal

2
external, external

3
internal, external

4
external, internal

2.
Values _____ .

1
comprise a permanent, general evaluation of people, objects or events

2
determine how an individual perceives, evaluates and reacts to his environment

3
are basic beliefs that a certain way of doing things is preferable to another

4
is the process in which individuals arrange and interpret sensory impressions

3.
Attitudes _____ .

1
refer to the arrangement of values in order of priority for an individual

2
is a permanent, general evaluation of people, objects or events

3
determine how an individual perceives, evaluates and reacts to his or her
environment

4
are basic beliefs that a certain way of doing things is preferable to another

4.
Perception _____ .

1
has taken place if there is any perceptible change in the behaviour of an individual

2
is a permanent, general evaluation of people, objects or events

3
determines how an individual perceives, evaluates and reacts to his or her
environment

4
is the process in which individuals arrange and interpret sensory
impressions in order to make sense of their environment

5.
John, employed at ABC Company for only one week, holds negative feelings about
the company because he believes his colleagues are deliberately overcharging the
customers.

John’s negative feelings are based on the _____ component of attitude.

1
affective

2
cognitive

3
behavioural

4
self-monitoring

6
During a selection meeting, one of the managers suggested that the committee
should consider appointing a particular applicant because she “has the appearance of
a good typist”.

This is an example of a _____.

1
stereotype

2
prejudice

3
halo effect

4
distortion

7.
A personnel officer at a pharmaceutical company describes three employees as
follows:

· Dr James Smit has a strong belief in status differences in the organisation, thus he insists on being addressed by his title.

· Vusi Modise is a fast learner and he moulds his behaviour on that of his manager, Pete Brown.

· Sarah Modiba is head of her section and believes she was promoted because the head of the department wanted to appoint a black woman in that position.

In the example above, which one of the following options describes the personality
traits of the three employees the best?

	
	James
	Peter
	Sarah

	1
	Internal locus of control
	Authoritarian
	Self monitoring

	2
	Authoritarian
	Self monitoring
	External locus of control

	3
	External locus of control
	Internal locus of control
	Authoritarian

	4
	Self monitoring
	External locus of control
	Internal locus of control

8.
Mr Naidoo has a strong need for advancement in his career. He often works overtime
and takes on many additional tasks that will help him to get promoted soon.

Mr Naidoo’s behaviour can best be explained by the fact that people - a sub-
system in the organisation - _____.

1
possess the need for affiliation

2
strive for equilibrium

3
will work harder if they are motivated

4
have different values and attitudes
9.
Martha is competitive, impatient and cannot cope with leisure time. She is probably a
type _____ personality. Her friend John is not very creative and he relies on past
experiences when making decisions. He is probably a type _____ personality.

1
A, B

2
B, A

3
A, A

4
B, B

10.
The ability to access, manage and make use of one’s feelings in the workplace is
associated with one’s _____. It is considered to be as important as a person’s
rational
intelligence quotient, commonly known as _____.

1
IQ, EI

2
EI, IQ

3
learning in the workplace, EI

4
perception, IQ,

CHAPTER 13
GROUPS AND TEAMS IN ORGANISATIONS

1.
A special committee is formed at a South African university to investigate the progress towards transformation at the university. The brief of the committee is to report their findings after a period of two months to the management committee, after which the group will disband.

This is an example of a/an _____ .

1
command group

2
informal group

3
task group

4
interest group

2.
A group at your organisation has passed through some of the stages of group development and is now at the total integration stage, the _____ stage.

1
adjourning

2
storming

3
norming

4
performing

3.
Factors in the organisational context that influence the functioning of a group include

_____, but not _____.

1
organisational goals and strategies; policies, procedures, rules and

regulations

2
authority structures; group structure

3
organisational resources; personnel selection process

4
performance management system; organisational culture

4.
Each member in a group carries a role expectation, which _____.

1
is the way others believe a person should act in a given situation

2
is the view of an individual of how she is expected to act in a given

situation

3
comprises the different roles an individual fulfil at the same time

4
refers the incompatibility of the roles one individual fulfils

5.
Which one of the following statements is wrong?

1
Group cohesiveness develops as a result of the attraction that the group

holds for the individual, and is related to the individual’s needs.

2
Groupthink is a phenomenon associated with cohesiveness, and it has an

influence on the creativity of groups.

3
Managers should always encourage group cohesiveness.

4
Managers can encourage cohesiveness by keeping groups as small as

possible.

6.
 Groupthink _____.

1
occurs when group members take decisions that carry either more or

less risk than the decision that individual members would make on their

own

2
is a generally agreed-upon standard of behaviour to which every member of

the group has to adhere

3
refers to group solidarity – the way a group stands together

4
occurs when individual group members do not express their own

realistic assessment of a decision in cases where group consensus

differs from their own.

7.
Which one of the following statements is wrong?

1
Teams need people with complimentary competencies.

2
Team members are committed to a common purpose.

3
The mission of the organisation and the team is known and shared by all
members.

4
All groups are teams, but all teams are not groups.

8.
A few employees working at the assembly line of a motor car manufacturer and meet for a few hours per week to discuss ways of improving quality, is a/n _____ team.

1
problem solving

2
self-managed work

3
cross functional

4
interest

9.
One of the major characteristics of a work team is _____, implying that the individual
efforts of team members result in a level of performance that is greater than the sum
of their individual inputs.

1
entropy

2
synergy

3
shared leadership

4
common purpose

10.
ABC Company makes extensive use of teams and they use a number of options

to ensure that their employees are effective team members.

Which one of the following is not such an option?

1
Realign reward systems to reward both individuals and teams.

2
Train existing and new employees to become effective team

members.

3
Follow a strict selection process to ensure that the right people are employed.

4
Reward teams for input, not for outcomes.

CHAPTER 14
MOTIVATION

Questions 1 to 3

Complete the sentence in Column A by selecting an appropriate word from Column B.

	 COLUMN A

	 COLUMN B

	1.
The theories of Maslow, Herzberg and McClelland are _____ theories of motivation. (2)

2.
The needs identified by McClelland are the needs for achievement, power and _____ . (5)

3.
According to Herzberg, people are not motivated by factors in the work _____ . (2)

	1
self-actualisation

2
context

3
content

4
process

5
affiliation

4.
McClelland’s need for achievement can best be compared to _____ needs in Maslow’s hierarchy of needs.

1
esteem

2
affiliation

3
power

4
motivators

5.
Programmers at a computer software company are paid good salaries, yet after attending a conference where they compared their own remuneration packages with those of other programmers, they demanded even higher salaries. Their demands can be explained in terms of the _____ theory of motivation.

1
expectancy

2
two-factor

3
achievement

4
equity

Questions 6 to 8

Consider the following factors:

a
salary

b
working conditions

c
job security

d
opportunities for personal growth

e
personal recognition

6.
Which of the factors listed above will motivate employees, according to Herzberg’s two-factor theory?

1
a b c d e

2
a c d e

3
a d e

4
d e

7.
Which of the factors listed above will motivate employees, according to Maslow’s hierarchy of needs theory?

1
a b c d e

2
a c d e

3
a d e

4
d e

 SEQ CHAPTER \h \r 18.
Which one of the following statements is wrong?

1
According to the McClelland theory of motivation, the need for achievement can

be learnt.

2
The expectancy theory suggests that people compare input-output ratios

between themselves and others whom they regard as their equals.

3
The job content factors of the two-factor motivation theory resemble the higher

order needs of Maslow.

4
A basic premise of the reinforcement theory of motivation is that people tend to

avoid behaviour which has unpleasant results.
9.
The following statements describe the influence that money has on employees’
performance according to various motivation theories.

Choose the incorrect statement:

1
According to Maslow’s theory, lower-order needs can be satisfied by money.

2
Herzberg’s motivators can be satisfied by better pay.

3
The expectancy theory implies that if employee values money as a reward

for performance, and it is her perception that outstanding performance will

result in a monetary reward, money can
serve as a motivator.

4
The reinforcement theory implies that money can be used as a reward to

reinforce desired behaviour.

 SEQ CHAPTER \h \r 110.
According to McClelland’s theory of motivation, which one of the following annual
sales targets would a saleslady with a high need for achievement prefer?

1
a target which she can easily achieve

2
a fairly high target which she can achieve if she works hard

3
a very high target which is almost impossible to achieve

4
the average target achieved by the salespeople the previous year

CHAPTER 15
COMMUNICATION AND INTERPERSONAL RELATIONSHIPS

1.
Communication in which managers receive process and transmit information to them is known as _____ communication.

1
interpersonal

2
formal

3
organisational

4
intrapersonal

2.
Which of the following is a structural barrier to effective communication in the organisation?

1
perception

2
statuses

3
information overload

4
credibility

3.
The actual negotiation process usually passes through five phases.
During which phase is the climate for the negotiations established?
1
emotional

2
constructive

3
political

4
problem‑definition

4.
There are different ways in which an organisation can reduce conflict. One way of reducing conflict is for each party in the conflict to give up something of value.
The technique is known as _____.

1
problem solving

2
compromise

3
the shared goal

4
smoothing

5.
Which of the following are steps in the preparation phase of the negotiation process?

a
Establish standards of performance

b
Measure actual performance

c
Set objectives

d
Analyse the situation

e
Identify the issues

1
a b c

2
b c e

3
c d e

4
b d e

6.
Samcor Ltd. submits its financial statements to the South African Revenue Services at the end of every year.

By doing this, Samcor is making use of _______ communication.
1
interpersonal

2
informal

3
organisational

4
intrapersonal

7.
The financial manager of Cool Stores is discussing the budget of the company with a senior purchaser in the purchasing department.

This is an example of _____ communication.
1
downward

2
upward

3
horizontal

4
lateral

8.
The marketing manager of Engen Ltd wants to spend more on advertising. The financial manager, on the other hand, wants to spend less on advertising in order to increase profits. This causes conflict between the two managers. The managing director of the company is managing the conflict by playing down differences between the two parties and emphasising their common interests.

This conflict management technique is known as _____.

1
compromise

2
smoothing

3
negotiation

4
problem solving

9.
After management had informed employees of the new retrenchment policy to be instituted, membership of the trade union representing the company(s workers has increased.

The proactive step taken by employees represents _____ in the communication process.
1
encoding

2
message

3
feedback

4
decoding

10.
Which of the following statements are correct?

a
Perception can be an obstacle in the path of effective communication.

b
People generally prefer to communicate with individuals of higher status.

c
Feedback is the channel through which the message of the receiver reaches the sender.

d
Lateral communication occurs outside the chain of command.

e
Horizontal communication occurs when the operations manager discusses production targets with the first-line managers.

1
a b c d

2
b c d e

3
a c e

4
a b d e
CHAPTER 16
CONTROLLING
1.
The control process can be described in four steps.

Identify the correct sequence of steps in the process from the following:

a
Determine why the desired performance is different from the actual performance within a specified period.

b
This step involves the improvement of the actual performance, reviewing the strategy, or lowering performance standards.

c
Through planning and setting goals, the organisation(s realistic aims in terms of profit, market share, productivity and personnel development can be determined.

d
Through the collection and reporting of raw data and the transformation thereof into information, an organisation can measure its actual performance within a given period of time.

1
a b c d

2
b c d a

3
c d a b

4
d a b c

2.
The management of Samcor realises that the organisation(s cost of inventory is too high and they wish to implement an effective control system to reduce these costs.

Which of the following control systems could they consider implementing?

a
just-in-time system

b
economic ordering quantity

c
budgeting

d
material requirements planning

e
break-even analysis

1
a b c

2
a b d

3
b c d

4
c d e

3.
Productivity can be defined as the relationship between products and services (outputs) and the resources (inputs) used to generate these outputs.

Which one of the following ways will not lead to an increase in productivity?
1
A greater output is made with fewer inputs.

2
A greater output is made with more inputs, but the increase in output is greater than the increase in inputs.

3
A greater output is made with more inputs, but the increase in inputs is greater than the increase in output.

4
A greater output is made with the same inputs.

4.
ABC Pty Ltd is manufacturers of solid wood furniture. They are calculating their annual sales per square metre of total floor space.

ABC is applying _____ to control their _____ resources.

1
the budgeting process; physical

2
liquidity analysis; financial

3
ratio analysis; financial

4
ratio analysis; human

5.
Top management exercise _____ control, which entails a study of the organisation's effectiveness, productivity and management effectiveness.

1
operational

2
informational

3
strategic

4
financial

6.
Which of the following statements is not a characteristic of an effective control system?

The control system is _____.
1
able to accommodate change

2
integrated with the planning process

3
supplying control data regularly

4
complex to accommodate all the requirements of management

7.
Which of the following control systems are used for controlling the physical resources of an organisation?

1
the operational and financial budgets

2
labour turnover and performance measurement

3
quality control and inventory control

4
PERT, break-even analysis and linear programming

8.
The main instrument to control an organisation’s human resources is _____.

1. labour turnover

2. absenteeism

3. compensation management

4. performance management

9.
In order to exercise quality control, several factors are involved. These factors are:

a
employee involvement

b
materials

c
technology

d
methods

1 a b

2 a b c

3 b d

4 a b c d

10.
_____ control is taken as resources are transformed into products and services in order to ensure that standards for product or service quality are met.

1 Preliminary

2 Screening

3 Post action

4 Physical

CHAPTER 17
ETHICS, CORPORATE SOCIAL RESPONSIBILITY

1.
There are four fundamental ethical approaches that managers can use in their ethical decision making.
What kind of approach would Mrs Davids adopts if she believes that moral decisions must be based on standards of equity, fairness and impartiality?

1
social justice approach

2
moral rights approach

3
individualism approach

4
utilitarian approach

2.
Socially responsible activities undertaken by organisations can be classified in terms of the stakeholders affected by the actions of the organisation.

Which of the following are considered secondary stakeholders of the organisation?

a
local communities

b
shareholders

c
customers

d
the country as a whole

1

a c

2

a d

3

b d

4
c d

3.
USAID spent R2, 4 million in 2006 on bursaries to students in the field of Business Management and Entrepreneurship.

USAID engaged on the following level of social responsibility:
1
social obligation

2
social reaction

3
social responsiveness

4
none of the above

4.
Dr Mabena is a plastic surgeon and his business has been growing at a rapid rate. Due to the number of patients he has to see, he is very often pushed for time, which results in him not following the correct procedures when treating patients. This is in contravention with the Code of Ethics for Plastic Surgeons.

The level of ethical decision making used by Dr Mabena is _____.

1
individual

2
organisational

3
association

4
societal

Questions 5 to 7
Match the description of a approach to ethical decision making in column A with the appropriate approach in column B.

	COLUMN A

DESCRIPTION
	COLUMN B

APPROACH

	5.
The government(s decision to provide primary medical services to South Africans living in rural areas, and refusing to pay for high-cost, high-risk procedures such as heart transplants was based on this approach to ethical decision making. (2)
	1
human rights approach

	6.
An example of this approach to ethical decision making is that the rights of South African citizens are protected by the South African Constitution in the Bill of Rights. (1)
	2
utilitarian approach

	7. According to this approach, a manager(s ethical decision on how to share the costs and profits generated in his/her organisation, must be based on standards of equity, fairness and impartiality.
(3)
	3
justice approach

	
	4
social obligation approach

	
	5
social reaction approach

8.
Mr Mahlangu works for a financial consulting firm and has recently noticed that some of the transactions being made by one of his colleagues are not legal. Mr Mahlangu must now decide whether or not to report this to management.

The level of ethical decision making used by Mr Mahlangu is _____.
1
societal

2
individual

3
organisational

4
association

9.
The first and most important requirement in order to foster a culture of good ethics in an organisation is _____.

1
formulating a code of ethics

2
establishing ethical structures

3
leading by example

4
whistle blowing

10.
_____ is the system by reference to which organisations are managed and controlled and from which the organisation’s values and ethics emerge.

1
Corporate social responsibility

2
Leading by example

3
Corporate governance

4
The human rights approach

CHAPTER 18
NEW CHALLENGES FOR MANAGEMENT

1.
The reason why organisations wordwide are changing is because the environments in which they operate have changed drastically over the past decade or two.

Which one of the following is not a force of change that act as stimulant for organisations to change?

1
globalisation and nationalising primary resources

2
radical transformation of the world of work and growing importance of intellectual

capital and learning

3
increased power and demands of customers and new roles and expectations

of workers

4
new roles and expectations of workers and technological advances

2.
The critical factors of production were previously considered to be _____, but it is changing because _____ has become the critical resource for the organisation of today.

1
human and physical resources; information technology

2
land, labour and raw material; intellectual capital

3
financial and human resources; knowledge management

4
land and raw material; the ability to compete globally

3.
The _____ has features such as division of labour and hierarchy of authority, and can be associated with the work of _____.

1
scientific management model, Taylor

2
administrative approach; Fayol

3
bureaucratic model; Weber

4
behaviouristic model; Mayo
4
In terms of the traditional model to organisation, the organisation’s international activities are organised into _____

1
country subsidiaries, linked to the rest of the organisation through
boundary spinning departments

2
separate entities, not linked to the rest of the organisation

3
networks, linked to the rest of the organisation through networks with external

stakeholders

4
special international departments, linked to the organisation by means of
horisontal integration

5.
Which of the following dimesions of organisation are associated with traditional organisations?

1
Critical tasks: Physical; Boundaries: Permeable

2
Information flow: Vertical; Culture: Commitment and results

3
Competitive thrust: Vertical integration; Strategic focus: Innovation

4
Mindset: Ethnocentric; Competitive thrust: Vertical integration

6.
Which of the following dimesions of organisation are associated with new organisations?

1
Boundaries: Permeable; Culture: Commitment and results

2
Critical tasks: Physical; Strategic focus: Innovation

3
Information flow: Vertical; Culture: Commitment and results

4
Relationships: Lateral; Mindset: Ethnocentric

Questions 7 to 10

Match the feature of new organisations in column A with a statement in column B.

	
	 COLUMN A
	 COLUMN B

	7.
	Flat (2)
	1 The boundaries of the organisation are permeable which allows for frequent movement of information and people across the boundaries of the organisation.

	8.
	Networked (1)
	2 Decision making takes place at the level where the information resides.

	9.
	Diverse (5)
	3 A converging of economic and social forces, of interests and commitments, of values and tastes, and of challenges and opportunities.

	10.
	Flexible (4)
	4 Results in lower levels of formalisation.

	
	
	5 Organisations are becoming more heterogeneous.

