Chapter 01 - Introduction to the Field of Organizational Behavior


Chapter 01

Introduction to the Field of Organizational Behavior

  


True / False Questions
 

1. Given that OB experts have been accumulating a distinct knowledge about behavior within organizations, OB is referred to as a field of study. 
True    False

 

2. In order for something to be called an organization it must have buildings and equipment. 
True    False

 

3. All organizations have a collective sense of purpose, whether it's producing oil or creating the fastest Internet search engine. 
True    False

 

4. Social entities are called organizations only when their members have complete agreement on the goals they want to achieve. 
True    False

 

5. Accounting, OB, and Marketing are three business fields that have a clearly-defined career path. 
True    False

 

6. An important principle in organizational behavior is that OB theories should never be used to predict or influence organizational events. 
True    False

 

7. Everyone is a manager. 
True    False

 

8. Three challenges organizations are facing are globalization, increasing workforce diversity and emerging employment relationships. 
True    False

 

9. Open system organizations are unable to maintain a close alignment of the organization's systems with the external environment. 
True    False

 

10. According to the systems perspective, most organizations have one working part rather than many sub-components. 
True    False

 

11. The best organizational practices are those built on the notion that organizations are closed systems. 
True    False

 

12. The open systems perspective emphasizes that organizations survive by adapting to changes in the external environment. 
True    False

 

13. One of the fastest ways to acquire knowledge is to hire individuals or purchase entire companies that have valued knowledge. 
True    False

 

14. Organizational effectiveness depends on the organization's capacity to acquire, share, use and store valuable knowledge. 
True    False

 

15. Intellectual capital includes, among other things, the knowledge captured in an organization's systems and structures. 
True    False

 

16. The knowledge, skills and abilities of employees is an example of structural capital. 
True    False

 

17. Intellectual capital represents the stock of knowledge held by an organization. 
True    False

 

18. Structural capital includes knowledge embedded in the organization's systems and structures. 
True    False

 

19. One way organizations can retain intellectual capital is to have high employee turn around. 
True    False

 

20. A perspective that effective organizations incorporate several workplace practices that leverage the potential of human capital is called high-performance work practices. 
True    False

 

21. One widely mentioned high-performance work practice is employee involvement. 
True    False

 

22. Working on a self-directed team actually reduces employee motivation because employees feel they have no direction. 
True    False

 

23. Organizations are more effective when they invest in employee skills and knowledge development. 
True    False

 

24. Stakeholders are shareholders, customers, suppliers, governments and any other groups with a vested interest in the organization. 
True    False

 

25. Values represent an individual's short-term beliefs about what will happen in the future. 
True    False

 

26. Values guide an individual but are not an important subject within an organization. 
True    False

 

27. Ethics refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad. 
True    False

 

28. The "triple bottom line" philosophy says that in addition to their own profitability, successful organizations focus on the financial performance of their suppliers and customers. 
True    False

 

29. There are five individual-level dependent variables found in most OB research. 
True    False

 

30. Task performance refers to goal-directed behaviors under the individual's control that support organizational objectives. 
True    False

 

31. One example of organizational citizenship behaviors is assisting co-workers with their work problems. 
True    False

 

32. Counterproductive work behaviors are voluntary. 
True    False

 

33. Companies thrive when employees with talent and potential leave the company. 
True    False

 

34. Dark-side workplace behaviors are collectively known as counterproductive work behaviors (CWBs). 
True    False

 

35. Counterproductive work behaviors include threats and work avoidance. 
True    False

 

36. Joining the organization is a type of work-related behavior. 
True    False

 

37. Absenteeism is lower in organizations with generous sick leave. 
True    False

 

38. Organizations need to anticipate and adjust to environmental changes in order to fit in their environment. 
True    False

 

39. Employees who experience job dissatisfaction or work-related stress are more likely to be absent or late for work. 
True    False

 

40. Globalization may have both positive and negative implications for people working in organizations. 
True    False

 

41. Globalization refers to economic, social, and cultural connectivity with people in other parts of the world. 
True    False

 

42. Reduced job security and increased work intensification are partly caused by globalization. 
True    False

 

43. Deep level diversity is the observable demographics such as age, gender and race. 
True    False

 

44. People born between 1946 and 1964 are referred to as Generation X employees. 
True    False

 

45. Research indicates that Baby Boomers and Generation-X employees bring the same values and expectations to the workplace. 
True    False

 

46. Workforce diversity potentially improves decision making and team performance on complex tasks. 
True    False

 

47. Work/life balance refers to minimizing conflict between work and non-work demands. 
True    False

 

48. According to research, although telecommuting significantly increases employee stress and reduces productivity and job satisfaction, it makes employees feel more empowered. 
True    False

 

49. Most organizational behavior theories have been developed by OB scholars rather than from other disciplines. 
True    False

 

50. Psychology and sociology have contributed many theories and concepts to the field of organizational behavior. 
True    False

 

51. Communications and information systems are two emerging fields from which organizational behavior is now acquiring knowledge. 
True    False

 

52. Marketing is one of the disciplines that have not made any contribution to organizational behavior knowledge. 
True    False

 

53. The field of organizational behavior relies on qualitative rather than quantitative research to understand organizational phenomena. 
True    False

 

54. The systematic research anchor relies mainly on qualitative data and subjective procedures to test hypothesis. 
True    False

 

55. The contingency anchor in organizational behavior suggests that we need to diagnose the situation to identify the most appropriate action under those specific circumstances. 
True    False

 

56. Most organizational events may be studied from all three levels of analysis: individual, team and organization. 
True    False

 

 


Multiple Choice Questions
 

57. _____ is the study of what people think, feel, and do in and around organizations. 
A. OB
B. Marketing
C. Sociology
D. Psychology
E. Communication

 

58. Which of these statements about the field of organizational behavior is FALSE? 
A. Organizational behavior scholars study individual, team and structural characteristics that influence behavior within organizations.
B. Given the specific utility of the field, OB is useful for the managers in the organizations and not the employees.
C. Organizational behavior emerged as a distinct field around the 1940s.
D. The field of OB has adopted concepts and theories from other fields of inquiry.
E. OB scholars study what people think, feel and do in and around organizations.

 

 


 

59. Which of these statements about the field of organizational behavior is TRUE? 
A. Organizational behavior emerged as a distinct field during the 1940s.
B. The origins of some organizational behavior concepts date back to Taylor and Mayo.
C. Information technology has almost no effect on organizational behavior.
D. The field of organizational behavior relies exclusively on ideas generated within the field by organizational behavior scholars.
E. The origins of organizational behavior are traced mainly to the field of economics.

 

 

 


60. Which of the following statements about the field of organizational behavior is FALSE? 
A. OB is the study of what people think, feel and do in and around organizations.
B. OB emerged as a distinct field of inquiry in the 1940s.
C. OB is a self-contained discipline, independent of other disciplines.
D. OB theories are usually tested using the scientific method.
E. Many OB theories are contingency-oriented.

 

61. Organizational behavior knowledge: 
A. originates mainly from models developed in chemistry and other natural sciences.
B. accurately predicts how anyone will behave in any situation.
C. is more appropriate for people who work in computer science than in marketing.
D. helps us to understand, predict, and influence the behaviors of others in organizational settings.
E. does none of the above.

 

62. In the field of organizational behavior, organizations are best described as: 
A. legal entities that must abide by government regulations and pay taxes.
B. physical structures with observable capital equipment.
C. social entities with a publicly stated set of formal goals.
D. groups of people who work interdependently towards some purpose.
E. any social entity with profit-centered motives and objectives.

 

63. Which of these describes groups of people who work interdependently towards some purpose? 
A. OB
B. Globalization
C. Work/Life balance
D. Knowledge management
E. Organizations

 

64. According to the authors of your text, organizational behavior knowledge: 
A. should never be used to influence the behavior of other people.
B. should be used mostly by managers and senior executives.
C. should never replace your commonsense knowledge about how organizations work.
D. is relevant to everyone who works in organizations.
E. both 'A' and 'B'.

 

65. Which of these refers to the perspective that companies take their sustenance from the environment and, in turn, affect that environment through their outputs? 
A. Contingency anchor
B. Systematic research
C. Closed system
D. CSR
E. Open system

 

66. Organizational behavior views organizations as: 
A. non-systems.
B. a single unitary subsystem.
C. open systems.
D. closed systems.
E. none of the above.

 

67. The open systems anchor of organizational behavior states that: 
A. organizations affect and are affected by their external environments.
B. organizations can operate efficiently by ignoring changes in the external environment.
C. people are the only important organizational input.
D. organizations basically have only one working part.
E. all of the above.

 

68. ACME Software Inc. has developed a training program to make employees more aware of how their job performance affects customers and other employees within the organization. This training program relates most closely with which of the following concepts? 
A. Contingency anchor
B. Grounded theory
C. Open systems
D. Virtual teams
E. Telecommuting

 

69. Which of the following relates to the idea that organizations are open systems? 
A. The organization adjusts its services to satisfy changing consumer demand.
B. The organization finds a substitute resource in anticipation of a future shortage of the resource previously used to manufacture the product.
C. Production and sales employees coordinate their work activities to provide a more efficient work process.
D. The organization changes its products to suit customer needs.
E. All of the above.

 

70. From the open systems view of the organizations, which of these is NOT an input? 
A. Human resources
B. Raw materials
C. Equipment
D. Information
E. Profits

 

71. Which organizational behavior perspective discusses inputs, outputs, and feedback? 
A. Contingency
B. Open systems
C. Multidisciplinary
D. Systematic research
E. None of the above

 

72. Knowledge management is an extension of: 
A. traditional accounting methods of measuring corporate assets.
B. the open systems perspective of organizational behavior.
C. microeconomic principles of supply and demand.
D. the efficiency model of industrial engineering.
E. none of the above.

 

73. Which of the following is a form of knowledge acquisition? 
A. Grafting
B. Experimentation
C. Information sessions where employees describe to colleagues unique incidents involving customers
D. All of the above
E. 'A' and 'B' only

 

74. As part of the knowledge management process, experimentation is conducive to: 
A. measuring intellectual capital.
B. knowledge acquisition.
C. organizational memory.
D. knowledge sharing.
E. unlearning.

 

75. Eastern University performs a daily computer search through newspaper articles to identify any articles about the university or its faculty members. University administrators use this information to receive feedback about how the public reacts to university activities. In knowledge management, searching for newspaper articles and other external writing about the organization is mainly a form of: 
A. knowledge acquisition.
B. grafting.
C. organizational unlearning.
D. knowledge sharing.
E. documentation.

 

76. Twice each year, a major car parts manufacturer brings together production and engineering specialists from its eight divisions to discuss ideas, solutions, and concerns. This helps to minimize the 'silos of knowledge' problem that exists in many organizations. This practice is primarily an example of: 
A. grafting.
B. experimentation.
C. knowledge sharing.
D. documentation.
E. organizational unlearning.

 

77. Companies 'manage' knowledge by: 
A. extracting information and ideas from the external environment and through experimentation.
B. ensuring that knowledge is shared throughout the organization.
C. ensuring that employees effectively use the knowledge available to them.
D. all of the above.
E. doing only 'B' and 'C'.

 

78. Organizations retain intellectual capital by: 
A. transferring employee capital into structural capital.
B. encouraging employees to take early retirement.
C. discouraging employees from communicating with each other.
D. all of the above.
E. none of the above.

 

79. Intellectual capital refers to: 
A. how much money an organization spends on training and development.
B. the stock knowledge that resides in an organization.
C. the percentage of information available that is actually used productively by the organization.
D. the total cost of computers and other 'intelligent' machines in the organization.
E. the cost of hiring a typical employee.

 

80. Intellectual capital consists of: 
A. knowledge that employees possess and generate.
B. the knowledge captured in an organization's systems and structures.
C. the value that customers provide to the organization.
D. all of the above.
E. 'A' and 'B' only.

 

81. A computer maintenance company wants to 'capture' the knowledge that employees carry around in their heads by creating a database where employees document their solutions to unusual maintenance problems. This practice tries to: 
A. transform intellectual capital into knowledge management.
B. transfer human capital into structural capital.
C. prevent relationship capital from interfering with human capital.
D. reduce the amount of human capital.
E. transfer structural capital into relationship capital.

 

82. Intellectual capital is: 
A. the total terabytes of hard disk space available on computers throughout an organization.
B. the ability of senior executives to recall important information about the company's products, services and employees.
C. the company's stock of knowledge.
D. the ability of employees throughout the organization to recall important information about the company's products and services.
E. the extent to which potential customers are able to recall specific products and services provided by an organization.

 

83. Which of the following typically results in a loss of intellectual capital? 
A. The processes used to make a unique product are incorrectly documented.
B. The company lays off nearly one-quarter of its workforce.
C. The company sells one of its divisions and those employees now work for the other organization.
D. All of the above.
E. None of the above.

 

84. The perspective that effective organizations incorporate several workplace practices that leverage the potential of human capital is called 
A. HPWP.
B. HPPW.
C. LPHC.
D. PHCL.
E. none of the above.

 

85. Which of the following statements is a proposition of high-performance work practices? 
A. Employees are an important source of competitive advantage.
B. Human capital is rare.
C. The value of human capital can be increased through specific organizational practices.
D. Organizational practices have a synergistic effect.
E. All of the above statements about high-performance work practices are true.

 

86. Stakeholders include: 
A. shareholders.
B. employees.
C. suppliers.
D. governments.
E. all of the above.

 

87. Employees, suppliers and governments: 
A. are organizational stakeholders.
B. are rarely considered in organizational behavior theories.
C. represent the three levels of analysis in organizational behavior.
D. are excluded from the open systems anchor.
E. are all of the above.

 

88. Stable, long-lasting beliefs about what is important in a variety of situations are: 
A. called intellectual capital.
B. the foundations of the open systems anchor.
C. the main reason why virtual teams fail.
D. rarely studied in the field of organizational behavior.
E. called values.

 

89. The topic of ethics is most closely associated with: 
A. values.
B. the scientific method.
C. workforce diversity.
D. the open systems anchor.
E. the contingency approach to organizational behavior.

 

90. ______ refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad. 
A. Values
B. Ethics
C. Multicultural teams
D. CSR
E. OB

 

91. Corporate social responsibility is most closely related to which of these organizational behavior trends? 
A. Workforce diversity
B. Employment relationships
C. Information technology
D. Globalization
E. Workplace values and ethics

 

92. ______ refers to an organization's moral obligation toward all of its stakeholders. 
A. Values
B. Ethics
C. Multicultural teams
D. CSR
E. OB

 

93. The triple bottom line philosophy says that: 
A. companies should pay three times as much attention to profits than to employee wellbeing.
B. the main goal of all companies is to satisfy the needs of three groups: employees, shareholders, and suppliers.
C. business success increases by having three times more contingent workers than permanent employees.
D. companies should pay attention to local, national, and global customers.
E. companies should try to support the economic, social, and environmental spheres of sustainability.

 

94. Which of the following concepts are closely associated with corporate social responsibility? 
A. Knowledge management
B. Triple bottom line
C. Stakeholders
D. All of the above
E. Both 'B' and 'C'

 

95. Which of the following is an example of an organizational citizenship behavior? 
A. tardiness
B. doing work incorrectly
C. cooperation toward the organization
D. following state and federal corporate laws
E. developing a corporation strategic plan

 

96. __________ refers to goal-directed behaviors under the individual's control that support organizational objectives. 
A. Strategic performance
B. Task performance
C. Tactical performance
D. Contextual performance
E. Organizational performance

 

97. Which of the following refers to goal-directed activities under the individual's control that support organizational objectives? 
A. Competencies
B. Task performance
C. Aptitudes
D. Direction
E. Motivation

 

98. Showing up late to work or not showing up at all represent: 
A. forms of counterproductive work behaviors.
B. the most common forms of organizational citizenship.
C. dimensions of Schwartz's values model.
D. evidence of people with an introverted personality.
E. behaviors those are acceptable in organizations under new employability concept.

 

99. Organizational citizenship refers to: 
A. the employee's right to vote for the company president.
B. employee behaviors that extend beyond normal job duties.
C. the organization's obligations to society.
D. the organization's attachment to a particular country rather than being a global entity.
E. both 'C' and 'D'.

 

100. Employee behaviors that extend beyond normal job duties: 
A. should be discouraged by organizational leaders.
B. are usually performed by people with low conscientiousness.
C. are the most important characteristics of people with an external locus of control.
D. are common in small businesses but never occur in large firms.
E. are called organizational citizenship behaviors.

 

101. Sabotage, threatening harm, and insulting others represent: 
A. three forms of counterproductive work behaviors.
B. the most common forms of organizational citizenship.
C. three dimensions of Schwartz's values model.
D. evidence of people with an introverted personality.
E. behaviors that are no longer found in organizations.

 

102. Which of the following is considered a counterproductive work behavior? 
A. Insulting others
B. Theft
C. Deliberating performing work incorrectly so the organization suffers a loss
D. All of the above
E. Only 'B' and 'C'

 

103. If Dave's employees quit their jobs, according to research, the main reason why they quit their jobs may be that: 
A. they lack the ability to stay employed.
B. they are dissatisfied with the job or work context.
C. other firms use powerful incentives to lure employees from their current jobs.
D. they see their co-workers being laid off, so they also want to leave.
E. they have the wrong attitude about loyalty to one employer.

 

104. Which of the following is NOT a work-related behavior? 
A. Competencies
B. Absenteeism
C. Joining the organization
D. Showing up for work at scheduled times
E. Performing required tasks

 

105. Which of the following would be considered a work-related behavior? 
A. Completing required job duties
B. Showing up for work at scheduled times
C. Accepting the organization's offer of employment
D. Helping a co-worker even though it isn't part of your job
E. All of the above.

 

106. Generous sick leave policies are known to: 
A. increase employee lateness.
B. improve organizational citizenship.
C. increase absenteeism.
D. increase voluntary turnover.
E. both 'C' and 'D'.

 

107. Which of these statements about globalization and organizational behavior is TRUE? 
A. Globalization has little or no effect on organizational behavior.
B. Globalization has forced organizational behavior researchers to study only large multinational businesses.
C. Globalization gives rise to the question of how corporate leaders and employees can work effectively in the global workplace.
D. Globalization has forced organizational behavior textbooks to study only companies with headquarters in North America.
E. Both 'B' and 'D' are true.

 

108. Globalization occurs when an organization: 
A. increases its connectivity with people and organizations in other parts of the world.
B. serves diverse customers within the firm's home country.
C. has a diverse workforce within the firm's home country.
D. does all of the above.
E. does only 'B' and 'C'.

 

109. _______ refers to economic, social, and cultural connectivity with people in other parts of the world. 
A. OB
B. Globalization
C. Work/Life balance
D. Knowledge management
E. The changing workforce

 

110. Which of these represent the one-third of the American population? 
A. Asian Americans
B. Chinese
C. American Indians
D. African Americans
E. Hispanics

 

111. Workforce diversity: 
A. includes the entry of younger people to the workforce.
B. can potentially improve decision making and team performance in organizations.
C. is increasing in the United States.
D. includes the increasing proportion of Hispanics in the workforce.
E. all of the above.

 

112. Which of the following statements about America's population and workforce is FALSE? 
A. Within the next decade, Asian-Americans will replace African-Americans as the second largest ethnic group.
B. The participation of women in the workforce has increased over the past few decades.
C. Generation-X employees bring somewhat different needs and expectations to the workplace than their baby-boomer counterparts.
D. The United States is becoming a more multicultural society.
E. Workforce diversity presents both opportunities and challenges to organizations.

 

113. Which of the following statements is FALSE? 
A. Employment relationships are shifting towards the idea that companies must provide employees a high degree of job security, possibly even a job for life.
B. Generation-X employees bring somewhat different values and needs to the workplace than those of baby boomers.
C. The workforce is becoming more diverse.
D. Successful firms increasingly rely on values alignment rather than direct supervision to guide employee decisions and behavior.
E. Information technologies are changing the way people perform their tasks and work with each other.

 

114. According to research, telecommuting offers all of these benefits EXCEPT: 
A. reduce employee stress.
B. increase employee productivity.
C. improve job satisfaction.
D. make employees feel more empowered.
E. enhance employee recognition.

 

115. Which discipline has provided organizational behavior with much of its theoretical foundation for team dynamics, organizational power, and organizational socialization? 
A. Sociology
B. Psychology
C. Economics
D. Industrial engineering
E. Political science

 

116. Which of the following is NOT a conceptual anchor in organizational behavior? 
A. Contingency anchor
B. Systematic research anchor
C. Economic anchor
D. Multidisciplinary anchor
E. Multiple levels of analysis anchor

 

117. Which of the following does NOT represent a belief that anchors organizational behavior? 
A. OB should view organizations as closed systems.
B. OB should assume that the effectiveness of an action usually depends on the situation.
C. OB should draw on knowledge from other disciplines.
D. OB should rely on the systematic research methods to generate knowledge.
E. OB topics can be studied from multiple levels of analysis.

 

118. Which of these statements is consistent with the five anchors of organizational behavior? 
A. Organizational behavior theories must apply universally to every situation.
B. Organizations are like machines that operate independently of their external environment.
C. Each OB topic relates to only one level of analysis.
D. The field of organizational behavior should rely on other disciplines for some of its theory development.
E. None of these statements is consistent with the OB anchors.

 

119. To collect and analyze information systematically, organizational behavior researchers rely on: 
A. forming research questions, collecting data, and testing hypotheses.
B. closed systems theory.
C. systematic research.
D. all of the above.
E. both 'A' and 'C'.

 

120. The contingency anchor of organizational behavior states that: 
A. we should have a second OB theory to explain the situation in case our first choice doesn't work.
B. OB theories must view organizations as systems that need to adapt to their environments.
C. there is usually one best way to resolve organizational problems.
D. a particular action may have different consequences in different situations.
E. all of the above.

 

121. According to the multiple levels of analysis anchor: 
A. organizational behavior is mainly the study of how all levels of the organizational hierarchy interact with the external environment.
B. OB topics typically relate to the individual, team and organizational levels of analysis.
C. there are eight levels of analysis that scholars should recognize when conducting OB research.
D. organizational events can be studied from only one level of analysis.
E. corporate executives need to understand business ethics from various levels and perspectives.

 

 Scenario: Allison Albright
Your roommate, Allison Albright, is a non-business major. When she discovered that you are taking a course in Organizational Behavior, she was thoroughly confused as to why one would need to study OB and what it entails. Based on what you have studied, can you help Allison answer some of her questions?

 

122. To help Allison understand some preliminary information about OB, which of these statements about the field is FALSE? 
A. Organizational behavior scholars study individual, team and structural characteristics that influence behavior within organizations.
B. The field of OB has adopted concepts and theories from other fields of inquiry.
C. Organizational behavior emerged as a distinct field around the 1940s.
D. Given the specific utility of the field, OB is useful for the managers in the organizations and not the employees.
E. OB scholars study what people think, feel, and do in and around organizations.

 

123. Allison thinks that organization is the same as an organism. However, in the field of organizational behavior, organizations are best described as: 
A. legal entities that must abide by government regulations and pay taxes.
B. physical structures with observable capital equipment.
C. social entities with a publicly stated set of formal goals.
D. groups of people who work interdependently towards some purpose.
E. any social entity with profit-centered motives and objectives.

 

124. Allison needs to know that according to the authors of the text, organizational behavior knowledge: 
A. should never be used to influence the behavior of other people.
B. should be used mostly by managers and senior executives.
C. should never replace your commonsense knowledge about how organizations work.
D. is relevant to everyone who works in organizations.
E. both 'A' and 'B'.

 

 Scenario: Bob Baldwin
As an owner and manager of Tricky Toys, Bob Baldwin has been fascinated by all the changes occurring and transforming the workplace. Bob is concerned about the important OB trends that he can understand and take advantage of in developing and positioning his company in the marketplace.

 

125. Bob has been interested in this trend of globalization. He should know that globalization occurs when an organization: 
A. increases its connectivity with people and organizations in other parts of the world.
B. serves diverse customers within the firm's home country.
C. has a diverse workforce within the firm's home country.
D. does all of the above.
E. does only 'B' and 'C'.

 

126. In collecting his information on OB trends, Bob should be told that all of these statements about America's population and workforce are true EXCEPT which one? 
A. Within the next decade, Asian-Americans will replace African-Americans as the second largest ethnic group.
B. Surface-level diversity has increased over the past few decades.
C. Generation-X employees bring somewhat different needs and expectations to the workplace than their baby-boomer counterparts.
D. The United States is becoming a more multicultural society.
E. Workforce diversity presents both opportunities and challenges to organizations.

 

127. If Bob wants to consider deep-level diversity he would 
A. review the demographic characteristics of his workforce.
B. consider the likelihood of long-term employment with the organization for each of his employees.
C. observe the differences in the people who represent his workforce.
D. look at different attitudes and expectations of his employees.
E. both 'C' and 'D'.

 

128. Bob has never liked the idea of telecommuting for employees of Tricky Toys. According to research, telecommuting offers all of these benefits EXCEPT: 
A. reduced employee stress.
B. enhanced employee recognition.
C. improved job satisfaction.
D. making employees feel more empowered.
E. reduced pollution.

 

 Scenario: Allison and the Anchors of OB
Your roommate, Allison Albright, is a non-business major. When she discovered that you are taking a course in Organizational Behavior, she was thoroughly confused as to why one would need to study OB and what it entails. You are trying to explain Allison about the basic conceptual anchors that guide the thinking about organizations and how to study them. She asks you some clarification questions.

 

129. All of the following are conceptual anchors in organizational behavior EXCEPT: 
A. Contingency anchor.
B. Systematic research anchor.
C. Multidisciplinary anchor.
D. Societal level anchor.
E. Multiple levels of analysis anchor.

 

130. Which of the following does NOT represent a belief that anchors organizational behavior? 
A. OB should view organizations as closed systems.
B. OB should assume that the effectiveness of an action usually depends on the situation.
C. OB should draw on knowledge from other disciplines.
D. OB should rely on the systematic research methods to generate knowledge.
E. OB topics can be studied from multiple levels of analysis.

 

131. Which of these statements is consistent with the four anchors of organizational behavior? 
A. Organizational behavior theories must apply universally to every situation.
B. Organizations are like machines that operate independently of their external environment.
C. Each OB topic relates to only one level of analysis.
D. The field of organizational behavior should rely on other disciplines for some of its theory development.
E. None of these statements is consistent with the OB anchors.

 

132. To collect and analyze information systematically, organizational behavior researchers rely on: 
A. forming research questions, systematically collecting data, and testing hypotheses.
B. closed systems theory.
C. standards of systematic research.
D. all of the above.
E. both 'A' and 'C'.

 

133. Which of the following is NOT a conceptual anchor in organizational behavior? 
A. Contingency anchor
B. Systematic research
C. Organizational effectiveness anchor
D. Multidisciplinary anchor
E. Multiple levels of analysis anchor

 

 


Essay Questions
 

134. Senior officers in a national military organization decided that operations in supplies requisition were inefficient and costly. They brought in consultants who recommended that the entire requisition process be 'reengineered'. This involved throwing out the old practices and developing an entirely new set of work activities around workflow. However, like many reengineering changes, this intervention resulted in lower productivity, higher employee turnover, and other adverse outcomes. Discuss likely problems with the intervention in terms of systems theory. 


 


 


 

 

135. Marketing specialists at Sarasota Beer Co. developed a new advertising campaign for summer sales. The ads were particularly aimed at sports events where Sarasota Beer sold kegs of beer on tap. The marketing group worked for months with a top advertising firm on the campaign. Their effort was successful in terms of significantly higher demand for Sarasota Beer's keg beer at sports stadiums. However, the production department had not been notified of the marketing campaign and was not prepared for the increased demand. The company was forced to buy empty kegs at a premium price. It also had to brew some of the lower-priced keg beer in vats that would have been used for higher-priced specialty beer. The result was that Sarasota Beer sold more of the lower-priced keg beer and less of the higher-priced products that summer. Moreover, the company could not initially fill consumer demand for the keg beer, resulting in customer dissatisfaction. Use system theory to explain what has occurred at Sarasota Beer Co. 


 


 


 

 

136. An aircraft manufacturing company developed a computer simulation representing the very complex processes and subgroups that create an airplane. Teams of production employees would participate in a game where trainers gave them the challenge of reducing costs or minimizing space using the simulation. As the trainers predicted, the team's actions would almost always result in unexpected consequences. Explain how this simulation relates to the open systems perspective of organizational behavior. 


 


 


 

 

137. Comment on the accuracy of the following statement: An important objective in knowledge management is to ensure that intellectual capital is stored and preserved. 


 


 


 

 

138. Comment on the accuracy of the following statement: "Without employees, an organization has no organizational memory". 


 


 


 

 

139. A courier service laid off a large percentage of its production staff during last year's recession. These low-skilled employees performed routine tasks filling orders. The company now wants to rehire them. However, most of the unskilled employees have since found employment in other companies and industries. Do you think the courier company lost much intellectual capital in this situation? Explain your answer. 


 


 


 

 

140. Explain the three propositions that high-performance work practices (HPWP) are based on. 


 


 


 

 

141. Many organizations are placing increasing importance on values in the workplace. Explain the difference between values, ethics, and corporate social responsibility. 


 


 


 

 

142. Contrast organizational citizenship behavior with task performance. 


 


 


 

 

143. Comment on the accuracy of the following statement and explain your answer: "Companies improve organizational citizenship only by hiring employees with the right values." 


 


 


 

 

144. List the five types of employee behavior. 


 


 


 

 

145. Telecommuting has been identified as an important trend in organizational behavior. Discuss three organizational behavior topics that are influenced by telecommuting. 


 


 


 

 

146. Two organizational behavior students are debating the idea that many OB theories are contingency-oriented. One student believes that every OB theory should be contingency-oriented. The other student disagrees, saying that most theories should try to be universal. Discuss the merits of both positions and provide your opinion on this issue. 


 


 


 

 

147. The changing workforce is one of the emerging trends in organizational behavior. Describe how the workforce is changing and briefly identify two consequences of these changes for organizations. 


 


 


 

 

148. Explain why you agree or disagree with the following statement: Hiring and keeping talented employees is the most important task for managers. 


 


 


 

 

Chapter 01 Introduction to the Field of Organizational Behavior Answer Key
 

  


True / False Questions
 

1. (p. 4) Given that OB experts have been accumulating a distinct knowledge about behavior within organizations, OB is referred to as a field of study. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
2. (p. 4) In order for something to be called an organization it must have buildings and equipment. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
3. (p. 4) All organizations have a collective sense of purpose, whether it's producing oil or creating the fastest Internet search engine. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
4. (p. 4) Social entities are called organizations only when their members have complete agreement on the goals they want to achieve. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
5. (p. 6) Accounting, OB, and Marketing are three business fields that have a clearly-defined career path. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
6. (p. 6) An important principle in organizational behavior is that OB theories should never be used to predict or influence organizational events. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
7. (p. 6) Everyone is a manager. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
8. (p. 4) Three challenges organizations are facing are globalization, increasing workforce diversity and emerging employment relationships. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
9. (p. 8) Open system organizations are unable to maintain a close alignment of the organization's systems with the external environment. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
10. (p. 8) According to the systems perspective, most organizations have one working part rather than many sub-components. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
11. (p. 8) The best organizational practices are those built on the notion that organizations are closed systems. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
12. (p. 8) The open systems perspective emphasizes that organizations survive by adapting to changes in the external environment. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
13. (p. 11) One of the fastest ways to acquire knowledge is to hire individuals or purchase entire companies that have valued knowledge. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
14. (p. 11) Organizational effectiveness depends on the organization's capacity to acquire, share, use and store valuable knowledge. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
15. (p. 12) Intellectual capital includes, among other things, the knowledge captured in an organization's systems and structures. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Difficult
 
16. (p. 12) The knowledge, skills and abilities of employees is an example of structural capital. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
17. (p. 11-12) Intellectual capital represents the stock of knowledge held by an organization. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
18. (p. 12) Structural capital includes knowledge embedded in the organization's systems and structures. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
19. (p. 12) One way organizations can retain intellectual capital is to have high employee turn around. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
20. (p. 12) A perspective that effective organizations incorporate several workplace practices that leverage the potential of human capital is called high-performance work practices. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
21. (p. 13) One widely mentioned high-performance work practice is employee involvement. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
22. (p. 13) Working on a self-directed team actually reduces employee motivation because employees feel they have no direction. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
23. (p. 13) Organizations are more effective when they invest in employee skills and knowledge development. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
24. (p. 13) Stakeholders are shareholders, customers, suppliers, governments and any other groups with a vested interest in the organization. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
25. (p. 14) Values represent an individual's short-term beliefs about what will happen in the future. 
FALSE

 


AACSB: 2
BT: Knowledge
Difficulty: Medium
 
26. (p. 14) Values guide an individual but are not an important subject within an organization. 
FALSE

 


AACSB: 2
BT: Comprehension
Difficulty: Medium
 
27. (p. 15) Ethics refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad. 
TRUE

 


AACSB: 2
BT: Knowledge
Difficulty: Easy
 
28. (p. 16) The "triple bottom line" philosophy says that in addition to their own profitability, successful organizations focus on the financial performance of their suppliers and customers. 
FALSE

 


AACSB: 2
BT: Knowledge
Difficulty: Medium
 
29. (p. 17) There are five individual-level dependent variables found in most OB research. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
30. (p. 17) Task performance refers to goal-directed behaviors under the individual's control that support organizational objectives. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
31. (p. 18) One example of organizational citizenship behaviors is assisting co-workers with their work problems. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
32. (p. 18) Counterproductive work behaviors are voluntary. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
33. (p. 18) Companies thrive when employees with talent and potential leave the company. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
34. (p. 18) Dark-side workplace behaviors are collectively known as counterproductive work behaviors (CWBs). 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
35. (p. 18) Counterproductive work behaviors include threats and work avoidance. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
36. (p. 18) Joining the organization is a type of work-related behavior. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
37. (p. 19) Absenteeism is lower in organizations with generous sick leave. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
38. (p. 19) Organizations need to anticipate and adjust to environmental changes in order to fit in their environment. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
39. (p. 18) Employees who experience job dissatisfaction or work-related stress are more likely to be absent or late for work. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
40. (p. 20) Globalization may have both positive and negative implications for people working in organizations. 
TRUE

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
41. (p. 20) Globalization refers to economic, social, and cultural connectivity with people in other parts of the world. 
TRUE

 


AACSB: 5
BT: Knowledge
Difficulty: Easy
 
42. (p. 20) Reduced job security and increased work intensification are partly caused by globalization. 
TRUE

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
43. (p. 21) Deep level diversity is the observable demographics such as age, gender and race. 
FALSE

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
44. (p. 21) People born between 1946 and 1964 are referred to as Generation X employees. 
FALSE

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
45. (p. 21) Research indicates that Baby Boomers and Generation-X employees bring the same values and expectations to the workplace. 
FALSE

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
46. (p. 118) Workforce diversity potentially improves decision making and team performance on complex tasks. 
TRUE

 


AACSB: 5
BT: Comprehension
Difficulty: Medium
 
47. (p. 22) Work/life balance refers to minimizing conflict between work and non-work demands. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
48. (p. 23) According to research, although telecommuting significantly increases employee stress and reduces productivity and job satisfaction, it makes employees feel more empowered. 
FALSE

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
49. (p. 23) Most organizational behavior theories have been developed by OB scholars rather than from other disciplines. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
50. (p. 23) Psychology and sociology have contributed many theories and concepts to the field of organizational behavior. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
51. (p. 23) Communications and information systems are two emerging fields from which organizational behavior is now acquiring knowledge. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
52. (p. 23) Marketing is one of the disciplines that have not made any contribution to organizational behavior knowledge. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
53. (p. 24) The field of organizational behavior relies on qualitative rather than quantitative research to understand organizational phenomena. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
54. (p. 24) The systematic research anchor relies mainly on qualitative data and subjective procedures to test hypothesis. 
FALSE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
55. (p. 24) The contingency anchor in organizational behavior suggests that we need to diagnose the situation to identify the most appropriate action under those specific circumstances. 
TRUE

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
56. (p. 24) Most organizational events may be studied from all three levels of analysis: individual, team and organization. 
TRUE

 


AACSB: 3
BT: Comprehension
Difficulty: Easy
 
 


Multiple Choice Questions
 

57. (p. 4) _____ is the study of what people think, feel, and do in and around organizations. 
A. OB
B. Marketing
C. Sociology
D. Psychology
E. Communication

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
58. (p. 4) Which of these statements about the field of organizational behavior is FALSE? 
A. Organizational behavior scholars study individual, team and structural characteristics that influence behavior within organizations.
B. Given the specific utility of the field, OB is useful for the managers in the organizations and not the employees.
C. Organizational behavior emerged as a distinct field around the 1940s.
D. The field of OB has adopted concepts and theories from other fields of inquiry.
E. OB scholars study what people think, feel and do in and around organizations.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
 


 

59. (p. 4) Which of these statements about the field of organizational behavior is TRUE? 
A. Organizational behavior emerged as a distinct field during the 1940s.
B. The origins of some organizational behavior concepts date back to Taylor and Mayo.
C. Information technology has almost no effect on organizational behavior.
D. The field of organizational behavior relies exclusively on ideas generated within the field by organizational behavior scholars.
E. The origins of organizational behavior are traced mainly to the field of economics.

 

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
 

60. (p. 5) Which of the following statements about the field of organizational behavior is FALSE? 
A. OB is the study of what people think, feel and do in and around organizations.
B. OB emerged as a distinct field of inquiry in the 1940s.
C. OB is a self-contained discipline, independent of other disciplines.
D. OB theories are usually tested using the scientific method.
E. Many OB theories are contingency-oriented.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
61. (p. 6) Organizational behavior knowledge: 
A. originates mainly from models developed in chemistry and other natural sciences.
B. accurately predicts how anyone will behave in any situation.
C. is more appropriate for people who work in computer science than in marketing.
D. helps us to understand, predict, and influence the behaviors of others in organizational settings.
E. does none of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
62. (p. 4) In the field of organizational behavior, organizations are best described as: 
A. legal entities that must abide by government regulations and pay taxes.
B. physical structures with observable capital equipment.
C. social entities with a publicly stated set of formal goals.
D. groups of people who work interdependently towards some purpose.
E. any social entity with profit-centered motives and objectives.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
63. (p. 4) Which of these describes groups of people who work interdependently towards some purpose? 
A. OB
B. Globalization
C. Work/Life balance
D. Knowledge management
E. Organizations

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
64. (p. 6) According to the authors of your text, organizational behavior knowledge: 
A. should never be used to influence the behavior of other people.
B. should be used mostly by managers and senior executives.
C. should never replace your commonsense knowledge about how organizations work.
D. is relevant to everyone who works in organizations.
E. both 'A' and 'B'.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
65. (p. 7-8) Which of these refers to the perspective that companies take their sustenance from the environment and, in turn, affect that environment through their outputs? 
A. Contingency anchor
B. Systematic research
C. Closed system
D. CSR
E. Open system

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
66. (p. 7) Organizational behavior views organizations as: 
A. non-systems.
B. a single unitary subsystem.
C. open systems.
D. closed systems.
E. none of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
67. (p. 8) The open systems anchor of organizational behavior states that: 
A. organizations affect and are affected by their external environments.
B. organizations can operate efficiently by ignoring changes in the external environment.
C. people are the only important organizational input.
D. organizations basically have only one working part.
E. all of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
68. (p. 8) ACME Software Inc. has developed a training program to make employees more aware of how their job performance affects customers and other employees within the organization. This training program relates most closely with which of the following concepts? 
A. Contingency anchor
B. Grounded theory
C. Open systems
D. Virtual teams
E. Telecommuting

 


AACSB: 3
BT: Application
Difficulty: Difficult
 
69. (p. 8) Which of the following relates to the idea that organizations are open systems? 
A. The organization adjusts its services to satisfy changing consumer demand.
B. The organization finds a substitute resource in anticipation of a future shortage of the resource previously used to manufacture the product.
C. Production and sales employees coordinate their work activities to provide a more efficient work process.
D. The organization changes its products to suit customer needs.
E. All of the above.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
70. (p. 9) From the open systems view of the organizations, which of these is NOT an input? 
A. Human resources
B. Raw materials
C. Equipment
D. Information
E. Profits

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
71. (p. 9) Which organizational behavior perspective discusses inputs, outputs, and feedback? 
A. Contingency
B. Open systems
C. Multidisciplinary
D. Systematic research
E. None of the above

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
72. (p. 11) Knowledge management is an extension of: 
A. traditional accounting methods of measuring corporate assets.
B. the open systems perspective of organizational behavior.
C. microeconomic principles of supply and demand.
D. the efficiency model of industrial engineering.
E. none of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
73. (p. 11) Which of the following is a form of knowledge acquisition? 
A. Grafting
B. Experimentation
C. Information sessions where employees describe to colleagues unique incidents involving customers
D. All of the above
E. 'A' and 'B' only

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
74. (p. 11) As part of the knowledge management process, experimentation is conducive to: 
A. measuring intellectual capital.
B. knowledge acquisition.
C. organizational memory.
D. knowledge sharing.
E. unlearning.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
75. (p. 11) Eastern University performs a daily computer search through newspaper articles to identify any articles about the university or its faculty members. University administrators use this information to receive feedback about how the public reacts to university activities. In knowledge management, searching for newspaper articles and other external writing about the organization is mainly a form of: 
A. knowledge acquisition.
B. grafting.
C. organizational unlearning.
D. knowledge sharing.
E. documentation.

 


AACSB: 3
BT: Application
Difficulty: Medium
 
76. (p. 11) Twice each year, a major car parts manufacturer brings together production and engineering specialists from its eight divisions to discuss ideas, solutions, and concerns. This helps to minimize the 'silos of knowledge' problem that exists in many organizations. This practice is primarily an example of: 
A. grafting.
B. experimentation.
C. knowledge sharing.
D. documentation.
E. organizational unlearning.

 


AACSB: 3
BT: Application
Difficulty: Medium
 
77. (p. 11) Companies 'manage' knowledge by: 
A. extracting information and ideas from the external environment and through experimentation.
B. ensuring that knowledge is shared throughout the organization.
C. ensuring that employees effectively use the knowledge available to them.
D. all of the above.
E. doing only 'B' and 'C'.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
78. (p. 12) Organizations retain intellectual capital by: 
A. transferring employee capital into structural capital.
B. encouraging employees to take early retirement.
C. discouraging employees from communicating with each other.
D. all of the above.
E. none of the above.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
79. (p. 11-12) Intellectual capital refers to: 
A. how much money an organization spends on training and development.
B. the stock knowledge that resides in an organization.
C. the percentage of information available that is actually used productively by the organization.
D. the total cost of computers and other 'intelligent' machines in the organization.
E. the cost of hiring a typical employee.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
80. (p. 12) Intellectual capital consists of: 
A. knowledge that employees possess and generate.
B. the knowledge captured in an organization's systems and structures.
C. the value that customers provide to the organization.
D. all of the above.
E. 'A' and 'B' only.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
81. (p. 12) A computer maintenance company wants to 'capture' the knowledge that employees carry around in their heads by creating a database where employees document their solutions to unusual maintenance problems. This practice tries to: 
A. transform intellectual capital into knowledge management.
B. transfer human capital into structural capital.
C. prevent relationship capital from interfering with human capital.
D. reduce the amount of human capital.
E. transfer structural capital into relationship capital.

 


AACSB: 3
BT: Application
Difficulty: Difficult
 
82. (p. 12) Intellectual capital is: 
A. the total terabytes of hard disk space available on computers throughout an organization.
B. the ability of senior executives to recall important information about the company's products, services and employees.
C. the company's stock of knowledge.
D. the ability of employees throughout the organization to recall important information about the company's products and services.
E. the extent to which potential customers are able to recall specific products and services provided by an organization.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
83. (p. 12) Which of the following typically results in a loss of intellectual capital? 
A. The processes used to make a unique product are incorrectly documented.
B. The company lays off nearly one-quarter of its workforce.
C. The company sells one of its divisions and those employees now work for the other organization.
D. All of the above.
E. None of the above.

 


AACSB: 3
BT: Application
Difficulty: Difficult
 
84. (p. 12) The perspective that effective organizations incorporate several workplace practices that leverage the potential of human capital is called 
A. HPWP.
B. HPPW.
C. LPHC.
D. PHCL.
E. none of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
85. (p. 13) Which of the following statements is a proposition of high-performance work practices? 
A. Employees are an important source of competitive advantage.
B. Human capital is rare.
C. The value of human capital can be increased through specific organizational practices.
D. Organizational practices have a synergistic effect.
E. All of the above statements about high-performance work practices are true.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
86. (p. 13) Stakeholders include: 
A. shareholders.
B. employees.
C. suppliers.
D. governments.
E. all of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
87. (p. 13) Employees, suppliers and governments: 
A. are organizational stakeholders.
B. are rarely considered in organizational behavior theories.
C. represent the three levels of analysis in organizational behavior.
D. are excluded from the open systems anchor.
E. are all of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
88. (p. 14) Stable, long-lasting beliefs about what is important in a variety of situations are: 
A. called intellectual capital.
B. the foundations of the open systems anchor.
C. the main reason why virtual teams fail.
D. rarely studied in the field of organizational behavior.
E. called values.

 


AACSB: 2
BT: Knowledge
Difficulty: Medium
 
89. (p. 15) The topic of ethics is most closely associated with: 
A. values.
B. the scientific method.
C. workforce diversity.
D. the open systems anchor.
E. the contingency approach to organizational behavior.

 


AACSB: 2
BT: Comprehension
Difficulty: Easy
 
90. (p. 15) ______ refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad. 
A. Values
B. Ethics
C. Multicultural teams
D. CSR
E. OB

 


AACSB: 2
BT: Knowledge
Difficulty: Easy
 
91. (p. 15) Corporate social responsibility is most closely related to which of these organizational behavior trends? 
A. Workforce diversity
B. Employment relationships
C. Information technology
D. Globalization
E. Workplace values and ethics

 


AACSB: 2
BT: Comprehension
Difficulty: Medium
 
92. (p. 16) ______ refers to an organization's moral obligation toward all of its stakeholders. 
A. Values
B. Ethics
C. Multicultural teams
D. CSR
E. OB

 


AACSB: 2
BT: Knowledge
Difficulty: Easy
 
93. (p. 16) The triple bottom line philosophy says that: 
A. companies should pay three times as much attention to profits than to employee wellbeing.
B. the main goal of all companies is to satisfy the needs of three groups: employees, shareholders, and suppliers.
C. business success increases by having three times more contingent workers than permanent employees.
D. companies should pay attention to local, national, and global customers.
E. companies should try to support the economic, social, and environmental spheres of sustainability.

 


AACSB: 2
BT: Comprehension
Difficulty: Medium
 
94. (p. 16) Which of the following concepts are closely associated with corporate social responsibility? 
A. Knowledge management
B. Triple bottom line
C. Stakeholders
D. All of the above
E. Both 'B' and 'C'

 


AACSB: 2
BT: Comprehension
Difficulty: Medium
 
95. (p. 17) Which of the following is an example of an organizational citizenship behavior? 
A. tardiness
B. doing work incorrectly
C. cooperation toward the organization
D. following state and federal corporate laws
E. developing a corporation strategic plan

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
96. (p. 17) __________ refers to goal-directed behaviors under the individual's control that support organizational objectives. 
A. Strategic performance
B. Task performance
C. Tactical performance
D. Contextual performance
E. Organizational performance

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
97. (p. 17) Which of the following refers to goal-directed activities under the individual's control that support organizational objectives? 
A. Competencies
B. Task performance
C. Aptitudes
D. Direction
E. Motivation

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
98. (p. 18) Showing up late to work or not showing up at all represent: 
A. forms of counterproductive work behaviors.
B. the most common forms of organizational citizenship.
C. dimensions of Schwartz's values model.
D. evidence of people with an introverted personality.
E. behaviors those are acceptable in organizations under new employability concept.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
99. (p. 17-18) Organizational citizenship refers to: 
A. the employee's right to vote for the company president.
B. employee behaviors that extend beyond normal job duties.
C. the organization's obligations to society.
D. the organization's attachment to a particular country rather than being a global entity.
E. both 'C' and 'D'.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
100. (p. 17-18) Employee behaviors that extend beyond normal job duties: 
A. should be discouraged by organizational leaders.
B. are usually performed by people with low conscientiousness.
C. are the most important characteristics of people with an external locus of control.
D. are common in small businesses but never occur in large firms.
E. are called organizational citizenship behaviors.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
101. (p. 18) Sabotage, threatening harm, and insulting others represent: 
A. three forms of counterproductive work behaviors.
B. the most common forms of organizational citizenship.
C. three dimensions of Schwartz's values model.
D. evidence of people with an introverted personality.
E. behaviors that are no longer found in organizations.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
102. (p. 18) Which of the following is considered a counterproductive work behavior? 
A. Insulting others
B. Theft
C. Deliberating performing work incorrectly so the organization suffers a loss
D. All of the above
E. Only 'B' and 'C'

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
103. (p. 19) If Dave's employees quit their jobs, according to research, the main reason why they quit their jobs may be that: 
A. they lack the ability to stay employed.
B. they are dissatisfied with the job or work context.
C. other firms use powerful incentives to lure employees from their current jobs.
D. they see their co-workers being laid off, so they also want to leave.
E. they have the wrong attitude about loyalty to one employer.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
104. (p. 17) Which of the following is NOT a work-related behavior? 
A. Competencies
B. Absenteeism
C. Joining the organization
D. Showing up for work at scheduled times
E. Performing required tasks

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
105. (p. 17) Which of the following would be considered a work-related behavior? 
A. Completing required job duties
B. Showing up for work at scheduled times
C. Accepting the organization's offer of employment
D. Helping a co-worker even though it isn't part of your job
E. All of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
106. (p. 19) Generous sick leave policies are known to: 
A. increase employee lateness.
B. improve organizational citizenship.
C. increase absenteeism.
D. increase voluntary turnover.
E. both 'C' and 'D'.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
107. (p. 20) Which of these statements about globalization and organizational behavior is TRUE? 
A. Globalization has little or no effect on organizational behavior.
B. Globalization has forced organizational behavior researchers to study only large multinational businesses.
C. Globalization gives rise to the question of how corporate leaders and employees can work effectively in the global workplace.
D. Globalization has forced organizational behavior textbooks to study only companies with headquarters in North America.
E. Both 'B' and 'D' are true.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
108. (p. 20) Globalization occurs when an organization: 
A. increases its connectivity with people and organizations in other parts of the world.
B. serves diverse customers within the firm's home country.
C. has a diverse workforce within the firm's home country.
D. does all of the above.
E. does only 'B' and 'C'.

 


AACSB: 5
BT: Knowledge
Difficulty: Easy
 
109. (p. 20) _______ refers to economic, social, and cultural connectivity with people in other parts of the world. 
A. OB
B. Globalization
C. Work/Life balance
D. Knowledge management
E. The changing workforce

 


AACSB: 5
BT: Knowledge
Difficulty: Easy
 
110. (p. 21) Which of these represent the one-third of the American population? 
A. Asian Americans
B. Chinese
C. American Indians
D. African Americans
E. Hispanics

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
111. (p. 20-21) Workforce diversity: 
A. includes the entry of younger people to the workforce.
B. can potentially improve decision making and team performance in organizations.
C. is increasing in the United States.
D. includes the increasing proportion of Hispanics in the workforce.
E. all of the above.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
112. (p. 21) Which of the following statements about America's population and workforce is FALSE? 
A. Within the next decade, Asian-Americans will replace African-Americans as the second largest ethnic group.
B. The participation of women in the workforce has increased over the past few decades.
C. Generation-X employees bring somewhat different needs and expectations to the workplace than their baby-boomer counterparts.
D. The United States is becoming a more multicultural society.
E. Workforce diversity presents both opportunities and challenges to organizations.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
113. (p. 21) Which of the following statements is FALSE? 
A. Employment relationships are shifting towards the idea that companies must provide employees a high degree of job security, possibly even a job for life.
B. Generation-X employees bring somewhat different values and needs to the workplace than those of baby boomers.
C. The workforce is becoming more diverse.
D. Successful firms increasingly rely on values alignment rather than direct supervision to guide employee decisions and behavior.
E. Information technologies are changing the way people perform their tasks and work with each other.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
114. (p. 22) According to research, telecommuting offers all of these benefits EXCEPT: 
A. reduce employee stress.
B. increase employee productivity.
C. improve job satisfaction.
D. make employees feel more empowered.
E. enhance employee recognition.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
115. (p. 23) Which discipline has provided organizational behavior with much of its theoretical foundation for team dynamics, organizational power, and organizational socialization? 
A. Sociology
B. Psychology
C. Economics
D. Industrial engineering
E. Political science

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
116. (p. 23) Which of the following is NOT a conceptual anchor in organizational behavior? 
A. Contingency anchor
B. Systematic research anchor
C. Economic anchor
D. Multidisciplinary anchor
E. Multiple levels of analysis anchor

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
117. (p. 24) Which of the following does NOT represent a belief that anchors organizational behavior? 
A. OB should view organizations as closed systems.
B. OB should assume that the effectiveness of an action usually depends on the situation.
C. OB should draw on knowledge from other disciplines.
D. OB should rely on the systematic research methods to generate knowledge.
E. OB topics can be studied from multiple levels of analysis.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
118. (p. 23-24) Which of these statements is consistent with the five anchors of organizational behavior? 
A. Organizational behavior theories must apply universally to every situation.
B. Organizations are like machines that operate independently of their external environment.
C. Each OB topic relates to only one level of analysis.
D. The field of organizational behavior should rely on other disciplines for some of its theory development.
E. None of these statements is consistent with the OB anchors.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
119. (p. 24) To collect and analyze information systematically, organizational behavior researchers rely on: 
A. forming research questions, collecting data, and testing hypotheses.
B. closed systems theory.
C. systematic research.
D. all of the above.
E. both 'A' and 'C'.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
120. (p. 24) The contingency anchor of organizational behavior states that: 
A. we should have a second OB theory to explain the situation in case our first choice doesn't work.
B. OB theories must view organizations as systems that need to adapt to their environments.
C. there is usually one best way to resolve organizational problems.
D. a particular action may have different consequences in different situations.
E. all of the above.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
121. (p. 24) According to the multiple levels of analysis anchor: 
A. organizational behavior is mainly the study of how all levels of the organizational hierarchy interact with the external environment.
B. OB topics typically relate to the individual, team and organizational levels of analysis.
C. there are eight levels of analysis that scholars should recognize when conducting OB research.
D. organizational events can be studied from only one level of analysis.
E. corporate executives need to understand business ethics from various levels and perspectives.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
 Scenario: Allison Albright
Your roommate, Allison Albright, is a non-business major. When she discovered that you are taking a course in Organizational Behavior, she was thoroughly confused as to why one would need to study OB and what it entails. Based on what you have studied, can you help Allison answer some of her questions?

 

122. (p. 6) To help Allison understand some preliminary information about OB, which of these statements about the field is FALSE? 
A. Organizational behavior scholars study individual, team and structural characteristics that influence behavior within organizations.
B. The field of OB has adopted concepts and theories from other fields of inquiry.
C. Organizational behavior emerged as a distinct field around the 1940s.
D. Given the specific utility of the field, OB is useful for the managers in the organizations and not the employees.
E. OB scholars study what people think, feel, and do in and around organizations.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
123. (p. 4) Allison thinks that organization is the same as an organism. However, in the field of organizational behavior, organizations are best described as: 
A. legal entities that must abide by government regulations and pay taxes.
B. physical structures with observable capital equipment.
C. social entities with a publicly stated set of formal goals.
D. groups of people who work interdependently towards some purpose.
E. any social entity with profit-centered motives and objectives.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
124. (p. 6) Allison needs to know that according to the authors of the text, organizational behavior knowledge: 
A. should never be used to influence the behavior of other people.
B. should be used mostly by managers and senior executives.
C. should never replace your commonsense knowledge about how organizations work.
D. is relevant to everyone who works in organizations.
E. both 'A' and 'B'.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
 Scenario: Bob Baldwin
As an owner and manager of Tricky Toys, Bob Baldwin has been fascinated by all the changes occurring and transforming the workplace. Bob is concerned about the important OB trends that he can understand and take advantage of in developing and positioning his company in the marketplace.

 

125. (p. 20) Bob has been interested in this trend of globalization. He should know that globalization occurs when an organization: 
A. increases its connectivity with people and organizations in other parts of the world.
B. serves diverse customers within the firm's home country.
C. has a diverse workforce within the firm's home country.
D. does all of the above.
E. does only 'B' and 'C'.

 


AACSB: 5
BT: Knowledge
Difficulty: Easy
 
126. (p. 21) In collecting his information on OB trends, Bob should be told that all of these statements about America's population and workforce are true EXCEPT which one? 
A. Within the next decade, Asian-Americans will replace African-Americans as the second largest ethnic group.
B. Surface-level diversity has increased over the past few decades.
C. Generation-X employees bring somewhat different needs and expectations to the workplace than their baby-boomer counterparts.
D. The United States is becoming a more multicultural society.
E. Workforce diversity presents both opportunities and challenges to organizations.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
127. (p. 21) If Bob wants to consider deep-level diversity he would 
A. review the demographic characteristics of his workforce.
B. consider the likelihood of long-term employment with the organization for each of his employees.
C. observe the differences in the people who represent his workforce.
D. look at different attitudes and expectations of his employees.
E. both 'C' and 'D'.

 


AACSB: 5
BT: Knowledge
Difficulty: Medium
 
128. (p. 22) Bob has never liked the idea of telecommuting for employees of Tricky Toys. According to research, telecommuting offers all of these benefits EXCEPT: 
A. reduced employee stress.
B. enhanced employee recognition.
C. improved job satisfaction.
D. making employees feel more empowered.
E. reduced pollution.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
 Scenario: Allison and the Anchors of OB
Your roommate, Allison Albright, is a non-business major. When she discovered that you are taking a course in Organizational Behavior, she was thoroughly confused as to why one would need to study OB and what it entails. You are trying to explain Allison about the basic conceptual anchors that guide the thinking about organizations and how to study them. She asks you some clarification questions.

 

129. (p. 23) All of the following are conceptual anchors in organizational behavior EXCEPT: 
A. Contingency anchor.
B. Systematic research anchor.
C. Multidisciplinary anchor.
D. Societal level anchor.
E. Multiple levels of analysis anchor.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
130. (p. 23) Which of the following does NOT represent a belief that anchors organizational behavior? 
A. OB should view organizations as closed systems.
B. OB should assume that the effectiveness of an action usually depends on the situation.
C. OB should draw on knowledge from other disciplines.
D. OB should rely on the systematic research methods to generate knowledge.
E. OB topics can be studied from multiple levels of analysis.

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
131. (p. 23) Which of these statements is consistent with the four anchors of organizational behavior? 
A. Organizational behavior theories must apply universally to every situation.
B. Organizations are like machines that operate independently of their external environment.
C. Each OB topic relates to only one level of analysis.
D. The field of organizational behavior should rely on other disciplines for some of its theory development.
E. None of these statements is consistent with the OB anchors.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
132. (p. 24) To collect and analyze information systematically, organizational behavior researchers rely on: 
A. forming research questions, systematically collecting data, and testing hypotheses.
B. closed systems theory.
C. standards of systematic research.
D. all of the above.
E. both 'A' and 'C'.

 


AACSB: 3
BT: Comprehension
Difficulty: Medium
 
133. (p. 23) Which of the following is NOT a conceptual anchor in organizational behavior? 
A. Contingency anchor
B. Systematic research
C. Organizational effectiveness anchor
D. Multidisciplinary anchor
E. Multiple levels of analysis anchor

 


AACSB: 3
BT: Knowledge
Difficulty: Medium
 
 

Essay Questions
 

134. (p. 8) Senior officers in a national military organization decided that operations in supplies requisition were inefficient and costly. They brought in consultants who recommended that the entire requisition process be 'reengineered'. This involved throwing out the old practices and developing an entirely new set of work activities around workflow. However, like many reengineering changes, this intervention resulted in lower productivity, higher employee turnover, and other adverse outcomes. Discuss likely problems with the intervention in terms of systems theory. 

There are two possible ways that systems theory explains these problems. The first and more likely of these is the fact that open systems have interdependent parts. In this situation, reengineering the supplies requisition process may have disrupted other parts of the organization, which, in turn, undermined the supplies' group's ability to complete their work. The point here is that open systems consist of interdependent parts and that it is always useful to ensure that changes in one part of the organization have minimal adverse effects on other parts of the organization.

The second possible (but less likely) problem is in terms of inputs, transformation, outputs and feedback. The reengineering process may have thrown out a functioning transformation process.

Possibly the change resulted in less feedback from the environment regarding how well the organization is interacting with the environment. Perhaps the change resulted in a disruption of inputs or side effects in the outputs.

 


AACSB: 1, 3, 6
BT: Application
Difficulty: Medium
 
135. (p. 8) Marketing specialists at Sarasota Beer Co. developed a new advertising campaign for summer sales. The ads were particularly aimed at sports events where Sarasota Beer sold kegs of beer on tap. The marketing group worked for months with a top advertising firm on the campaign. Their effort was successful in terms of significantly higher demand for Sarasota Beer's keg beer at sports stadiums. However, the production department had not been notified of the marketing campaign and was not prepared for the increased demand. The company was forced to buy empty kegs at a premium price. It also had to brew some of the lower-priced keg beer in vats that would have been used for higher-priced specialty beer. The result was that Sarasota Beer sold more of the lower-priced keg beer and less of the higher-priced products that summer. Moreover, the company could not initially fill consumer demand for the keg beer, resulting in customer dissatisfaction. Use system theory to explain what has occurred at Sarasota Beer Co. 

This incident mainly relates to the open systems idea that organizations consist of many interdependent parts. In larger organizations, subsystem interdependence is so complex that an event in one department may ripple through the organization and affect other subsystems. In this case, the marketing group's advertising campaign had unintended implications for the production group. Marketing's campaign increased demand for keg beer, which forced production to brew more of the lower-priced product rather than the higher-priced specialty beer. It was also necessary to keep up with demand by paying premium prices for empty kegs.

Students may argue that marketing employees did not notify the production group about its plans. This may be a valid argument in this incident. However, we must keep in mind that employees engage in many activities that have repercussions for others that we would never expect. Moreover, it is possible that production employees could not predict all of the implications of marketing's campaign even if the production group was notified in advance.

 


AACSB: 1, 3
BT: Application
Difficulty: Medium
 
136. (p. 9) An aircraft manufacturing company developed a computer simulation representing the very complex processes and subgroups that create an airplane. Teams of production employees would participate in a game where trainers gave them the challenge of reducing costs or minimizing space using the simulation. As the trainers predicted, the team's actions would almost always result in unexpected consequences. Explain how this simulation relates to the open systems perspective of organizational behavior. 

The production simulation teaches teams that organizations are complex systems with many interdependent parts. As such, complex systems tend to produce unintended consequences when one part of the system is altered. The lesson here is to recognize the repercussions of subsystem actions on other parts of the organization.

 


AACSB: 1, 3, 6
BT: Application
Difficulty: Easy
 
137. (p. 12) Comment on the accuracy of the following statement: An important objective in knowledge management is to ensure that intellectual capital is stored and preserved. 

This statement is mostly, but not completely, TRUE: In support of this statement, students should indicate that an organization's knowledge — its intellectual capital — is the main source of competitive advantage for most companies. One part of this process is knowledge management (acquiring, sharing and using knowledge); the other is maintaining a company's stock of knowledge, that is, storing and preserving knowledge. For example, effective organizations ensure that knowledgeable employees do not leave. They also document knowledge for future use. Without storing and preserving knowledge organizations could not compete in the external environment.

Students should also indicate the circumstances where this statement is FALSE. Specifically, students should state that successful companies also unlearn knowledge that is no longer useful or appropriate. In fact, organizational unlearning — expelling some intellectual capital — is necessary so that organizational change may occur more effectively. This means that companies should cast off the routines and patterns of behavior that are no longer appropriate.

 


AACSB: 1, 3, 6
BT: Comprehension
Difficulty: Medium
 
138. (p. 12) Comment on the accuracy of the following statement: "Without employees, an organization has no organizational memory". 

This statement is generally FALSE: An organization's memory may be embedded in systems and structures, not just the brain cells of employees. Certainly, a considerable amount of memory would be lost if employees suddenly disappeared, but some knowledge remains through structural capital. For example, knowledge is embedded in the company's physical layout, its documentation, the design of its products and so forth. Of course, it is necessary to have employees transform their human capital into structural capital. But once it is embedded in structural capital, some knowledge exists without employees.

 


AACSB: 1, 3, 6
BT: Comprehension
Difficulty: Medium
 
139. (p. 12) A courier service laid off a large percentage of its production staff during last year's recession. These low-skilled employees performed routine tasks filling orders. The company now wants to rehire them. However, most of the unskilled employees have since found employment in other companies and industries. Do you think the courier company lost much intellectual capital in this situation? Explain your answer. 

Intellectual capital refers to the storage and preservation of the company's stock of knowledge — in other words, the knowledge that the organization possesses. The courier company has lost some intellectual capital, but probably not a great deal. These are unskilled employees, some of whom have moved to other industries. This suggests that they might have been fairly replaceable and do not have much unique knowledge for the organization. Similarly, the tasks are fairly routine, suggesting that most knowledge is established within the task routines and thereby documented in procedures manuals.

However, some knowledge loss has occurred because every employee possesses some unique knowledge that is of value to the organization. For instance, the laid off employees may have had undocumented knowledge about the preferences of certain customers or the operation of certain equipment. When employees leave the firm, they take this knowledge with them unless it is clearly documented or retained in other ways within the organization.

 


AACSB: 1, 3, 6
BT: Comprehension
Difficulty: Medium
 
140. (p. 12-13) Explain the three propositions that high-performance work practices (HPWP) are based on. 

The HPWP perspective is based on three propositions:
1. Employees are an important source of competitive advantage. As such, this human capital is (a) valuable, (b) rare, (c) difficult to imitate, and (d) non-substitutable.
2. The value of this human capital can be increased through the presence of specific organizational practices. Companies become more effective by investing in employees.
3. Most HPWP experts state that these organizational practices must be bundled together to maximize their potential. This suggests a synergistic effect, in which these specific activities are mutually reinforcing.

 


AACSB: 1, 3
BT: Comprehension
Difficulty: Medium
 
141. (p. 14-15) Many organizations are placing increasing importance on values in the workplace. Explain the difference between values, ethics, and corporate social responsibility. 

Values are relatively stable, evaluative beliefs that guide our preferences for outcomes or courses of action in a variety of situations. Values help us to know what is right or wrong, or good or bad, in the world. Values are an important part of our self-concept and, as such, motivate our actions.

By incorporating values into organizational effectiveness, the stakeholder perspective also provides the strongest case for ethics and corporate social responsibility. Ethics refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad. We rely on our ethical values to determine "the right thing to do." Ethical behavior is driven by the moral principles we use to make decisions. These moral principles represent fundamental values.

Corporate social responsibility consists of organizational activities intended to benefit society and the environment beyond the firm's immediate financial interests or legal obligations.

 


AACSB: 1, 2
BT: Comprehension
Difficulty: Medium
 
142. (p. 17) Contrast organizational citizenship behavior with task performance. 

Task performance refers to goal-directed activities that are under the individual's control. As goals, job performance standards and objectives are explicitly required by the organization for employees in those jobs.
Organizational citizenship behaviors, on the other hand, are activities that extend beyond the tasks normally required by the organization. They include avoiding unnecessary conflicts, helping others without selfish intent, gracefully tolerating occasional impositions, being involved in organizational activities and performing tasks that extend beyond normal role requirements.

 


AACSB: 1, 3
BT: Comprehension
Difficulty: Easy
 
143. (p. 17-18) Comment on the accuracy of the following statement and explain your answer: "Companies improve organizational citizenship only by hiring employees with the right values." 

This statement is FALSE, because people are more likely to engage in OCBs when they perceive a sense of fairness with the employer. In other words, companies can increase OCBs by applying fair employment practices and by being seen to be fair. Some companies have also had success increasing OCBs by training employees to engage in these behaviors and by rewarding those who use OCBs.

Some students might say that this statement is true because employees with a strong conscientiousness are more likely to engage in OCBs. This is a personality trait, not a value. However, the textbook does mention that values and personality are related to each other. However, the statement is still false because OCBs can ALSO increase through fair company practices, training and reward systems described above.

 


AACSB: 1, 3
BT: Comprehension
Difficulty: Medium
 
144. (p. 17) List the five types of employee behavior. 

The textbook specifically refers to the following: (a) task performance; (b) organizational citizenship; (c) counterproductive work behaviors; (d) joining and staying with the organization; and (e) maintaining work attendance.

 


AACSB: 3
BT: Knowledge
Difficulty: Easy
 
145. (p. 22-23) Telecommuting has been identified as an important trend in organizational behavior. Discuss three organizational behavior topics that are influenced by telecommuting. 

(Note: Students may identify the relevance of various OB topics through creative and logical thinking.) Chapter 1 briefly identifies or implies the following topics:

Stress management -- Telecommuting tends to offer better work-family balance

Performance -- Telecommuting seems to improve job performance by about 10 percent.

Self-leadership -- Telecommuters need to manage themselves rather than rely on supervisors for continuous guidance.

Organizational influence and politics -- Telecommuters have to adjust to the lack of networking, and learn to overcome the limitations of limited face time in demonstrating their value.

 


AACSB: 1, 3
BT: Comprehension
Difficulty: Easy
 
146. (p. 23-24) Two organizational behavior students are debating the idea that many OB theories are contingency-oriented. One student believes that every OB theory should be contingency-oriented. The other student disagrees, saying that most theories should try to be universal. Discuss the merits of both positions and provide your opinion on this issue. 

(Note: This is similar to end-of-chapter critical thinking question 4.) Both students have taken extreme views of the contingency anchor. Both are partly correct and partly incorrect. The first student is saying that every OB theory should abide by the contingency anchor. This means that the theory should incorporate factors that help us to determine the best action in a particular situation. The benefit of the contingency anchor is that it provides a more accurate understanding of organizational events and allows us to influence those events more precisely.

The problem, however, is that the contingency anchor can make some theories very complex with relatively little advantage over universal theories. In this respect, the second student is partly correct. We should try to see whether OB theories can be universal rather than contingency-oriented. This is consistent with the view that all theories should be parsimonious. If the theory can explain well without contingency factors, then it is best left as a universal theory. The difficulty is that most OB events are sufficiently complex that contingencies are required for the theories to effectively explain those events.

When answering this question, students should state their preference in terms of the degree of universality or contingency orientation. Some might argue that theories are already too complex for practical use, whereas others might say that we need more contingencies to gain more precision in understanding organizational behavior.

 


AACSB: 1, 3, 6
BT: Comprehension
Difficulty: Medium
 
147. (p. 21) The changing workforce is one of the emerging trends in organizational behavior. Describe how the workforce is changing and briefly identify two consequences of these changes for organizations. 

There are numerous workforce changes that students might correctly identify. However, the textbook specifically refers to the following: (a) more ethnic diversity; (b) visible minorities represent a large percentage of the workforce and are entering occupations previously held mostly by men; and (c) younger people (Generation-X and Generation-Y) are bringing somewhat different values and needs to the workforce.

There are several consequences of these workforce changes. Chapter 1 of the textbook briefly identifies the following: (a) potentially better decision making, (b) potentially better customer service; and (c) underrepresentation of women and ethnic minorities in senior positions (i.e. discrimination).

 


AACSB: 1, 3
BT: Comprehension
Difficulty: Easy
 
148. (p. 17) Explain why you agree or disagree with the following statement: Hiring and keeping talented employees is the most important task for managers. 

a) Task performance, organizational citizenship, and the lack of counterproductive work behaviors are obviously important, but if qualified people don't join and stay with the organization, none of these performance-related behaviors would occur.

b) Attracting and retaining talented people are becoming particularly important as worries about skills shortages heat up. As skill shortages increase, attracting and retaining talent will logically become a critical factor in an organization's success.

c) Much of an organization's intellectual capital is the knowledge employees carry around in their heads. Long-service staff members, in particular, have valuable information about work processes, corporate values, and customer needs. Very little of this is documented anywhere. Thus, knowledge management involves keeping valuable employees with the organization.

 


AACSB: 1, 3, 6
BT: Comprehension
Difficulty: Medium
 
1-46

