Chapter 1—Managing Human Resources
MULTIPLE CHOICE

1.
At Cisco Systems, a technology company located in Silicon Valley, voluntary turnover is 8% compared to an industry average of 30%. Cisco was recently ranked third in the 2001 Fortune magazine "100 Best Companies to Work for in America." As part of their HR management philosophy, which of the following core values does Cisco hold important?

	a.
	teamwork

	b.
	a dedication to customer success

	c.
	innovation and learning

	d.
	openness

	e.
	all of the above

ANS:
E
PTS:
1
DIF:
M
REF:
p.3

OBJ:
Application
NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

2.
Stakeholders are:

	a.
	individuals or groups that have interests, rights, or ownership in an organization and its activities

	b.
	can benefit from a company's successes such as a profitable year

	c.
	harmed by a business's product failures

	d.
	interdependent with an organization

	e.
	are accurately described by all of the above

ANS:
E
PTS:
1
DIF:
E
REF:
p.4

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

3.
_____ stakeholders are those whose concerns the organization must address in order to ensure its own survival.

	a.
	strategic

	b.
	primary

	c.
	direct

	d.
	organizational

	e.
	corporate

ANS:
B
PTS:
1
DIF:
E
REF:
p. 4

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

4.
Which of the following would be an example of a primary stakeholder group for a manufacturer of mixes for bread machines?

	a.
	the newspaper that runs an article on the fat content of such bread mixes

	b.
	a political action group that sues the manufacturer for not hiring enough Hispanic-Americans

	c.
	a local environmentalist who is concerned about how the manufacturer disposes of its waste products

	d.
	the customer who purchases the bread mix

	e.
	all of the above

ANS:
D
PTS:
1
DIF:
C
REF:
p.4

OBJ:
Application
NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

5.
The stakeholders of the organization include all but:

	a.
	Employees

	b.
	Society

	c.
	Local Government

	d.
	Customers

	e.
	Owners and Investors

ANS:
C
PTS:
1
DIF:
E
REF:
p.5 | Exhibit 1.1

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

6.
Which of the following statements describing how owners and shareholders relate to the organization is true?

	a.
	Companies with better HR practices have greater increases in market value/employee.

	b.
	An investor's judgment about the value of a company's intangible assets is based on such things as reputation rankings.

	c.
	Most owners and shareholders invest their money in companies for financial reasons.

	d.
	Intangibles such as how employees feel about their employer can be used by shareholders to predict financial performance.

	e.
	All of the above statements about how owners and shareholders relate to the organization are true.

ANS:
E
PTS:
1
DIF:
C
REF:
p.6

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

7.
The relationship between quality of HRM activities and market value:

	a.
	fluctuates with the economy

	b.
	has not been proven

	c.
	indicates companies with better HR practices have greater increases in value per employee

	d.
	depends upon the relationship among the members of the HR triad

	e.
	none of the above

ANS:
C
PTS:
1
DIF:
C
REF:
pp.6-7

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

8.
What are the primary concerns of customers in their role as stakeholders?

	a.
	legal compliance of the company and how it meets its social responsibility

	b.
	return on sales, return on assets, and return on investments

	c.
	quality service and product, innovation, and low cost

	d.
	concern about safety, health, and fair treatment

	e.
	whether the company uses collaborative problem-solving

ANS:
C
PTS:
1
DIF:
E
REF:
pp.6-7

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

9.
In the eyes of average Americans, the best employers:

	a.
	maximize shareholder profits

	b.
	maximize long term shareholder interests

	c.
	make decisions based on economic needs of the organization

	d.
	seek to have a positive impact on society

	e.
	simply obey the letter of the law

ANS:
D
PTS:
1
DIF:
M
REF:
pp.7-8

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

10.
Free-market capitalism is the result of:

	a.
	shareholders' expectations of profits

	b.
	an overabundance of skilled labor in the U.S.

	c.
	the new sellers' market

	d.
	decreased emphasis on social responsibility

	e.
	less use of collaborative problem solving

ANS:
A
PTS:
1
DIF:
C
REF:
p.8

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

11.
Which of the following statements about corporate spending on social issues and community involvement are true?

	a.
	Corporations should spend whatever is needed to maximize society's well-being.

	b.
	It is part of a corporation's contract with society to provide funds for the common good.

	c.
	Most corporations today operate under the rules of socialism.

	d.
	Managers of corporations try to show how the company's financial donations and community service contribute to the corporate goals.

	e.
	All of the above statements about corporate spending on social issues and community involvement are true.

ANS:
D
PTS:
1
DIF:
C
REF:
p.8

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

12.
How does an organization interact with its society stakeholders?

	a.
	by obeying local laws and regulations

	b.
	by being committed to community relations

	c.
	through employee volunteerism

	d.
	by acting socially responsible to protect the environment

	e.
	by doing all or any of the above

ANS:
E
PTS:
1
DIF:
M
REF:
pp.7-9

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

13.
The Florida Quarry Company wants to reopen a quarry mine in North Georgia. The mine contains an estimated 76 million tons of granite and would make the company one of the leading granite producers in the Eastern United States. The local communities fear what such mining will do to their environment. This example reflects:

	a.
	a conflict between shareholders and society

	b.
	a lack of social responsibility by the company

	c.
	a conflict among all of Florida Quarry's secondary stakeholders

	d.
	how the customer stakeholder can influence the organization

	e.
	a conflict among all of Florida Quarry's primary stakeholders

ANS:
A

Only time will tell if Alternative B is correct.
PTS:
1
DIF:
C
REF:
pp.7-9
OBJ:
Application

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

14.
Which of the following statements describing the stakeholder relationship between employees and their employers is true?

	a.
	Corporate restructuring has had minimal effect on U.S. employees.

	b.
	For most workers whether the employer provides secure and affordable health insurance, paid sick leave, and assured pension and retirement benefits are more important than their pay.

	c.
	The Equal Pay Act is unnecessary today because all employees are paid according to their performance not the gender.

	d.
	Many employees value a good quality of work life while on the job.

	e.
	All of the above statements accurately describe the stakeholder relationship between employees and their employers.

ANS:
D
PTS:
1
DIF:
M
REF:
p.10

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

15.
Organizations offer their employees training and development programs to improve their skills, safe and healthy work environments, fair and equitable selection and promotion systems, and jobs designed to increase employee self-esteem in order to:

	a.
	create stronger commitment from its employees

	b.
	increase employee satisfaction

	c.
	increase employee empowerment

	d.
	improve employee quality of work life

	e.
	do all of the above

ANS:
E
PTS:
1
DIF:
M
REF:
p.10

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The Strategic Importance of Managing Human Resources

16.
Computer Nerds is a company that specializes in quick and efficient computer repairs. The employees are expected to dress like nerds-pocket protectors, polyester, and ugly glasses. Each employee must also have an exceptional ability at recognizing computer problems and fixing them. The organization's culture is based on the idea that these experts should be only minimally supervised and should be left alone to do what they do best. Each computer repairperson is given a percentage of the profit he or she earns for the company. The company has more than tripled in value since it began five years ago through the:

	a.
	use of an open hiring policy

	b.
	close monitoring of day-to-day activities

	c.
	use of human resources to create a competitive advantage

	d.
	development of a democratic corporate culture

	e.
	creation of a strategic plan that can be easily copied

ANS:
C
PTS:
1
DIF:
E
REF:
pp.11-14

OBJ:
Application
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

17.
People referred to as core employees are closest to the essential work of the organization. All of the following are core employees EXCEPT:

	a.
	scientists and researchers in pharmaceutical firms

	b.
	programmers in software development firms

	c.
	doctors in health care facilities

	d.
	musicians in orchestras

	e.
	maintenance personnel in colleges and universities

ANS:
E
PTS:
1
DIF:
M
REF:
p.12

OBJ:
Application
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

18.
A competitive advantage derived from human resources is sustainable for a company when:

	a.
	it uses a centralized tactical program of close-supervision

	b.
	its employees have some rare and specialized skill not easily copied

	c.
	it has a newly created organizational culture

	d.
	its product is intangible

	e.
	its customers remember the product and not the salesperson

ANS:
B
PTS:
1
DIF:
M
REF:
pp.12-13

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

19.
Which of the following would be an example of how to create an inimitable corporate culture:

	a.
	Hiring the best employees available

	b.
	Benchmarking against other successful firms

	c.
	Develop a complex and integrated system of HR practices over a period of many years

	d.
	A company-specific training program

	e.
	All of the above

ANS:
C
PTS:
1
DIF:
C
REF:
pp.13-14

OBJ:
Application
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

20.
The most difficult company culture to copy would be one that:

	a.
	has evolved over time and actually suits the needs of the company

	b.
	has evolved over the last twelve months

	c.
	has been used successfully by other companies not in the industry

	d.
	is based on a tactical pricing and promotion plan

	e.
	supports a newly developed technically-oriented company

ANS:
A
PTS:
1
DIF:
E
REF:
p.13

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

21.
All of the people who currently contribute to doing the work of the organization, those who could potentially contribute in the future, and those who have contributed in the recent past are referred to as:

	a.
	employees

	b.
	the HR triad

	c.
	human resources

	d.
	HR professionals

	e.
	customers

ANS:
C
PTS:
1
DIF:
E
REF:
p.14

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM

TOP:
Gaining and Sustaining a Competitive Advantage

22.
Which of the following is NOT a part of human resources management activities?

	a.
	Developing organizational strategy

	b.
	Compensating employees

	c.
	Promoting workplace safety and health

	d.
	Understanding unionization and collective bargaining

	e.
	Measuring performance and providing feedback

ANS:
A
PTS:
1
DIF:
C
REF:
p.15 | Exhibit 1.3

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
 A Framework for Managing Human Resources

23.
The characteristics that tend to shape the way a company manages its people include:

	a.
	the leadership of the top management team

	b.
	the company's culture

	c.
	technology

	d.
	business strategy

	e.
	all of the above

ANS:
E
PTS:
1
DIF:
M
REF:
p.16

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
 A Framework for Managing Human Resources

24.
ABC Company has a strategy of being a low-cost provider of services and thus pays its employees a low wage rate. Which of the following is an example of an HR practice that would be in alignment with this strategy?

	a.
	a heavy investment in training

	b.
	recruitment at top educational institutions

	c.
	complex compensation plans such as profit sharing and stock options

	d.
	career planning sessions with employees

	e.
	ongoing recruitment activities

ANS:
E
PTS:
1
DIF:
C
REF:
p.17

OBJ:
Application
NAT:
AACSB Analytic | AACSB: HRM

TOP:
 A Framework for Managing Human Resources

25.
The human resources triad contains:

	a.
	top-level, middle-level, and lower level managers

	b.
	representatives from each primary stakeholder group

	c.
	suppliers, customers, and resellers

	d.
	line managers, human resource professionals, and employees

	e.
	employees, staff managers, and line managers

ANS:
D
PTS:
1
DIF:
E
REF:
p.19

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM
TOP:
The HR Triad

26.
A line manager's responsibilities in managing the human resources of an organization include all of the following EXCEPT:

	a.
	be proactive about learning how leading companies are managing human resources

	b.
	seek input from HR professionals and line workers to improve own competency

	c.
	learn about and apply basic principles for managing HR

	d.
	work closely with HR professionals in the company to develop and implement HR policies

	e.
	understand that as line managers they share responsibility for managing human resources with HR

ANS:
A
PTS:
1
DIF:
C
REF:
pp.19-20

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

27.
Key roles for the HR department and HR leader are:

	a.
	business partner, consultant, innovator, monitor and change manager

	b.
	business partner, educator, consultant, monitor and change manager

	c.
	educator, consultant, business partner, monitor and change manager

	d.
	change manager, business partner, consultant, educator and innovator

	e.
	consultant, educator, innovator, monitor and change manager

ANS:
A
PTS:
1
DIF:
C
REF:
p.21 | Exhibit 1.4

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

28.
An HR professional who wants to maintain professional responsibility would engage in which of the following activities:

	a.
	pursue formal academic opportunities

	b.
	measure the effectiveness of HR in contributing to organizational goals

	c.
	use his or her position for personal or financial gain

	d.
	seek preferential treatment in the HR processes

	e.
	avoid conflicts of interest

ANS:
B
PTS:
1
DIF:
M
REF:
p.23 | Exhibit 1.5

OBJ:
Application
NAT:
AACSB Analytic | AACSB: HRM
TOP:
The HR Triad

29.
Improving on time delivery of results to satisfy customers and reinforce or expand informal networks to satisfy employees are common reasons for the expanding use of:

	a.
	assessment centers in selection

	b.
	teaming

	c.
	employee stock ownership

	d.
	synergy

	e.
	globalization

ANS:
B
PTS:
1
DIF:
E
REF:
p.26 | Exhibit 1.6

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
Looking Ahead: Five Special Themes

30.
Complexity is created by:

	a.
	rapidly evolving competition from around the world
	d.
	political and economic dynamics

	b.
	constant innovations in products and services
	e.
	the continuous introduction of new technologies

	c.
	changing organizational structure and strategies
	f.
	all of the above

ANS:
F
PTS:
1
DIF:
M
REF:
p.28

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
Current Issues

TRUE/FALSE

1.
Investors, creditors, and suppliers are referred to as stockholders; employees, customers, and distributors are referred to as stakeholders.
ANS:
F
PTS:
1
DIF:
M
REF:
p.5 | Exhibit 1.1

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

2.
Several studies have shown that the approaches companies take to manage their human resources can increase profitability, annual sales per employee (productivity), market value, and earnings-per-share growth.
ANS:
T
PTS:
1
DIF:
M
REF:
p.6

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

3.
As stakeholders, customers are most concerned with quality service and products, speed and responsiveness, low cost, and new products.
ANS:
T
PTS:
1
DIF:
E
REF:
p. 6

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

4.
The average American views socially responsible organizations preferable for employment over less socially responsible ones.
ANS:
T
PTS:
1
DIF:
E
REF:
p. 7-8

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

5.
A commitment to community involvement and development can have major implications for managing human resources because voluntary labor is frequently a community's biggest need.
ANS:
T
PTS:
1
DIF:
E
REF:
p.9

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

6.
A good quality of work life contributes to increased employee satisfaction, commitment, and feelings of empowerment.
ANS:
T
PTS:
1
DIF:
E
REF:
p.10

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

7.
A competitive advantage is described as sustainable when it can be maintained for a longer period of time even though other companies may be able to copy it.
ANS:
F
PTS:
1
DIF:
M
REF:
p.11

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

8.
Management practices such as using rapid market intelligence and competitive pricing will create a sustainable competitive advantage, regardless of the human resources used to implement these strategies.
ANS:
F
PTS:
1
DIF:
M
REF:
p. 12

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

9.
The most difficult corporate cultures to copy are those that have evolved over a period of time and suit the specific needs of the organization.
ANS:
T
PTS:
1
DIF:
M
REF:
p.13

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

10.
The external environment affects all organizations, but its effects are not the same for all organizations.
ANS:
T
PTS:
1
DIF:
E
REF:
p.14

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Environmental Influence

TOP:
A Framework for Managing Human Resources

11.
Human resource (HR) activities include the formal HR policies developed by the company as well as the actual ways these policies are implemented in the daily practices of supervisors and managers.
ANS:
T
PTS:
1
DIF:
E
REF:
p.16

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM

TOP:
A Framework for Managing Human Resources

12.
The human resource (HR) triad is composed of line managers, HR professionals, and employees.
ANS:
T
PTS:
1
DIF:
E
REF:
p.19

OBJ:
Definition
NAT:
AACSB Analytic | AACSB: HRM
TOP:
The HR Triad

13.
The responsibility for effectively managing human resources rests with those in the human resources department.
ANS:
F
PTS:
1
DIF:
E
REF:
p.19

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

14.
Line managers who have taken a rotational assignment in the HR department are considered HR professionals.
ANS:
F
PTS:
1
DIF:
E
REF:
p.20

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

15.
Key roles for the HR department and the HR leader are business partner, consultant, innovator, monitor and change manager.
ANS:
T
PTS:
1
DIF:
Moderate
REF:
p.21 | Exhibit 1.4

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

16.
The most well-known certification process for HR professionals are the PHR and SPHR, conducted by the Society for Human Resource Management.
ANS:
T
PTS:
1
DIF:
E
REF:
p.21

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: HRM

TOP:
The HR Triad

17.
HR professionals are guided by a code of ethics.
ANS:
T
PTS:
1
DIF:
E
REF:
p.22

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Ethical Responsibilities
TOP:
The HR Triad

18.
The popularity of team-based organizational structures reflects the belief that teamwork can achieve outcomes that cannot be achieved by the same number of individuals working in isolation.
ANS:
T
PTS:
1
DIF:
M
REF:
p.25

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Ethical Responsibilities

TOP:
Looking Ahead: Five Special Themes

19.
Because the U.S. has an advanced system of employment law, HR managers can be assured that if a practice is legal in the U.S., it is legal in other countries.
ANS:
F
PTS:
1
DIF:
M
REF:
p.27

OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Legal Responsibilities

TOP:
Looking Ahead: Five Special Themes

20.
eHR refers to the practice of managing human resources through the use of various forms of hardware and software technology including databases, mainframes, laptops, use of materials online, DVDs and CDs, accessibility, confidentiality, privacy, ownership, and the Internet as applied to all HR activities.
ANS:
T
PTS:
1
DIF:
E
REF:
p.29

OBJ:
Definition
NAT:
AACSB Technology | AACSB: HRM

TOP:
Current Issues

21.
Complexity must be reduced before it can be managed effectively.
ANS:
F
PTS:
1
DIF:
M
REF:
p.29

OBJ:
Comprehensive

NAT:
AACSB Technology | AACSB: HRM

TOP:
Current Issues

22.
eHR is such a technically complex tool that HR professionals typically not actively involved in its development and application.
ANS:
F
PTS:
1
DIF:
M
REF:
p.28

OBJ:
Comprehensive

NAT:
AACSB Technology | AACSB: HRM

TOP:
Current Issues

SHORT ANSWER

1.
Who are the primary stakeholders in most companies in the United States?
ANS:

Customers, employees, shareholders, and society
PTS:
1
DIF:
E
REF:
p.5 | Exhibit 1.1

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

2.
Give an example of a competitive advantage that is NOT sustainable.
ANS:

Students will have a variety of answers to this question. To be correct, their answer must describe an easily copied action like decreasing selling price by 10 percent, using a coupon promotion, or creating a point-of-purchase display.
PTS:
1
DIF:
C
REF:
pp.11-12

NAT:
AACSB Analytic | AACSB: Strategy

TOP:
Gaining and Sustaining a Competitive Advantage

3.
List the members of the human resources (HR) triad.
ANS:

Line managers, human resource personnel, and employees
PTS:
1
DIF:
E
REF:
pp.19-25

NAT:
AACSB Analytic | AACSB: HRM
TOP:
The HR Triad

4.
What are five reasons for the increase in teaming in organizations?
ANS:

	1)
	improve on-time delivery of results, 2) facilitate management development and career growth, 3) reduce costs and improve efficiency, 4) improve employees' understanding of the business, and 5) increase employee ownership, commitment and motivation.

PTS:
1
DIF:
M
REF:
p.26 | Exhibit 1.6

NAT:
AACSB Analytic | AACSB: HRM
TOP:
Looking Ahead: Five Special Themes
ESSAY

1.
Describe the relationship between a company and its stakeholders.
ANS:

Stakeholders are individuals or groups that have interests, rights, or ownership in an organization and its activities. Each stakeholder group has an interest in how an organization performs and is interdependent with it. These stakeholder groups can benefit from a company's successes and can be harmed by its failures and mistakes. Similarly, the organization has an interest in maintaining the general well-being and effectiveness of those stakeholder groups. If one or more of the stakeholder groups were to break off their relationship with the organization, the organization would suffer.
PTS:
1
DIF:
M
REF:
p.4
OBJ:
Comprehensive

NAT:
AACSB Reflective Thinking | AACSB: Strategy

2.
Discuss the following statement: "Organizations look to the legal institutions to determine if they are acting in the best interest of society."
ANS:

Formal laws and regulations establish relatively clear guidelines of how society expects a company to behave, but effective companies respond to more than simply the formal statement of a community's expectations. The most effective companies understand that the enactment of formal laws and regulations often lag behind public opinion by several years. Long before legislation is passed, communities communicate their expectations and attempt to hold organizations accountable for violations of these expectation.
PTS:
1
DIF:
C
REF:
p. 8
OBJ:
Comprehensive

NAT:
AACSB Analytic | AACSB: Legal Responsibilities

3.
Computer Nerds is a company that employs individuals who are experts at recognizing and repairing computer problems. Their slogan is "Call a nerd when you have a nerdy problem." Describe how such a company can create a sustainable competitive advantage.
ANS:

Students will answer this question in a variety of fashions, but all answers should have three major components. (1) Computer Nerds should have employees who add value. The employees as described would certainly be of value to a computer repair company. To keep them, the company could pay well and hire a bounty for recruiting new quality computer repair people. The company could also give productivity bonuses and pay on commission. (2) Computer Nerds should have employees who are rare. There are not a tremendous number of skilled computer repair people on the market today. (3) Computer Nerds should create a culture that can't be copy. The name suggests that the company lets the employees have fun with the title of "nerd." It could encourage them to dress the part. Also, given the job being performed, the company's employees would need considerable autonomy.
PTS:
1
DIF:
C
REF:
pp. 11-14
OBJ:
Comprehensive

NAT:
AACSB Reflective Thinking | AACSB: Strategy

TOP:
The Strategic Importance of Managing Human Resources

4.
Why would increased diversity in the workplace make managing teams more challenging than in a non-diverse workplace?
ANS:

Teams require close cooperation, communication among team members. Diverse team membership means that more communication and interpersonal skills will be needed by team members and managers to operate effectively. Once this occurs, the full advantages of both diversity and teams can be achieved.
PTS:
1
DIF:
M
REF:
pp. 25-26

NAT:
AACSB Diversity | AACSB: Group Dynamics

5.
Discuss why the U.S. workforce is becoming more culturally diverse.
ANS:

More and more women are working, resulting in a new gender mix that’s nearly balanced instead of being male-dominated. Throughout the twentieth century, immigration patterns also changed, resulting in more cultural diversity. In addition, employees now differ on a wider variety of personal values and lifestyles such as religion, sexual orientation, marital and family status, age, and other unifying life experiences.
PTS:
1
DIF:
M
REF:
p. 26

NAT:
AACSB Diversity | AACSB: Environmental Influence

6.
How can HR professions assist managers in doing an effective job of managing complexity?
ANS:

HR professionals can assist in part by making the process of managing human resources as efficient and effective as possible. They also can contribute by designing management development programs that bring managers together to share their experiences with each other and learn how others are addressing the challenge of complexity. HR professionals can help line managers by making sure that complexity is always a topic for discussion; even if it cannot be reduced, it can be managed effectively.
PTS:
1
DIF:
M
REF:
pp. 28-29
OBJ:
Comprehensive

NAT:
AACSB Reflective Thinking | AACSB: HRM

