[image: image1.png]~ SOUTH-WESTERN
CENGAGE Learning’

Chapter 15—Managing Organization Design
TRUE/FALSE

1.
Organizational design is the building block. Job design is how the blocks are put together.
ANS:
F
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

TYP:
Comp

2.
The appropriate degree of specialization can vary, but not the appropriate span of management.
ANS:
F
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

TYP:
Comp

3.
Organization design is a means to implement strategies and plans to achieve organizational goals.
ANS:
T
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

TYP:
Comp

4.
One of the primary strengths of a bureaucratic form of organization structure is how it prevents favoritism.
ANS:
T
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

5.
The bureaucratic model is the model of organization design consistent with the human relations movement that stresses attention to developing work groups and concern with interpersonal processes.
ANS:
F
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

6.
A strength of Likert's System design is that it finds one best way to design an organization.
ANS:
F
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

7.
Orange County Choppers makes custom motorcycles. It uses continuous-process technology.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

8.
Woodward considered continuous-process technology simple compared to large-batch technology.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

9.
Exxon Mobil is an example of an organization that uses large-batch technology.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

10.
According to Burns and Stalker, firms that use an organic design are the most successful firms in a stable environment.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

11.
A manager at Johnson & Johnson has considerable discretion over how work is performed and how problems are solved. Johnson & Johnson is mechanistic.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

12.
Differentiation is the degree to which various subunits must work together in a coordinated fashion.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

13.
Organic organizations do not go through the organization life cycle.
ANS:
F
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

14.
Business-level strategies affect the design of individual businesses within the organization, but not the overall organization.
ANS:
F
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

15.
Organizations that select a prospecting business strategy would want to use a bureaucratic design in order to control the rapid changes occurring in the organization.
ANS:
F
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

16.
A cost leadership strategy would necessitate a centralized organization design.
ANS:
T
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

17.
Under the H-form arrangement, the members and units in the organization are grouped into functional departments such as marketing and production.
ANS:
F
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

18.
The divisional (M-Form) design is used by an organization with a set of unrelated businesses.
ANS:
F
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

19.
Corporations with unrelated diversification are more likely to use M-form design.
ANS:
F
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

20.
The divisional (M-Form) design is based on unrelated diversification.
ANS:
F
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

21.
An organization that uses two overlapping bases of departmentalization has a hybrid structure.
ANS:
F
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

22.
The matrix organization design violates Fayol's principle of unity of command, which states that each subordinate should report to one and only one superior.
ANS:
T
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

23.
The matrix designs enhance flexibility because teams can be created, redefined, and dissolved as needed.
ANS:
T
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

24.
The Landon Corporation has three divisions that are very closely related and functional departments for personnel and information systems. Landon is using a hybrid design.
ANS:
T
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

25.
Virtual organizations rely almost exclusively on project-type units with little or no functional authority.
ANS:
F
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

TYP:
Def

26.
The most important issue for international organization design is how to design the firm to most effectively deal with international forces and compete in global markets.
ANS:
T
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

TYP:
Comp
MULTIPLE CHOICE

1.
Organization ____ refers to the manner in which an organization's structural components are arranged to manage the total organization.

	a.
	design

	b.
	structure

	c.
	development

	d.
	behavior

	e.
	management

ANS:
A
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

TYP:
Def

2.
Which of the following statements is NOT an accurate reflection of the relationship between organizations and organization design?

	a.
	Organization design is used to manage the total organization.

	b.
	Once an organization is designed, the organization changes little.

	c.
	Organization design for large organizations is extremely complex compared to that for smaller organizations.

	d.
	Organization design is the overall pattern of the structural components that make up an organization.

	e.
	Organization design is influenced by many of the same factors that influence an organization's structure.

ANS:
B
PTS:
1
OBJ:
15.1
NAT:
AACSB: R

TYP:
Comp

3.
The two universal approaches to organization design that represent the foundation of what we know about organization design are

	a.
	classical and scientific.

	b.
	administrative and classical.

	c.
	bureaucratic and behavioral.

	d.
	bureaucratic and scientific.

	e.
	behavioral and administrative.

ANS:
C
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

4.
Weber viewed the bureaucratic form of organization as all of the following EXCEPT

	a.
	logical.

	b.
	rational.

	c.
	efficient.

	d.
	personal.

	e.
	the one best way.

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

5.
When a patient in critical condition enters the emergency room, the skills of numerous people are geared toward saving the individual's life. Sometimes this isn't possible, and as a result, the personnel look to each other for emotional support. Subordinates and supervisors are close friends because they understand the emotional traumas that the others have experienced. According to Weber's bureaucratic model

	a.
	the ER is operating properly because business social distance is not maintained.

	b.
	the division of labor and job specialization would negate the ER's synergy.

	c.
	ER employees are more productive due to the caring environment.

	d.
	the contingency approach should be applied for each patient's treatment.

	e.
	None of these choices

ANS:
E
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
App

6.
Weber's guidelines for bureaucratic design include

	a.
	functional departmentalization.

	b.
	a contingency approach to management.

	c.
	a human relations approach to management.

	d.
	a clear chain of command.

	e.
	All of these choices

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

7.
Employees at Blackrock had a mustache growing contest. It cost $20 to enter and $20 to be a judge. After a month the winner was announced and the money donated to the winner's choice of charity. Which bureaucratic characteristic does this violate?

	a.
	Too many rules

	b.
	No specialization of labor

	c.
	No clear chain of command

	d.
	A narrow span of management

	e.
	An appropriate social distance between supervisor and subordinate

ANS:
E
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
App

8.
Which of the following statements does NOT describe a characteristic of Weber's bureaucracy?

	a.
	It tends to be rigid and inflexible.

	b.
	It works better in stable environments.

	c.
	It was the starting point for later organization design research.

	d.
	It created labor unions.

	e.
	It stated employees should be protected from arbitrary dismissal.

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

9.
Employees at Recordings for the Blind and Dyslexic met at a minor league baseball game to do an offsite meeting and enjoy a relaxed, friendly environment Which bureaucratic characteristic does this violate?

	a.
	Too many rules

	b.
	No specialization of labor

	c.
	No clear chain of command

	d.
	A narrow span of management

	e.
	An appropriate social distance between supervisor and subordinate

ANS:
E
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
App

10.
In a bureaucracy, rules, division of labor, and hierarchies of authority

	a.
	affect goal setting.

	b.
	restrict the flow of information.

	c.
	increase the number of lateral relationships.

	d.
	improve organizational efficiency.

	e.
	reduce the need to process information.

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

11.
Which of the following statements does NOT describe a shortcoming of bureaucratic organizations?

	a.
	With bureaucratic organizations, social processes are ignored.

	b.
	Organizational efficiency is reduced in a bureaucratic organization.

	c.
	There is extensive use of division of labor in a bureaucratic organization.

	d.
	With bureaucratic organizations, assumptions about employee loyalty are unrealistic.

	e.
	Bureaucratic organizations tend to be rigid and inflexible.

ANS:
B
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

12.
A small-town police force has six patrol officers, two radio dispatch operators, two supervisors, and one police chief. At any time, three patrol officers, one radio operator, and one supervisor are on duty. The police chief works from 8 a.m. to 5 p.m. Because of the size of the organization, a patrol officer can expect to deal with cases of vandalism, car theft, shoplifting, assault and battery, domestic disputes, broken traffic signals, and auto wrecks during a typical shift. Which of the following statements describes a problem that occurs because the police force does not use a bureaucratic organization design?

	a.
	Its organization is rigid and inflexible.

	b.
	Appropriate social distances are maintained.

	c.
	Assumptions about employee loyalty are unrealistic.

	d.
	Its organizational efficiency is much less than it could be.

	e.
	Officers must work in a dynamic environment.

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
App

13.
A System 1 organization is most like

	a.
	a matrix design.

	b.
	an organic design.

	c.
	a formal bureaucracy.

	d.
	a hybrid design.

	e.
	a dictatorship.

ANS:
C
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

14.
The behavioral model paralleled the emergence of

	a.
	the classical management school.

	b.
	the human relations movement.

	c.
	quantitative management theory.

	d.
	the development of contingency theory.

	e.
	the development of systems theory.

ANS:
B
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

15.
The best-known and most important behavioral approach to organization design is

	a.
	Weber's bureaucracy.

	b.
	the divisional form.

	c.
	Woodward's simple structure.

	d.
	Likert's System 4.

	e.
	the linking pin approach.

ANS:
D
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

16.
A System 4 design emphasizes

	a.
	open and extensive interaction processes.

	b.
	supportive relationships.

	c.
	group decision making.

	d.
	high-performance goals.

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

17.
Which of the following statements comparing System 4 and Weber's bureaucracy is MOST accurate?

	a.
	Both neglect the goal of organizational efficiency.

	b.
	Both tend to be flexible and fluid.

	c.
	Both are universal approaches to organization design.

	d.
	Both developed from the classical school of management thought.

	e.
	Both support design based on the current environment.

ANS:
C
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

18.
Which of the following statements about Likert's approach is FALSE?

	a.
	It holds that the bureaucratic model has numerous drawbacks.

	b.
	It advocates a System 4 design.

	c.
	It is flexible and varies from one manager to another.

	d.
	It characterizes eight processes.

	e.
	It paralleled the human relations school of management.

ANS:
C
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

TYP:
Comp

19.
Which of the following is NOT a process characterized by Likert?

	a.
	Leadership

	b.
	Decision making

	c.
	Planning

	d.
	Controlling

	e.
	Communication

ANS:
C
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

TYP:
Def

20.
Which of the following is NOT a factor in the situational view of organization design?

	a.
	Control

	b.
	Size

	c.
	Technology

	d.
	The environment

	e.
	Organizational life cycle

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

21.
Which of the following BEST describes the situational view of organization design?

	a.
	The appropriate organization design should be based on the behaviorist perspective.

	b.
	The appropriate organization design uses the bureaucratic model.

	c.
	The appropriate organization design depends on the circumstances.

	d.
	The appropriate organization design is similar to System 4.

	e.
	The appropriate organization design uses the hybrid approach.

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

22.
____ are internal organizational factors that can influence the organization design selection.

	a.
	Organization size and the organizational environment

	b.
	Slack resources and technology employed

	c.
	Technology employed and the organizational environment

	d.
	Organization size and the technology employed

	e.
	Slack resources and size

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

23.
Staples print shop prints whatever the customer requests. What class of technology does it use?

	a.
	Downsized

	b.
	Unit production

	c.
	Mass production

	d.
	Continuous process

	e.
	Decentralized

ANS:
B
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

24.
Which of the following exemplifies the definition of technology in the text?

	a.
	Converting iron ore into steel

	b.
	Creating a work of art from paint and canvas

	c.
	Creating a website for a business start up

	d.
	Transforming lumber into fine furniture

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

25.
With ____ technology, products are produced in small quantities and made to customers' specifications.

	a.
	large-batch

	b.
	continuous-process

	c.
	standardized

	d.
	unit

	e.
	mass-production

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

26.
Starbucks assembles and serves coffee and snacks. They use ____ technology.

	a.
	large-batch

	b.
	continuous-process

	c.
	standardized

	d.
	unit or small-batch

	e.
	mass-production

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

27.
Automakers build prototype vehicles first. This requires ____ technology.

	a.
	large-batch

	b.
	continuous-process

	c.
	standardized

	d.
	small-batch

	e.
	mass-production

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

28.
When Kellogg's makes cereal and cereal bars, it uses ____ technology.

	a.
	continuous-process

	b.
	unit

	c.
	specialization

	d.
	large-batch

	e.
	niche

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

29.
Volkswagen makes automobiles. It uses ____ technology.

	a.
	large-batch

	b.
	continuous-process

	c.
	unit

	d.
	System 4

	e.
	mass-customization

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

30.
Which of the following industries uses large-batch technology?

	a.
	The diamond industry

	b.
	Fashion designers

	c.
	Furniture manufacturers

	d.
	Builders of sports arenas

	e.
	All of these choices

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

31.
Facebook creates social networks. It uses ____ technology.

	a.
	large-batch

	b.
	unit

	c.
	continuous-process

	d.
	transformation

	e.
	small-batch

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

32.
Google creates web search results. It uses ____ technology.

	a.
	large-batch

	b.
	unit

	c.
	continuous-process

	d.
	transformation

	e.
	small-batch

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

33.
According to Woodward's findings relative to technology and organization design, the most successful mass-production firms adopt a(n)

	a.
	free-form design.

	b.
	System 4 design.

	c.
	organic structure.

	d.
	matrix structure.

	e.
	bureaucratic structure.

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

34.
The technology that is most effective with a System 4 design is ____ technology.

	a.
	small-batch

	b.
	large-batch

	c.
	continuous-process

	d.
	both small-batch and continuous-process

	e.
	both large-batch and continuous-process

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

35.
In a stable environment organizations tend to be

	a.
	bureaucratic.

	b.
	mechanistic.

	c.
	System 1.

	d.
	differentiated

	e.
	All of these choices

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

36.
Woodward found that successful firms employing small-batch and continuous-process technologies are similar to which of the following organization designs?

	a.
	System 1

	b.
	System 4

	c.
	Matrix design

	d.
	Mechanistic design

	e.
	Bureaucracy

ANS:
B
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

37.
Discount retailers like Michael's rely on economies of scale. They use ____ technology.

	a.
	large-batch

	b.
	unit

	c.
	continuous-process

	d.
	transformation

	e.
	small-batch

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

38.
As described by Burns and Stalker, mechanistic organizations are most like

	a.
	bureaucracies.

	b.
	organizational networks.

	c.
	System 4 organizations.

	d.
	matrix organizations.

	e.
	hybrid organizations.

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
App

39.
Kansas State University operates in a relatively stable environment. According to the work of Burns and Stalker, which form of organization design is most appropriate for the university?

	a.
	Organic

	b.
	System 4

	c.
	Hybrid

	d.
	Matrix

	e.
	Mechanistic

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

40.
Speedo operates in a fairly stable environment, Burns and Stalker would agree that the ____ design would be best for Speedo.

	a.
	mechanistic

	b.
	organic

	c.
	matrix

	d.
	System 3

	e.
	hybrid

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

41.
Not long ago, there was no such thing as a dot-com company, but because of rapid technological evolution, many dot-com companies have been created, have been briefly successful, and have failed in a relatively short period. Those that have remained have had to be responsive to changes in their ever-changing external environments. As a rule, you would expect dot-com companies to have a(n) ____ design.

	a.
	organic

	b.
	System 1

	c.
	hybrid

	d.
	matrix

	e.
	mechanistic

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

42.
To be successful, Glamour magazine must respond to the latest fads and inform their readers of upcoming trends in fashion. This need for flexibility indicates that a(n) ____ design is appropriate.

	a.
	organic

	b.
	System 1

	c.
	hybrid

	d.
	matrix

	e.
	mechanistic

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

43.
As it was developed by Burns and Stalker, the ____ design is most like System 4.

	a.
	conglomerate

	b.
	organic

	c.
	matrix

	d.
	hybrid

	e.
	functional

ANS:
B
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

44.
Which of the following is NOT a characteristic of organic organizations?

	a.
	Open communication

	b.
	High level of specialization

	c.
	Low level of standardization

	d.
	Cooperation

	e.
	Unstable external environment

ANS:
B
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

45.
Lawrence and Lorsch used what two primary dimensions to characterize organizations?

	a.
	Dimension and flexibility

	b.
	Stability and uncertainty

	c.
	Integration and differentiation

	d.
	Autonomy and responsibility

	e.
	Organic and mechanistic

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

46.
The Siemens sectors are industry, energy, healthcare, and infrastructure and cities, which all require strong engineering. Siemens uses related diversification. The divisions are

	a.
	integrated.

	b.
	relatively stable.

	c.
	mechanistic.

	d.
	differentiated.

	e.
	autonomous.

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

47.
According to the work of Lawrence and Lorsch, in organization design

	a.
	the more unstable the environment, the less the firm should differentiate.

	b.
	the more differentiated a firm, the greater the requirement for integration.

	c.
	each unit of an organization faces its own peculiar environment.

	d.
	organic designs are almost invariably more effective, regardless of the environment.

	e.
	there is little relationship between the environment and the appropriate organization design.

ANS:
C
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

48.
Trump Organization produces beauty pageants and builds commercial real estate. There appears to be little need for ____ between these units.

	a.
	integration

	b.
	responsibility

	c.
	flexibility

	d.
	centralization

	e.
	technology

ANS:
A
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

49.
The Aston studies found that as organization size increases

	a.
	centralization increases.

	b.
	specialization decreases.

	c.
	fewer standing plans are used.

	d.
	the link between technology and organization design breaks down.

	e.
	there is a tendency to change to process technology.

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

50.
The Aston studies found basic generalizations. Which of the following is NOT one of them?

	a.
	Large organizations tend to have more job specialization than smaller organizations

	b.
	Large organizations tend to have more SOPs than small organizations

	c.
	Large organizations tend to have more regulations than smaller organizations

	d.
	Large organizations tend to have more decentralization than small organizations

	e.
	Large organizations tend to have more job satisfaction than smaller organizations

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

51.
Which of the following statements about the organizational life cycle is TRUE?

	a.
	Life cycle tends to be related to size.

	b.
	The final stage for an organization may be one of decline or stability.

	c.
	The organization design needed for various stages of an organization's life cycle will be different.

	d.
	Life cycle is a situational element that has been found to affect the appropriate organization design.

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

52.
As organizations move through the stages of the organizational life cycle from birth to maturity, they do NOT

	a.
	tend to increase in size.

	b.
	become more mechanistic.

	c.
	devote more attention to planning.

	d.
	reduce the size of their staff component.

	e.
	become more decentralized.

ANS:
D
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
Comp

53.
Which of the following is NOT one of the stages of the organizational life cycle?

	a.
	Maturity

	b.
	Decline

	c.
	Youth

	d.
	Birth

	e.
	Midlife

ANS:
B
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

TYP:
Def

54.
Microsoft is experiencing gradual growth, with most of it happening internationally. It is an example of an organization in the ____ stage.

	a.
	maturity

	b.
	decline

	c.
	youth

	d.
	birth

	e.
	midlife

ANS:
E
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

TYP:
App

55.
A dentist office with one dentist will likely follow

	a.
	functional departmentalization.

	b.
	mechanistic design.

	c.
	single-product strategy.

	d.
	related diversification to spur growth.

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
App

56.
A portfolio approach will influence organization design by determining the

	a.
	number of SBUs.

	b.
	autonomy of the SBUs.

	c.
	production quotas of the SBUs.

	d.
	human resource policies of the SBUs.

	e.
	technology utilized by the SBUs.

ANS:
B
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

57.
Which of the following strategies would generally follow a bureaucratic design?

	a.
	Prospector

	b.
	Analyzer

	c.
	Defender

	d.
	Reactor

	e.
	Inspector

ANS:
C
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

58.
Some fast-food restaurants introduced healthier food options in response to lawsuits. This reactor strategy indicates that those fast-food restaurants

	a.
	were probably not connected logically to their organization design.

	b.
	were likely to have either a System 2 or a System 3 design.

	c.
	were likely to have a flat and decentralized organization design.

	d.
	were likely to have a tall and centralized organization design.

	e.
	were likely to have flexible organization design.

ANS:
B
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
App

59.
With the use of ____ strategy, no logical connection between organization design and strategy is required.

	a.
	inspector

	b.
	analyzer

	c.
	defender

	d.
	reactor

	e.
	prospector

ANS:
D
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

60.
Ralston Purina is a leader in bringing new consumer goods to market. The organization is also always looking for new markets. The strategy of continuously seeking new customers and/or new markets indicates that Ralston Purina

	a.
	uses a strategy that is not logically connected to its organization design.

	b.
	is likely to have either a System 2 or a System 3 design.

	c.
	is likely to have a flat and decentralized organization design.

	d.
	is likely to have a tall and centralized organization design.

	e.
	operates in a stable environment.

ANS:
C
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
App

61.
When Hewlett Packard was pursuing a defender strategy it was likely to

	a.
	be tall and centralized.

	b.
	have narrow spans of management.

	c.
	take a functional approach to departmentalization.

	d.
	follow the bureaucratic approach to organizational design.

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

TYP:
Comp

62.
The Pizza Place makes only pizza and sells only pizza, drinks, and prepackaged snacks. This is an example of the ____ organization design.

	a.
	matrix

	b.
	divisional (M-form)

	c.
	hybrid

	d.
	functional (U-form)

	e.
	conglomerate (H-form)

ANS:
D
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

63.
Charmed by Claire is a gift shop. Employees specialize in a product line like Vera Bradley, Pandora, or Brighton. Clair the CEO oversees coordination of the entire operation. Which form of organization design is appropriate for Charmed by Claire?

	a.
	Conglomerate (H-form)

	b.
	Divisional (M-form)

	c.
	Functional (U-form)

	d.
	Hybrid

	e.
	Matrix

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

64.
Which of the following is NOT characteristic of a conglomerate (H-form) organization design?

	a.
	It is composed of a set of unrelated businesses.

	b.
	It is operated by independent general managers.

	c.
	Its business evaluation is conducted by corporate staff.

	d.
	Its departmentalization is based on the kind of work being done, such as production, finance, or marketing.

	e.
	It is a holding company.

ANS:
D
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

65.
Harley-Davidson is known for its motorcycle division, but it also owns a company that makes Holiday Rambler motor homes, another that manufactures parcel delivery vans, and another that makes truck bodies. Each of its businesses is operated by an independent general manager, but its performance is evaluated by the financial staff at the corporate office. This is an example of which organization design?

	a.
	Conglomerate (H-form)

	b.
	Divisional (M-form)

	c.
	Functional (U-form)

	d.
	Hybrid

	e.
	Matrix

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

66.
Hampton Amusement Rides is a fairly small manufacturer of kiddy rides that can be towed from one site to another. It has marketing, production, finance, shipping, and personnel departments. The owner takes responsibility for coordinating and integrating the efforts of the various departments. Which of the following forms of organization design is most appropriate for this company?

	a.
	Conglomerate (H-form)

	b.
	Divisional (M-form)

	c.
	Functional (U-form)

	d.
	Hybrid

	e.
	Matrix

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

67.
The CEO of Abercrombie and Fitch, Michael Jeffries, is personally in control of the company, to include interviewing ad models and approving every detail of store operations. Normally this is only possible in companies much smaller than A&F. Based on Jeffries' level of control, which of the following organization designs would you expect it to use?

	a.
	Functional (U-form)

	b.
	Divisional (M-form)

	c.
	Conglomerate (H-form)

	d.
	Matrix

	e.
	High-tech involvement

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

68.
WMC Corporation uses a departmentalized structure based on different product groups set up as profit centers. The general managers of these profit centers report to a central corporate group that serves as a holding company. This is a ____ organization design.

	a.
	conglomerate (H-form)

	b.
	divisional (M-form)

	c.
	functional (U-form)

	d.
	matrix

	e.
	global

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

69.
Which of the following statements comparing the conglomerate (H-form) and the divisional (M-form) approaches to organization design is FALSE?

	a.
	Both are based on the product form of departmentalization.

	b.
	Divisions in the H-form are unrelated, but in the M-form they are similar kinds of businesses.

	c.
	Managers in both forms coordinate extensively with each other.

	d.
	H-form managers have more autonomy than M-form managers.

	e.
	M-forms can share resources more easily than H-forms.

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

70.
Viacom owns Nickelodeon, TV Land, VH1, and Nick at Nite. Viacom's managers of these cable networks are allowed a fairly high degree of autonomy in their operations, yet they coordinate their activities as needed. Purchasing is highly centralized, but many other functions are quite decentralized. Viacom uses a ____ organization design.

	a.
	conglomerate (H-form)

	b.
	divisional (M-form)

	c.
	functional (U-form)

	d.
	matrix

	e.
	hybrid

ANS:
B
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

71.
Levi Strauss launched Denizen denim brand in China and Singapore. What form of organization design is appropriate for Levi Strauss?

	a.
	Conglomerate (H-form)

	b.
	Divisional (M-form)

	c.
	Functional (U-form)

	d.
	Matrix

	e.
	Hybrid

ANS:
B
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

72.
The ____ form of organization design is one in which a set of product groups is superimposed on a functional organization design.

	a.
	conglomerate (H-form)

	b.
	divisional (M-form)

	c.
	hybrid

	d.
	functional (U-form)

	e.
	matrix

ANS:
E
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

73.
With the ____ form of organization design, product departmentalization is combined with a strategic business unit strategy.

	a.
	matrix

	b.
	organic

	c.
	divisional (M-form)

	d.
	conglomerate (H-form)

	e.
	functional (U-form)

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

74.
A divisional (M-form) organization design is characterized by all of the following EXCEPT

	a.
	product departmentalization.

	b.
	divisional vice presidents.

	c.
	required cooperation between divisions.

	d.
	divisional autonomy.

	e.
	an opportunity for coordination of activities and shared resources.

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

TYP:
Def

75.
The form of organization design in which the principle of unity of command (i.e., everyone should have one and only one supervisor) is violated in the

	a.
	conglomerate (H-form).

	b.
	divisional (M-form).

	c.
	functional (U-form).

	d.
	hybrid.

	e.
	matrix.

ANS:
E
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

76.
Heinrich works for Siemens Corporation. He lives in New York City and reports to both the communications president in Munich and the president in charge of Siemens Americas. He works in a ____ design organization.

	a.
	conglomerate (H-form)

	b.
	divisional (M-form)

	c.
	functional (U-form)

	d.
	hybrid

	e.
	matrix

ANS:
E
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

77.
Which of the following organization designs is frequently the result of pressure to share resources?

	a.
	Matrix

	b.
	Hybrid

	c.
	Functional (U-form)

	d.
	Divisional (M-form)

	e.
	Conglomerate (H-form)

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

78.
The existence of which of the following factors would most likely make the implementation of a matrix organization design inadvisable?

	a.
	A need to process large amounts of information

	b.
	Strong pressure from the environment for more than one structural design

	c.
	Several similar businesses owned by one corporation

	d.
	A shortage of personnel with strong marketing skills

	e.
	A lack of funds to hire adequate staff personnel

ANS:
C
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

79.
Which of the following characteristics does NOT describe the matrix form of organization design?

	a.
	Lack of opportunity for employees to grow and develop

	b.
	Employee uncertainty about reporting relationships

	c.
	Increased time required to make decisions

	d.
	Managers may feel that they are free to do as they please

	e.
	Group may not focus on its primary objectives

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

80.
Which of the following is NOT a strength of the matrix organization design?

	a.
	Flexibility

	b.
	Lower costs from low requirement for managerial personnel

	c.
	Ability to take better advantage of human resources

	d.
	Provides a useful vehicle for decentralization

	e.
	Provides a vehicle to help personnel grow and develop

ANS:
B
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

81.
A matrix design would NOT be effective when

	a.
	the organization has a diverse set of products.

	b.
	there is pressure for shared resources.

	c.
	there is a great deal of information to be processed.

	d.
	the environment has a high level of complexity.

	e.
	there is an intense external level of competition.

ANS:
D
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

82.
Which of the following is an advantage associated with the matrix design?

	a.
	It is flexible.

	b.
	It facilitates managerial planning.

	c.
	It improves motivation.

	d.
	It promotes the development of human resources.

	e.
	All of these choices

ANS:
E
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

83.
Disadvantages of the matrix design include all of the following EXCEPT

	a.
	potential conflicts because of multiple bosses.

	b.
	coordination difficulties.

	c.
	group work takes longer than individual work.

	d.
	a reduction in flexibility.

	e.
	the potential for managerial anarchy.

ANS:
D
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

84.
Which of the following approaches to organization design automatically creates lateral relationships?

	a.
	Matrix

	b.
	Functional (U-form)

	c.
	Conglomerate (H-form)

	d.
	Hybrid

	e.
	Divisional (M-form)

ANS:
A
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
Comp

85.
GM used a new strategy when it designed the Saturn division separately from the previous divisions. GM uses a ____ design.

	a.
	Conglomerate (H-form)

	b.
	Departmental

	c.
	Functional (U-form)

	d.
	Hybrid

	e.
	Matrix

ANS:
D
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

TYP:
App

86.
Tesla Motors is a California start-up. It keeps units small and flexible, allowing them to quickly adapt to changing environments. Tesla is most likely a ____ organization.

	a.
	virtual

	b.
	team

	c.
	functional (U-form)

	d.
	hybrid

	e.
	matrix

ANS:
B
PTS:
1
OBJ:
15.6
NAT:
AACSB: R

TYP:
App

87.
A(n) ____ organization is one that has little or no formal structure.

	a.
	team

	b.
	hybrid

	c.
	nonfunctional

	d.
	virtual

	e.
	e-created

ANS:
D
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

TYP:
Def

88.
A company that sells names and addresses for direct mail and Internet marketing has subcontracted out the research and development procedures for putting together mailing lists. It has a small sales force, but uses a telemarketing company to locate businesses that are prospects for its mailing lists. Which of the following terms BEST describes its organization design?

	a.
	Conglomerate (H-form)

	b.
	Team organization

	c.
	Functional (U-form)

	d.
	Virtual organization

	e.
	Divisional (M-form)

ANS:
D
PTS:
1
OBJ:
15.6
NAT:
AACSB: R

TYP:
App

89.
A ____ organization works to facilitate the lifelong learning and personal development of all of its employees while continually transforming itself to respond to changing demands and needs.

	a.
	divisional (M-form)

	b.
	learning

	c.
	team

	d.
	virtual

	e.
	functional (U-form)

ANS:
B
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

TYP:
Def
COMPLETION

1.
____________________ is the overall set of structural elements and the relationships among those elements used to manage the total organization.
ANS:
Organizational design
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

2.
Most organizations change almost ____________________ as a result of factors such as situations and people.
ANS:
continuously
PTS:
1
OBJ:
15.1
NAT:
AACSB: A

3.
Weber's perspective suggests that a(n) ____________________ is a model of organization design based on a legitimate and formal system of authority.
ANS:
bureaucracy
PTS:
1
OBJ:
15.2
NAT:
AACSB: A

4.
System ____________________ design is similar to the bureaucratic model.
ANS:
1
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

5.
With respect to organization design, the conversion process used to transform inputs into outputs is called ____________________.
ANS:
technology
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

6.
Woodward assumed ____________________ technology is the least complex and continuous-process technology the most complex.
ANS:

unit

small-batch
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

7.
Bully Hill is a New York wine maker. It uses ____________________ technology to transform investment grapes into wine.
ANS:
continuous-process
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

8.
When the product is manufactured in assembly-line fashion, ____________________ or mass-production technology is used.
ANS:
large-batch
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

9.
Woodward found that mass-production technologies tended to resemble System ____________________ bureaucracies.
ANS:
1
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

10.
Burns and Stalker identified two extreme forms of organizational ____________________: stable (one that remains relatively constant over time) and unstable (subject to uncertainty and rapid change.
ANS:
environment
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

11.
____________________ is the degree to which the various subunits must work together in a coordinated fashion.
ANS:
Integration
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

12.
____________________ is the total number of full-time or full-time-equivalent employees.
ANS:
Organizational size
PTS:
1
OBJ:
15.3
NAT:
AACSB: A

13.
A firm that pursues a single-product strategy likely relies on ____________________ departmentalization.
ANS:
functional
PTS:
1
OBJ:
15.4
NAT:
AACSB: A

14.
Firms using unrelated diversification more likely rely on a(n) ____________________ reporting system to better monitor the performance of individual units within the firm.
ANS:
bureaucratic
PTS:
1
OBJ:
15.4
NAT:
AACSB: A

15.
____________________ design is an arrangement based on the functional approach to departmentalization.
ANS:

U-form

Functional
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

16.
M-form stands for ____________________ design.
ANS:
multidivisional division
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

17.
Organization designs in which two or more of the most common forms of organization design are combined are called ____________________ organization designs.
ANS:
hybrid
PTS:
1
OBJ:
15.5
NAT:
AACSB: A

18.
When people float from project to project with little or no underlying functional authority in organizational units, a(n) ____________________ organization design is said to exist.
ANS:
team
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

19.
The ____________________ organization has little or no formal structures, including few permanent employees.
ANS:
virtual
PTS:
1
OBJ:
15.6
NAT:
AACSB: A

20.
Managers need to recognize that when they approach ____________________ organization design from a strategic perspective rather than simply allowing it to evolve haphazardly and without forethought, they can reap important advantages, including the development of expatriate managers and enhanced organizational flexibility.
ANS:
international
PTS:
1
OBJ:
15.6
NAT:
AACSB: A
MATCHING
Match the following. You may use a response once, more than once, or not at all.

	a.
	Conglomerate

	b.
	Divisional

	c.
	Functional

	d.
	Hybrid

	e.
	Matrix

1.
People doing the same or similar work are grouped together

2.
A mixture or combination of two or more of the major designs

3.
Organization composed of a set of unrelated businesses

4.
Organization composed of a set of related businesses

5.
Superimposing project/product structure over functional

6.
Coordination is the CEO's responsibility

7.
A holding company

8.
Can share resources

1.
ANS:
C
PTS:
1

2.
ANS:
D
PTS:
1

3.
ANS:
A
PTS:
1

4.
ANS:
B
PTS:
1

5.
ANS:
E
PTS:
1

6.
ANS:
C
PTS:
1

7.
ANS:
A
PTS:
1

8.
ANS:
B
PTS:
1
Match the following. You may use a response once, more than once, or not at all.

	a.
	Unit technology

	b.
	Large-batch technology

	c.
	Continuous-process technology

9.
Custom home construction

10.
Vending machines made by Crane

11.
Charles Schwab investing

12.
Smucker's jelly and preserves

13.
An oil refinery

14.
McNeil making Tylenol

9.
ANS:
A
PTS:
1

10.
ANS:
B
PTS:
1

11.
ANS:
C
PTS:
1

12.
ANS:
B
PTS:
1

13.
ANS:
C
PTS:
1

14.
ANS:
B
PTS:
1
Match the following. You may use a response once, more than once, or not at all.

	a.
	The virtual organization

	b.
	The learning organization

	c.
	The team organization

15.
Few permanent employees

16.
Strives to constantly upgrade talent, skill, and knowledge of employees

17.
Little or no underlying functional authority in units

18.
Continuous improvement comes from constant learning by employees

19.
People move from project to project based on their skills and demands of projects

20.
Continuous workforce and facilities changes occur as services provided to customers change

15.
ANS:
A
PTS:
1

16.
ANS:
B
PTS:
1

17.
ANS:
C
PTS:
1

18.
ANS:
B
PTS:
1

19.
ANS:
C
PTS:
1

20.
ANS:
A
PTS:
1
Special Exercises

Girl Scouts USA builds girls of courage, confidence, and character. It is headquartered in New York City, where a staff of 400 directs the organization. There are 236,000 troops with 4-30+ girls per troop. There are 2,303,388 youth and 878,904 adults registered in Girl Scouts. A troop has two adult volunteer troop leaders. The leaders attend monthly meetings where rules and regulations are clarified and upcoming opportunities are discussed. Troop activities are at the discretion of the leaders as long as they follow safety rules and file paperwork with supervisor's signatures more than six weeks in advance.

Lava.com is an Internet company that helps other organizations put into action concepts that they hope will let them dominate the market in their industry. In its promotion, Lava.com states, "We ignore the rules, and we let no obstacle stand in your company's wayno matter how bold or impossible your idea may seem." The company is composed of eighteen bright young Internet experts. They have one large room, work on one project, and then float to another project. If you were to walk into the office, it would be next to impossible to tell the company's owners from its lowest-ranking employee. Lava.com believes that any one of its employees is capable of coming up with the perfect solution to its customers' problems; therefore, all ideas and opinions are considered before a final one is selected. The company employees have been known to work eighteen-hour days for weeks until a problem was solved. They have also quit work early on days that could be better enjoyed on the golf course.

Match the following. You may use a response once, more than once, or not at all.

	a.
	Girl Scouts USA only

	b.
	Lava.com only

	c.
	Both organizations

	d.
	Neither organization

21.
Team organization

22.
Unity of command principle

23.
Behavioral model

24.
System 4 design

25.
Distinct divisions of labor

26.
Mechanistic organization

27.
Matrix organization

28.
Upward, downward and lateral communication

29.
Technology

30.
Continuous-process technology

31.
Integration

21.
ANS:
B
PTS:
1
TOP:
Special Exercises

22.
ANS:
A
PTS:
1
TOP:
Special Exercises

23.
ANS:
B
PTS:
1
TOP:
Special Exercises

24.
ANS:
B
PTS:
1
TOP:
Special Exercises

25.
ANS:
A
PTS:
1
TOP:
Special Exercises

26.
ANS:
A
PTS:
1
TOP:
Special Exercises

27.
ANS:
D
PTS:
1
TOP:
Special Exercises

28.
ANS:
C
PTS:
1
TOP:
Special Exercises

29.
ANS:
C
PTS:
1
TOP:
Special Exercises

30.
ANS:
A
PTS:
1
TOP:
Special Exercises

31.
ANS:
C
PTS:
1
TOP:
Special Exercises

ESSAY

1.
What are the advantages and disadvantages of bureaucracy?
ANS:

Answer not provided.
PTS:
1
OBJ:
15.1
NAT:
AACSB: R

2.
Describe the basic nature of organizational design.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.1
NAT:
AACSB: R

3.
Likert developed a framework that characterized organizations in terms of eight processes. What are they?
ANS:

Answer not provided.
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

4.
Discuss the relationship between technology and organization design as defined by the Woodward studies.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.2
NAT:
AACSB: R

5.
Woodward studied 100 manufacturing companies. If she had studied 100 service companies, what do you think the connection between technology and organizational design would be?
ANS:

Answer not provided.
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

6.
Briefly describe how Lawrence and Lorsch extended the work done by Burns and Stalker on the impact of the environment on organization design.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.3
NAT:
AACSB: R

7.
Describe how the Aston studies define the impact of organization size on organization design. Include a discussion of the organizational life cycle.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

8.
Briefly describe the relationship between organizational strategy and organization design. Be sure to include the effects at each level of strategy.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.4
NAT:
AACSB: R

9.
Compare and contrast the functional, conglomerate, and divisional forms of organization design structure. What are the advantages and disadvantages of these forms of structure? Use diagrams if they will clarify your explanation.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

10.
Briefly describe the matrix form of organization design. List its advantages and disadvantages. This structural form is most likely to be used under what conditions?
ANS:

Answer not provided.
PTS:
1
OBJ:
15.5
NAT:
AACSB: R

11.
Compare and contrast the team, virtual, and learning organizations.
ANS:

Answer not provided.
PTS:
1
OBJ:
15.6
NAT:
AACSB: R

12.
Briefly describe the special design issues faced when a company "goes international."
ANS:

Answer not provided.
PTS:
1
OBJ:
15.6
NAT:
AACSB: R

© 2013 Cengage Learning. All Rights Reserved. This edition is intended for use outside of the U.S. only, with content that may be different from the U.S. Edition. May not be scanned, copied, duplicated, or posted to a publicly accessible website, in whole or in part.

[image: image1.png]