Human Resource Management, 12e (Dessler)

Chapter 8 Training and Developing Employees

1) Which of the following terms refers to a procedure for providing new employees with basic background information about the firm?

A) recruitment

B) selection

C) orientation

D) development

E) arbitration

Answer: C

Explanation: Employee orientation is the process of providing new employees with basic background information about the firm. Orientation should help new employees start getting emotionally attached to the firm as well.

Diff: 1
Page Ref: 264

Chapter: 8

Objective: 1

Skill: Concept

2) Which of the following terms refers to helping new employees appreciate the values and culture of a firm?

A) onboarding

B) outsourcing

C) organizing

D) offshoring

E) outplacing

Answer: A

Explanation: Onboarding is synonymous with employee orientation, which involves providing new employees with the information they need to function. However, onboarding also tries to help new employees understand a firm's values and culture.

Diff: 1
Page Ref: 264

Chapter: 8

Objective: 1

Skill: Concept

3) Which of the following is most likely NOT one of the goals of a firm's employee orientation program?

A) making new employees feel like part of a team

B) helping new employees become socialized into the firm

C) assisting new employees in selecting the best labor union

D) teaching new employees about the firm's history and strategies

E) providing basic information to new employees to help them work

Answer: C

Explanation: During employee orientation, firms try to make the new employee feel welcome and at home and part of the team, make sure the new employee has the basic information to function effectively, help the new employee understand the organization in a broad sense, and start the person on the process of becoming socialized into the firm's culture,

values, and ways of doing things. It is less likely that the firm would help employees join a labor union.

Diff: 3
Page Ref: 264

Chapter: 8

Objective: 1

Skill: Concept

4) All of the following topics are typically addressed during employee orientation EXCEPT ________.

A) employee benefits

B) personnel policies

C) daily routine

D) wage curves

E) safety measures

Answer: D

Explanation: A wage curve is the graphic relationship between the value of the job and the average wage paid for the job. It is unlikely that wage curves would be addressed during orientation, which usually covers benefits, policies, routines, and safety measures.

Diff: 2
Page Ref: 264

Chapter: 8

Objective: 1

Skill: Concept

5) The methods used to give new or present employees the skills they need to perform their jobs are called ________.

A) orientation

B) training

C) development

D) appraisal

E) management

Answer: B

Explanation: Directly after orientation, training should begin. Training means giving new or current employees the skills they need to perform their jobs. Training is essential to good management.

Diff: 1
Page Ref: 266

Chapter: 8

Objective: 1

Skill: Concept

6) If an employer fails to train an employee adequately and an employee subsequently harms a third party, the court could find the employer liable for ________.

A) negligent hiring

B) discrimination

C) negligent training

D) occupational fraud

E) hazardous training

Answer: C

Explanation: Inadequate training can also expose employers to negligent training liability. If an employer fails to train adequately and an employee harms a third party, it is likely that the court will find the employer liable.

Diff: 1
Page Ref: 266

Chapter: 8

Objective: 1

Skill: Concept

7) Which of the following steps will most likely NOT help employers protect themselves against charges of negligent training?

A) confirming an employee's claims of skill and experience

B) providing extensive and appropriate training

C) evaluating the effectiveness of the training

D) paying employees for their training time

E) recruiting only at accredited schools

Answer: D

Explanation: Employers should confirm the applicant/employee's claims of skill and experience, provide adequate training (particularly where employees use dangerous equipment), and evaluate the training to ensure that it's actually reducing risks. Recruiting at accredited schools does not guarantee that an employer will be protected against negligent liability.

Diff: 3
Page Ref: 266

Chapter: 8

Objective: 1

Skill: Concept

8) Surveys have found that ________ has the greatest influence on organizational performance and employee productivity.

A) appraisals

B) feedback

C) training

D) goal-setting

E) screening

Answer: D

Explanation: Training has an impressive record of influencing performance, scoring higher than appraisal and feedback and just below goal setting in its effect on productivity. Screening and hiring the right people is important, but goal-setting and training are essential.

Diff: 2
Page Ref: 266-267

Chapter: 8

Objective: 1

Skill: Concept

9) The first step in a training program is to ________.

A) assess the program's successes or failures

B) present the program to a small test audience

C) design the program content

D) conduct a needs analysis

E) estimate the program's budget

Answer: D

Explanation: In the first, needs analysis step, you identify the specific knowledge and skills the job

requires, and compare these with the prospective trainees' knowledge and skills. Choices A, C, and E are elements of the training process that occur later. The third step involves training employees, but not necessarily a test audience.

Diff: 2
Page Ref: 267

Chapter: 8

Objective: 2

Skill: Concept

10) What is the second step in the training process?

A) evaluating the program's successes or failures

B) presenting the program to a small test audience

C) developing specific training objectives

D) identifying specific skills of the job

E) training the targeted group of employees

Answer: C

Explanation: In the second, instructional design step, you formulate specific, measurable knowledge and performance training objectives, review possible training program content (including workbooks, exercises, and activities), and estimate a budget for the training program.

Diff: 2
Page Ref: 267

Chapter: 8

Objective: 2

Skill: Concept

11) Which of the following will most likely occur during the third step of the training process?

A) conducting a needs analysis for a specific job

B) training employees with an online program

C) evaluating the success or failure of the program

D) reviewing training workbooks and exercises

E) estimating a budget for the training program

Answer: B

Explanation: The third step is to implement the program, by actually training the targeted employee group using methods such as on-the-job or online training. A needs analysis is part of the first step. Evaluating the program's success is the final step. Choices D and E are part of the second step.

Diff: 2
Page Ref: 267

Chapter: 8

Objective: 2

Skill: Concept

12) What is the final step in the training process?

A) evaluating the program's successes or failures

B) rewarding employees for program participation

C) designing content for the training program

D) conducting a budget and needs analysis

E) training the targeted group of employees

Answer: A

Explanation: Evaluating the program is the final step in the training process. After training is complete, employees are often rewarded for using new skills, but not during the training process.

Diff: 2
Page Ref: 267

Chapter: 8

Objective: 2

Skill: Concept

13) James, an HR manager, is currently identifying the specific job performance skills required for a telemarketing position at Newman Enterprises. He is also assessing the skills of prospective trainees. James is most likely involved in which of the following aspects of the training process?

A) needs analysis

B) program evaluation

C) program implementation

D) instructional design

E) budget estimation

Answer: A

Explanation: In the first, needs analysis step, you identify the specific knowledge and skills the job

requires, and compare these with the prospective trainees' knowledge and skills. The second step of the process involves instructional design and budget estimation.

Diff: 2
Page Ref: 267

Chapter: 8

Objective: 2

Skill: Application

14) All of the following will most likely motivate trainees EXCEPT ________.

A) using as many visual aids as possible during the session

B) providing an overview of the material to be covered

C) teaching new terminology and technical concepts

D) utilizing a half or three-fourths day schedule

E) allowing trainees to set their own pace

Answer: C

Explanation: Terms and concepts used during a training session should be familiar to trainees rather than unfamiliar. Using visual aids, providing an overview at the beginning of the session, using a short schedule, and allowing trainees to set their pace are likely to motivate employees.

Diff: 3
Page Ref: 267-268

Chapter: 8

Objective: 3

Skill: Concept

15) Trainees should be provided adequate practice and be allowed to work at their own pace during a training session in order to ________.

A) screen applicants based on ability

B) transfer skills more easily to the job

C) provide employers with feedback

D) determine appropriate pay scales

E) save the employer time and money

Answer: B

Explanation: Allowing trainees to work at their own pace, providing adequate practice, and maximizing the similarity between the training situation and the work situation are all techniques that enable trainees to transfer new skills from the training site to the work site.

Diff: 3
Page Ref: 268

Chapter: 8

Objective: 3

Skill: Concept

16) ________ is a detailed study of the job to determine what specific skills the job requires.

A) Needs analysis

B) Task analysis

C) Performance analysis

D) Training strategy

E) Development planning

Answer: B

Explanation: Task analysis is a detailed study of the job to determine what specific skills the job requires. Job descriptions and job specifications are important here because they list the job's specific duties and skills, which are the basic reference points in determining the training required.

Diff: 1
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

17) Which of the following consolidates information regarding required tasks and skills in a format that is helpful for determining training requirements?

A) performance record form

B) training assessment form

C) task analysis record form

D) organizational skills sheet

E) work function analysis

Answer: C

Explanation: Some managers supplement the job description and specification with a task analysis record form. This consolidates information regarding required tasks and skills in a form that's especially helpful for determining training requirements.

Diff: 2
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

18) Employers will most likely use all of the following methods to identify training needs for new employees EXCEPT ________.

A) analyzing job descriptions

B) reviewing performance standards

C) performing the job

D) questioning current job holders

E) conducting a work sampling

Answer: E

Explanation: Work sampling is a method used for screening job applicants and will not likely be used to identify training needs. Managers can uncover training needs by reviewing performance standards, assessing job descriptions, performing the job, and questioning current job holders and their supervisors.

Diff: 3
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

19) A graphic model that presents a precise overview of the knowledge, skills, and behaviors someone would need to perform a job well is known as a ________.

A) benchmark

B) scatter plot

C) competency model

D) classification table

E) organizational chart

Answer: C

Explanation: The competency model consolidates, usually in one diagram, a precise overview of

the competencies (for example, in terms of knowledge, skills, and behaviors) someone

would need to do a job well.

Diff: 1
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

20) The process of verifying that there is a performance deficiency and determining if such deficiencies should be corrected through training or through some other means is called ________.

A) needs analysis

B) training assessment

C) performance analysis

D) training strategy

E) performance appraisal

Answer: C

Explanation: Performance analysis is the process of verifying that there is a performance deficiency and determining whether the employer should correct such deficiencies through training or some other means (like transferring the employee).

Diff: 1
Page Ref: 270

Chapter: 8

Objective: 5

Skill: Concept

21) Mark Caffrey, vice president of sales at Samson Pharmaceuticals, manages a sales team of ten employees. Members of Mark's sales force vary in experience level. Four members of the sales team have worked at Samson for less than one year. The other six salespeople have been with Samson anywhere from three to seven years. Mark recently received the annual sales report and noticed that sales have been dropping steadily over the last year. Mark is considering the idea of providing training to his sales team as a way to boost sales.

Which of the following best supports the argument that the drop in Samson's sales can be solved through training?

A) Attitude surveys sent to Samson personnel suggest that the firm's elimination of year-end bonuses has angered many employees.

B) Recent studies suggest that sales of name-brand pharmaceuticals, such as Samson, are dropping as more people are choosing to use generic drugs instead.

C) The rising costs associated with college recruiting have forced Samson to hire sales associates through online job sites.

D) Members of the sales team have expressed that they do not fully understand the benefits and side effects of the latest medications released by Samson.

E) Samson provides laptops to its entire sales team so each salesperson can easily locate necessary information while on sales calls.

Answer: D

Explanation: If the sales force does not understand the benefits and side effects of Samson's latest drugs, then it is most likely unable to sell the products effectively. Training would provide salespeople with the necessary information. Poor attitudes suggest that the sales team doesn't want to sell products, which is not an issue that can be corrected with training.

Diff: 3
Page Ref: 270-272

AACSB: Analytic Skills

Chapter: 8

Objective: 5

Skill: Critical Thinking

22) Mark Caffrey, vice president of sales at Samson Pharmaceuticals, manages a sales team of ten employees.

Members of Mark's sales force vary in experience level. Four members of the sales team have worked at Samson for less than one year. The other six salespeople have been with Samson anywhere from three to seven years. Mark recently received the annual sales report and noticed that sales have been dropping steadily over the last year. Mark is considering the idea of providing training to his sales team as a way to boost sales.

Which of the following undermines the argument that the drop in Samson's sales can be solved through training?

A) The newest members of the Samson sales force are unfamiliar with the procedures used by the firm to measure the effectiveness of new drugs.

B) Samson recently eliminated its long-standing policy of paying salespeople commissions on top of base salaries, which angered employees.

C) Samson's most experienced salesperson retired after working at the firm for more than twenty years.

D) Samson no longer requires salespeople to have medical backgrounds or science degrees.

E) Samson sales team members recently received their annual performance appraisals.

Answer: B

Explanation: Training can help eliminate problems associated with a lack of job knowledge, such as described in Choices A and D. Angry employees may lack the motivation to perform, and training would not likely change their attitudes, which means Choice B is correct.

Diff: 3
Page Ref: 270-272

AACSB: Analytic Skills

Chapter: 8

Objective: 5

Skill: Critical Thinking

23) Mark Caffrey, vice president of sales at Samson Pharmaceuticals, manages a sales team of ten employees.

Members of Mark's sales force vary in experience level. Four members of the sales team have worked at Samson for less than one year. The other six salespeople have been with Samson anywhere from three to seven years. Mark recently received the annual sales report and noticed that sales have been dropping steadily over the last year. Mark is considering the idea of providing training to his sales team as a way to boost sales.

All of the following questions are relevant to Mark's decision to implement a training program for his sales team EXCEPT ________.

A) What methods are used for recruiting and interviewing individuals for sales positions?

B) Does every salesperson understand what his or her performance standards are?

C) What tools are available to sales team members to help them work efficiently?

D) What interpersonal competencies are expected of sales team members?

E) What were the results of attitude surveys distributed to the sales team?

Answer: A

Explanation: Although recruiting and interviewing affect the quality of employees on a sales team, once the workers are hired the focus should be on training. Choices B, C, D, and E directly relate to the decision of implementing a training program.

Diff: 3
Page Ref: 270-272

AACSB: Analytic Skills

Chapter: 8

Objective: 5

Skill: Critical Thinking

24) Which of the following best describes the first step in a performance analysis?

A) comparing a person's performance to ideal performance

B) evaluating the productivity of each employee

C) investigating employee-related customer complaints

D) evaluating supervisor performance reviews

E) conducting job knowledge assessments

Answer: A

Explanation: The first step in performance analysis is usually to compare the person's actual performance to what it should be. Doing so helps to confirm that there is a performance

deficiency and may also help the manager to identify its cause.

Diff: 2
Page Ref: 271

Chapter: 8

Objective: 5

Skill: Concept

25) An employer's decision to deliver on-the-job training or Web-based training is most likely determined by which of the following?

A) task analysis

B) organizational culture

C) performance management

D) employee recruiting methods

E) budget considerations

Answer: E

Explanation: The budget will help determine the actual design of the program, which means deciding on the actual content (the courses and step-by-step instructions, for instance) as well as on how to deliver the training—on-the-job or via the Web, for instance.

Diff: 2
Page Ref: 272

Chapter: 8

Objective: 5

Skill: Concept

26) ________ means having a person learn a job by actually doing it.

A) In-house training

B) On-the-job training

C) Socialization

D) Social learning

E) Modeling

Answer: B

Explanation: On-the-job training (OJT) means having a person learn a job by actually doing it. Every employee, from mailroom clerk to CEO, gets on-the-job training when he or she joins a firm.

Diff: 1
Page Ref: 273

Chapter: 8

Objective: 6

Skill: Concept

27) Which of the following training methods is most frequently used by employers?

A) job instruction training

B) apprenticeship training

C) informal learning

D) on-the-job training

E) lectures

Answer: D

Explanation: On-the-job training (OJT) means having a person learn a job by actually doing it.

Every employee, from mailroom clerk to CEO, gets on-the-job training when he or

she joins a firm, which is why it is the most popular method. In many firms, OJT is the only training available.

Diff: 2
Page Ref: 273

Chapter: 8

Objective: 6

Skill: Concept

28) All of the following are types of on-the-job training EXCEPT ________.

A) coaching method

B) programmed learning

C) understudy method

D) job rotation

E) special assignments

Answer: B

Explanation: Programmed learning is not a type of OJT but another method for training employees. The most familiar on-the-job training is the coaching or understudy method, which is when an experienced worker trains the employee. Job rotation involves an employee moving from job to job at planned intervals, and special assignments give lower-level executives firsthand experience in working on actual problems.

Diff: 2
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Concept

29) Rebekah was hired soon after graduation and assigned to complete a management trainee program. She will move to various jobs each month for a nine-month period of time. Her employer is utilizing the ________ form of training.

A) job rotation

B) understudy

C) coaching

D) special assignments

E) informal learning

Answer: A

Explanation: Job rotation, in which an employee (usually a management trainee) moves from job to job at planned intervals, is another OJT technique. Special assignments similarly give lower-level executives firsthand experience in working on actual problems.

Diff: 2
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Application

30) Mario hopes to be promoted to the head of his department next year. In the meantime, he has been assigned to spend a year as an assistant to the current department head. Which type of training is most likely being used in this example?

A) job rotation

B) job instruction

C) coaching method

D) special assignments

E) informal learning

Answer: C

Explanation: The most familiar on-the-job training is the coaching or understudy method. Here, an experienced worker or the trainee's supervisor trains the employee. This may involve simply acquiring skills by observing the supervisor, or (preferably) having the supervisor or job expert show the new employee the ropes, step-by-step.

Diff: 2
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Application

31) Which of the following should be done first in the on-the-job training process?

A) explaining performance quality requirements

B) going through the job at the normal work pace

C) explaining quantity and quality requirements

D) familiarizing the trainee with equipment and tools

E) complimenting the trainee's good work

Answer: D

Explanation: Preparing the trainee is the first step in the OJT process, and it involves familiarizing a worker with equipment, materials, tools, and trade terms. Explaining quantity and quality requirements and performing the job at a normal pace occur in the second step of the process.

Diff: 3
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Concept

32) Which of the following should occur during the second step of the on-the-job training process?

A) The supervisor puts the learner at ease and explains the purpose of the training.

B) The trainee explains the steps as the supervisor performs the task at a slow pace.

C) The supervisor explains the whole job and relates it to the trainee's other tasks.

D) The supervisor asks the trainee about any relevant knowledge or skills.

E) The trainee performs the job several times slowly as the supervisor observes.

Answer: B

Explanation: The second step of the OJT process involves the supervisor presenting the operation to the trainee. At this stage, the supervisor should perform the task slowly while explaining each step. In the third step, the trainee performs the task.

Diff: 2
Page Ref: 301

Chapter: 8

Objective: 6

Skill: Concept

33) All of the following are useful methods for ensuring success after on-the-job training has occurred EXCEPT ________.

A) decreasing supervision

B) correcting faulty work patterns

C) complimenting the learner's good work

D) providing turnkey training packages for learners

E) designating to whom the learner should go for help

Answer: D

Explanation: Follow-up with learners should include designating to whom the learner should go for help, gradually decreasing supervision, checking work from time to time, correcting faulty work patterns before they become a habit., and complimenting good work. Employers often use pre-made training packages for their workers to use, but such training tools do not improve the chances of success.

Diff: 3
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Concept

34) A structured process by which people become skilled workers through a combination of classroom instruction and on-the-job training is called ________.

A) job instruction training

B) understudy training

C) programmed learning

D) apprenticeship training

E) coaching technique

Answer: D

Explanation: Apprenticeship training is a process by which people become skilled workers, usually through a combination of formal learning and long-term on-the-job training. It traditionally involves having the learner/apprentice study under the tutelage of a master craftsperson.

Diff: 1
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Concept

35) Which form of on-the-job training usually involves having a learner study under the tutelage of a master craftsperson?

A) job instruction training

B) understudy training

C) programmed learning

D) apprenticeship training

E) coaching

Answer: D

Explanation: Apprenticeship training traditionally involves having the learner/apprentice study under the tutelage of a master craftsperson. It is a process by which people become skilled workers, usually through a combination of formal learning and long-term on-the-job

training.

Diff: 2
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Concept

36) Which of the following occupations most likely does NOT use apprenticeship training to prepare new employees?

A) chef

B) electrician

C) dental assistant

D) fire medic

E) banker

Answer: E

Explanation: Chef, electrician, dental assistant, and fire medic are some of the most popular occupations using the apprenticeship method of training. A banker would most likely not be trained with an apprentice, but would probably be trained through OJT instead.

Diff: 2
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Application

37) When jobs consist of a logical sequence of steps and are best taught step-by-step, the most appropriate training method to use is ________.

A) job instruction training

B) informal learning

C) job rotation

D) programmed learning

E) apprenticeship training

Answer: A

Explanation: Many jobs (or parts of jobs) consist of a logical sequence of steps that one best learns step-by-step. This step-by-step training is called job instruction training (JIT).

Diff: 2
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Concept

38) With job instruction training, which of the following should most likely be included beside each step listed?

A) sources for more information

B) any legal requirements

C) responsible personnel

D) key points or guidelines

E) quality requirements

Answer: D

Explanation: With job instruction training, all the steps in a job are listed in the correct order, and any key points or guidelines are listed beside each step to provide clarification to the trainee.

Diff: 2
Page Ref: 275-276

Chapter: 8

Objective: 6

Skill: Concept

39) Which of the following is the primary advantage of lecturing as a method of training?

A) motivational for employees

B) effective for informal learning

C) corresponds with technology

D) appropriate for large groups

E) requires limited preparation

Answer: D

Explanation: Although some correctly view lectures as being boring, studies and practical experience show that they can be effective. Lecturing is a quick and simple way to present knowledge to large groups of trainees, as when the sales force needs to learn a new product's features.

Diff: 3
Page Ref: 276

Chapter: 8

Objective: 6

Skill: Concept

40) Which of the following will most likely improve the effectiveness of a lecture presented for training purposes?

A) opening with a familiar joke

B) talking from a prepared script

C) watching the audience's body language

D) using hand gestures to emphasize points

E) giving a brief overview followed by a 1-hour speech

Answer: C

Explanation: Watching for negative signals in the audience's body language can help a speaker realize that he or she needs to made modifications to the lecture. Irrelevant or old jokes are not effective openers. Speakers should use notes rather than a script and control their hands. Speeches are more effective when broken into short talks.

Diff: 3
Page Ref: 277

AACSB: Communication

Chapter: 8

Objective: 6

Skill: Concept

41) Which of the following is a systematic method for teaching job skills that involves presenting questions or facts, allowing the person to respond, and giving the learner immediate feedback on the accuracy of his or her answers?

A) job instruction training

B) programmed learning

C) apprenticeship training

D) on-the-job training

E) teletraining

Answer: B

Explanation: Programmed learning (or programmed instruction) is a step-by-step, self-learning method that consists of three parts: presenting questions, facts, or problems to the learner; allowing the person to respond; and providing feedback on the accuracy of answers.

Diff: 1
Page Ref: 277

Chapter: 8

Objective: 6

Skill: Concept

42) Which of the following is NOT an advantage of programmed learning?

A) Training time is significantly reduced.

B) Trainees are able to learn at their own pace.

C) The number of trainee errors is reduced.

D) Training is similar to the coaching method.

E) Trainees receive immediate feedback.

Answer: D

Explanation: Programmed learning's main advantage is that it reduces training time. It also

facilitates learning by letting trainees learn at their own pace, receive immediate feedback, and limit their risk of error. The problem is that trainees do not learn much more from programmed learning than they would from a textbook.

Diff: 2
Page Ref: 277

Chapter: 8

Objective: 6

Skill: Concept

43) Which of the following terms refers to computer-based training systems that adjust to meet each trainee's specific learning needs?

A) vestibule training

B) virtual learning systems

C) video-based simulations

D) multi-media training plans

E) intelligent tutoring systems

Answer: E

Explanation: Intelligent tutoring systems are computerized, supercharged, programmed instruction programs. In addition to the usual programmed learning, intelligent tutoring systems learn what questions and approaches worked and did not work for the learner, and therefore adjust the suggested instructional sequence to the trainee's unique needs.

Diff: 1
Page Ref: 277

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Concept

44) Wells Fargo and Company is a financial services firm that provides banking, insurance, and mortgage services at 10,000 stores nationwide. Wells Fargo offers its employees many professional development opportunities such as training programs and tuition reimbursement. Wells Fargo executives are considering the expansion of the firm's existing training programs after employees have expressed strong interest in the idea.

Which of the following, if true, best supports the argument that Wells Fargo should use intelligent tutoring systems to provide training for loan officers?

A) Current Wells Fargo employees indicate that they prefer to work at their own pace and have a variety of learning styles.

B) Since Wells Fargo stores are spread throughout the country, the firm needs to provide training at a central location to a large group of current employees at once.

C) Wells Fargo loan officers are required to ask customers a string of questions regarding their financial status and work history.

D) Wells Fargo's employee orientation program provides new employees with information about the history, culture, and vision of the firm.

E) Wells Fargo's board of directors sets training policies and works closely with HR to develop the most appropriate training programs for new employees.

Answer: A

Explanation: Intelligent tutoring systems learn what questions and approaches worked and did not work for the learner, and therefore adjust the suggested instructional sequence to the trainee's unique needs. Such systems also enable trainees to work at their own pace. Choice B suggests that teletraining or videoconferencing would be most effective. Choice C suggests that an electronic performance support system is most appropriate.

Diff: 3
Page Ref: 277

AACSB: Analytic Skills

Chapter: 8

Objective: 6

Skill: Critical Thinking

45) Which of the following is the primary disadvantage of using audiovisual-based training instead of lectures?

A) boredom

B) high costs

C) ineffective teaching tool

D) limitations of technology

E) inappropriate for large groups

Answer: B

Explanation: The primary problem of using audiovisual-based training techniques like DVDs, films, and PowerPoint is that they are more costly than lectures. Lectures are typically considered boring, but both are useful for training large groups.

Diff: 2
Page Ref: 278

Chapter: 8

Objective: 6

Skill: Concept

46) ________ training is a method in which trainees learn on actual or simulated equipment but are trained away from the job.

A) Vestibule

B) Apprenticeship

C) Virtual-reality

D) Programmed

E) Job instruction

Answer: A

Explanation: Vestibule training is a method in which trainees learn on the actual or simulated

equipment they will use on the job, but are trained off the job (perhaps in a separate room or vestibule). Vestibule training is necessary when it's too costly or dangerous to train employees on the job.

Diff: 1
Page Ref: 278

Chapter: 8

Objective: 6

Skill: Concept

47) American Airlines uses flight simulators to train pilots about airplane equipment and safety measures. This is an example of ________.

A) apprenticeship training

B) on-the-job training

C) vestibule training

D) virtual reality training

E) programmed learning

Answer: C

Explanation: Vestibule training is a method in which trainees learn on the actual or simulated

equipment they will use on the job, but are trained off the job. Vestibule training is necessary when it's too costly or dangerous to train employees on the job, such as with pilots.

Diff: 2
Page Ref: 278

Chapter: 8

Objective: 6

Skill: Application

48) Which of the following involves a trainer in a central location teaching groups of employees at remote locations via television hookups?

A) audiovisual-based instruction

B) programmed learning

C) telecommuting instruction

D) vestibule training

E) teletraining

Answer: E

Explanation: With teletraining, a trainer in a central location teaches groups of employees at remote locations via televised hookups. Vestibule training is a method in which trainees learn on the actual or simulated equipment they will use on the job, but are trained off the job.

Diff: 1
Page Ref: 278

Chapter: 8

Objective: 6

Skill: Concept

49) Travel agents at Apollo Travel Services follow a computer program that displays question prompts and dialogue boxes with travel policies as the agent enters information about the consumer's travel plans. This is an example of a(n) ________.

A) audiovisual-based training method

B) electronic performance support system

C) intelligent tutoring system

D) computer-managed instruction system

E) computer-based training module

Answer: B

Explanation: Electronic performance support systems (EPSS) are computerized tools and displays that automate training, documentation, and phone support. In this example, a client calling the travel service is asked questions that are prompted by an EPSS to take both the client and travel agent step-by-step, through an analytical sequence.

Diff: 2
Page Ref: 278

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Application

50) All of the following are categorized as computer-based training techniques EXCEPT ________.

A) interactive gaming platforms

B) intelligent tutoring systems

C) computer simulations

D) virtual reality training

E) computer-managed instruction

Answer: A

Explanation: Intelligent tutoring systems, computer simulations, virtual reality training, and computer-managed instruction are types of computer-based training techniques used by many firms. Interactive gaming systems are primarily used for entertainment purposes rather than training, although video-game technology is used to facilitate military training.

Diff: 2
Page Ref: 279-280

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Concept

51) Which of the following terms refers to a set of instructions, diagrams, or similar methods available at the job site to guide the worker?

A) job description

B) task analysis record form

C) job aid

D) skills sheet

E) position replacement card

Answer: C

Explanation: A job aid is a set of instructions, diagrams, or similar methods available at the job site to guide the worker. Job aids work particularly well on complex jobs that require multiple steps, or where it's dangerous to forget a step.

Diff: 1
Page Ref: 279

Chapter: 8

Objective: 6

Skill: Concept

52) United Airlines utilizes a checklist of things that pilots should do prior to take-off and landing. This checklist is an example of a(n) ________.

A) job aid

B) skill sheet

C) task analysis form

D) work function analysis

E) electronic support system

Answer: A

Explanation: A job aid is a set of instructions, diagrams, or similar methods available at the job site to

guide the worker. Job aids work particularly well on complex jobs that require multiple steps, or where it's dangerous to forget a step, such as airplane take-off.

Diff: 2
Page Ref: 279

Chapter: 8

Objective: 6

Skill: Application

53) Wells Fargo and Company is a financial services firm that provides banking, insurance, and mortgage services at 10,000 stores nationwide. Wells Fargo offers its employees many professional development opportunities such as training programs and tuition reimbursement. Wells Fargo executives are considering the expansion of the firm's existing training programs after employees have expressed strong interest in the idea.

Which of the following, if true, best supports the argument that Wells Fargo should integrate computer simulations into its training program for bank tellers?

A) The Wells Fargo intranet-based learning portal provides employees with access to a variety of training courses.

B) Newly hired Wells Fargo bank tellers are assigned to experienced tellers in order to observe and learn the tasks of the job.

C) Wells Fargo is one of the few financial institutions to require all employees to participate in at least 30 hours of training each year.

D) Wells Fargo bank tellers use electronic performance support systems to assist them with handling complicated bank transactions.

E) Employee surveys indicate that many Wells Fargo bank tellers are uncertain about the best methods for handling angry customers.

Answer: E

Explanation: Computer simulations provide a representation of a situation and the tasks to be performed in the situation. Simulations can help employees learn conflict resolution skills to deal with angry bank customers. Choice B suggests that Wells Fargo uses the coaching method to train tellers.

Diff: 3
Page Ref: 279-280

AACSB: Analytic Skills

Chapter: 8

Objective: 6

Skill: Critical Thinking

54) Which of the following terms refers to a section of an employer's Web site that provides employees with online access to job-related training courses?

A) virtual classroom

B) videoconferencing

C) job simulation

D) learning portal

E) Web-based seminar

Answer: D

Explanation: A learning portal is a section of an employer's Web site that offers employees online access to many or all of the training courses they need to succeed at their jobs. When employees go to their firm's learning portal, they actually access the menu of training courses that the ASP company contracted with the employer to offer.

Diff: 1
Page Ref: 281

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Concept

55) Which of the following terms refers to a teaching method that uses special collaboration software to enable multiple remote learners to participate in live audio and visual discussions via a PC or laptop?

A) computer simulation

B) virtual classroom

C) computer-managed instruction

D) intelligent tutoring system

E) learning portal

Answer: B

Explanation: A virtual classroom is a teaching method that uses special collaboration software to enable multiple remote learners, using their PCs or laptops, to participate in live audio and visual discussions, communicate via written text, and learn via content such as PowerPoint slides.

Diff: 1
Page Ref: 281-282

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Concept

56) All of the following are literacy training methods used by employers EXCEPT ________.

A) testing the basic skills of employees

B) providing computerized simulations

C) assigning employees writing exercises

D) holding math and reading classes at work

E) sending employees to adult education classes

Answer: B

Explanation: Employers often have supervisors teach basic skills by giving employees writing and

speaking exercises. Another approach is to bring in outside professionals to teach, say, remedial reading or writing. Having employees attend adult education or high school evening classes is another option.Computerized simulations are more appropriate for teaching job skills rather than reading and writing.

Diff: 3
Page Ref: 283

Chapter: 8

Objective: 6

Skill: Concept

57) ________ attempts to foster harmonious working relationships and to develop cross-cultural sensitivity among the employees of a firm.

A) Literacy training

B) Adaptability screening

C) Multicultural seminars

D) Mandatory arbitration

E) Diversity training

Answer: E

Explanation: Diversity training aims to create better cross-cultural sensitivity, with the goal of fostering more harmonious working relationships among a firm's employees. Such training typically includes improving interpersonal skills, understanding and valuing cultural differences, improving technical skills, socializing employees into the corporate culture, and indoctrinating new workers into the U.S. work ethic.

Diff: 1
Page Ref: 284

AACSB: Multicultural and Diversity

Chapter: 8

Objective: 6

Skill: Concept

58) Ellen, a nursing supervisor at a health insurance company, is unable to find a packaged training program that matches the needs of her employees. As a result, Ellen has decided to create her own training program. Ellen has already established the training objectives and analyzed the job description. What should she do next?

A) create a job instruction sheet

B) compile a training manual

C) create a slide presentation

D) develop a task analysis record form

E) test employees to determine their skills

Answer: D

Explanation: After setting training objectives and using a detailed job description, Ellen needs to develop an abbreviated task analysis record form that will cover tasks, performance standards, trainable skills, and aptitudes required. From the task analysis record form, Ellen can develop a job instruction sheet and compile a training manual.

Diff: 3
Page Ref: 284-285

Chapter: 8

Objective: 6

Skill: Application

59) Any attempt to improve managerial performance by imparting knowledge, changing attitudes, or increasing skills is called ________.

A) human resource management

B) on-the-job training

C) performance enhancement

D) management development

E) management coaching

Answer: D

Explanation: Management development is any attempt to improve managerial performance by imparting knowledge, changing attitudes, or increasing skills. The management development process consists of assessing the company's strategic needs, appraising managers' current performance, and then developing the managers.

Diff: 1
Page Ref: 285

Chapter: 8

Objective: 7

Skill: Concept

60) Which process involves assessing the company's strategic needs, appraising the current performance of managers, and developing the managers?

A) management development

B) performance management

C) programmed learning

D) strategic management

E) management by objectives

Answer: A

Explanation: Management development is any attempt to improve managerial performance by imparting knowledge, changing attitudes, or increasing skills. The management development process consists of assessing the company's strategic needs, appraising managers' current performance, and then developing the managers.

Diff: 1
Page Ref: 285

Chapter: 8

Objective: 7

Skill: Concept

61) All of the following are on-the-job training methods used for managerial positions EXCEPT ________.

A) job rotation

B) coaching method

C) action learning

D) case study method

E) understudy approach

Answer: D

Explanation: Job rotation, action learning, and the coaching/understudy approach are managerial on-the-job training methods. The case study method is considered an off-the-job management training technique.

Diff: 2
Page Ref: 286

Chapter: 8

Objective: 7

Skill: Concept

62) Which of the following enables management trainees to work full-time analyzing and solving problems in other departments?

A) management games

B) action learning

C) role playing

D) job rotation

E) behavior modeling

Answer: B

Explanation: Action learning programs give managers and others released time to work analyzing and solving problems in departments other than their own. The basics include carefully selected teams of 5 to 25 members, assigning the teams real-world business problems that extend beyond their usual areas of expertise, and structured learning through coaching and feedback.

Diff: 1
Page Ref: 286

Chapter: 8

Objective: 7

Skill: Concept

63) Eric is in a group with five other management trainees at Coca-Cola. Eric's group is competing against other management trainees at the firm in a simulated marketplace. Each group must decide how much to spend on advertising and how many products to manufacture over the next three years. In which of the following activities is Eric most likely participating?

A) on-demand learning

B) vestibule training

C) apprenticeship training

D) management games

E) behavior modeling

Answer: D

Explanation: With computerized management games, trainees divide into five- or six-person groups, each of which competes with the others in a simulated marketplace. Each group typically must make managerial decisions related to advertising, production, and inventory.

Diff: 3
Page Ref: 287

Chapter: 8

Objective: 7

Skill: Application

64) According to Kurt Lewin, in order for organizational change to occur, which stage must occur first?

A) unfreezing

B) moving

C) refreezing

D) shifting

E) freezing

Answer: A

Explanation: Kurt Lewin's model of change indicates that unfreezing is the first step. Moving and refreezing are the next steps in the process.

Diff: 1
Page Ref: 290

Chapter: 8

Objective: 8

Skill: Concept

65) According to Kurt Lewin, all of the following should occur in the moving stage of organizational change EXCEPT ________.

A) helping employees implement change

B) developing a vision

C) mobilizing commitment

D) consolidating gains

E) creating a leading coalition

Answer: C

Explanation: The moving stage is characterized by helping employees make the change, developing a vision, consolidating gains, and creating a leading coalition. Mobilizing commitment occurs in the unfreezing stage.

Diff: 3
Page Ref: 291

Chapter: 8

Objective: 8

Skill: Concept

66) ________ is a special approach to organizational change in which the employees formulate the change that's required and implement it.

A) Managerial development

B) Action research

C) Succession planning

D) Organizational development

E) Participative management

Answer: D

Explanation: Organizational development is a change process through which employees formulate the change that's required and implement it, often with the assistance of trained consultants.

Diff: 1
Page Ref: 292

Chapter: 8

Objective: 9

Skill: Concept

67) The basic aim of ________ is to increase the participant's insight into his or her own behavior and the behavior of others by encouraging an open expression of feelings in a trainer-guided group.

A) laboratory training

B) action research

C) group therapy

D) diversity training

E) coaching

Answer: A

Explanation: Sensitivity, laboratory, or t-group (the t is for "training") training's basic aim is to increase the participant's insight into his or her own behavior by encouraging an open expression of feelings in the trainer-guided t-group. Typically, 10 to 15 people meet to focus on the feelings and emotions of the members in the group at the meeting.

Diff: 2
Page Ref: 292

AACSB: Multicultural and Diversity

Chapter: 8

Objective: 9

Skill: Concept

68) Which organizational development application involves methods like performance appraisals, reward systems, and diversity programs?

A) human process

B) strategic

C) technostructural

D) human resource management

E) process consultation

Answer: D

Explanation: There are four basic categories of OD applications: human process, technostructural,

human resource management, and strategic applications. HR management involves performance appraisals, reward systems, diversity programs, and goal setting.

Diff: 2
Page Ref: 292-293

Chapter: 8

Objective: 9

Skill: Concept

69) Which of the following is most likely NOT measured when evaluating a training program?

A) what trainees learned from the program

B) participants' reactions to the program

C) overall organizational productivity

D) changes in on-the-job behavior

E) achievement of training objectives

Answer: C

Explanation: There are several things firms can measure to evaluate a training program, such as the participants' reactions to the program, what (if anything) the trainees learned from the program, and to what extent their on-the-job behavior or results changed as a result of the program. Firms can also determine whether the training program's objectives were accomplished, but it would be difficult to link overall organizational productivity to a training program.

Diff: 3
Page Ref: 294

Chapter: 8

Objective: 9

Skill: Concept

70) Which of the following terms refers to formal methods for testing the effectiveness of a training program?

A) electronic performance monitoring

B) factor comparison method

C) controlled experimentation

D) performance management

E) scientific management

Answer: C

Explanation: A controlled experiment uses both a training group and a control group that receives

no training to test the effectiveness of a training program. Data are obtained both before and after the group is exposed to training and before and after a corresponding work period in the control group.

Diff: 1
Page Ref: 294-295

Chapter: 8

Objective: 9

Skill: Concept

71) Employee orientation programs range from brief, informal introductions to lengthy, formal courses.

Answer: TRUE

Explanation: The length of the employee orientation process depends on the firm and the job. In some cases, onboarding-type programs may take many days, while in other cases, orientation consists of showing someone around and making introductions.

Diff: 1
Page Ref: 264

Chapter: 8

Objective: 1

Skill: Concept

72) Hiring highly-skilled employees with great potential eliminates the need to provide orientation and training.

Answer: FALSE

Explanation: Having high-potential employees doesn't guarantee they'll succeed. Instead, they must know what you want them to do and how you want them to do it. If they don't, they will improvise or do nothing useful at all.

Diff: 2
Page Ref: 266

Chapter: 8

Objective: 1

Skill: Concept

73) Studies show that trainees are distracted by visual aids presented during training sessions.

Answer: FALSE

Explanation: Presentations should include as many visual aids as possible because they make learning more meaningful.

Diff: 1
Page Ref: 268

Chapter: 8

Objective: 3

Skill: Concept

74) Training sessions should be half-day or three-fourths day in length rather than a full day, because the learning curve goes down late in the day.

Answer: TRUE

Explanation: The learning curve goes down late in the day, so that "full day training is not as effective as half the day or three-fourths of the day."

Diff: 1
Page Ref: 268

Chapter: 8

Objective: 3

Skill: Concept

75) Evidence suggests that trainees are more likely to remember information presented during an online training session when audio narration is combined with on-screen text.

Answer: TRUE

Explanation: Audio narration is better than just text. Specifically, combining audio narration in e-learning programs with on-screen text improves learning by at least 41%.

Diff: 2
Page Ref: 268

AACSB: Use of IT

Chapter: 8

Objective: 3

Skill: Concept

76) The main task in analyzing current employees' training needs is to determine what the job entails, break the job down into subtasks, and then teach each subtask to the employee.

Answer: FALSE

Explanation: The main task in analyzing new employees' training needs is to determine what the job entails and to break it down into subtasks, each of which you then teach to the new employee. Analyzing current employees' training needs is more complex, since here you have the added task of deciding whether training is the solution.

Diff: 2
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

77) Performance analysis is a detailed study of a job to determine what specific skills the job requires.

Answer: FALSE

Explanation: Task analysis is a detailed study of the job to determine what specific skills—like Java (in the case of a Web developer) or interviewing (in the case of a supervisor)— the job requires.

Diff: 1
Page Ref: 269

Chapter: 8

Objective: 4

Skill: Concept

78) Attitude surveys, employee diaries, tests, and performance appraisals are tools for conducting a performance analysis.

Answer: TRUE

Explanation: The first step in performance analysis is usually to compare the person's actual performance to what it should be. Doing so helps to confirm that there is a performance deficiency, and can be accomplished through attitude surveys, diaries, tests, and performance appraisals.

Diff: 2
Page Ref: 270-271

Chapter: 8

Objective: 5

Skill: Concept

79) Lower-level managers who are given firsthand experience working on existing problems are being trained through the special assignments approach.

Answer: TRUE

Explanation: Special assignments give lower-level executives firsthand experience in working on actual

problems.

Diff: 1
Page Ref: 274

Chapter: 8

Objective: 6

Skill: Concept

80) The American Society for Training and Development estimates that approximately 20% of what employees learn on the job is learned through informal means while the rest is learned through formal training programs.

Answer: FALSE

Explanation: Surveys from the American Society for Training and Development estimate that as much as 80% of what employees learn on the job they learn not through formal training but through informal means, including performing their jobs on a daily basis in collaboration with their colleagues.

Diff: 2
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Concept

81) Apprenticeship training is a step-by-step self-learning method which uses a textbook, computer, or the Internet.

Answer: FALSE

Explanation: Apprenticeship training is a process by which people become skilled workers, usually through a combination of formal learning and long-term on-the-job training. It typically involves the trainee working under the guidance of an expert rather than on his or her own.

Diff: 1
Page Ref: 275

Chapter: 8

Objective: 6

Skill: Concept

82) Evidence suggests that Web-based instruction is significantly more effective than classroom instruction for teaching information about how to perform a job-related task.

Answer: FALSE

Explanation: In one review of the evidence, Web-based instruction was a bit more effective than classroom instruction for teaching memory of facts and principles, and Web-based instruction and classroom instruction were equally effective for teaching information about how to perform a task or action.

Diff: 2
Page Ref: 282

Chapter: 8

Objective: 6

Skill: Concept

83) Providing learning content on demand through cell phones and laptops is known as mobile learning.

Answer: TRUE

Explanation: Mobile learning (or "on-demand learning") means delivering learning content on demand via mobile devices like cell phones, laptops, and iPhones, wherever and whenever the learner has the time and desire to access it.

Diff: 2
Page Ref: 283

AACSB: Use of IT

Chapter: 8

Objective: 6

Skill: Concept

84) With a lifelong learning account, employers and employees can contribute money that can be used by employees to attend school.

Answer: TRUE

Explanation: Somewhat similar to 401(k) plans, employers and employees contribute to LiLA plans (without the tax advantages of 401(k) plans), and the employee can use these funds to better himself or herself. Lifelong learning may thus range from basic remedial skills (for instance, English as a second language) to college.

Diff: 1
Page Ref: 283

Chapter: 8

Objective: 6

Skill: Concept

85) Succession planning is a type of management development program that focuses on planning and filling middle-management positions.

Answer: FALSE

Explanation: Succession planning refers to the process through which a company plans for and fills senior-level openings rather than middle-management positions.

Diff: 2
Page Ref: 285

Chapter: 8

Objective: 7

Skill: Concept

86) The case study method is an on-the job management development technique that presents a manager with a written descriptions of an organizational problem that needs to be diagnosed and solved.

Answer: FALSE

Explanation: The case study method is an off-the-job management training technique that presents a manager trainee with a written description of an organizational problem. The trainee analyzes the case, diagnoses the problem, and presents his or her findings and solutions in a discussion with other trainees.

Diff: 1
Page Ref: 286-287

Chapter: 8

Objective: 7

Skill: Concept

87) Management games are considered an effective training tool because trainees are actively involved, and the activities help trainees focus on planning and solving problems.

Answer: TRUE

Explanation: Management games are effective. People learn best by being involved, and games gain such involvement. They also help trainees develop their problem-solving skills, and to focus attention on planning rather than just putting out fires.

Diff: 2
Page Ref: 287

Chapter: 8

Objective: 7

Skill: Concept

88) Lewin's change process consists of unfreezing, moving, and refreezing.

Answer: TRUE

Explanation: Psychologist Kurt Lewin formulated a model of change to summarize what he believed was the basic process for implementing a change with minimal resistance. Lewin's process consists of unfreezing, moving, and freezing.

Diff: 2
Page Ref: 290-291

Chapter: 8

Objective: 8

Skill: Concept

89) According to Lewin's change process, unfreezing involves developing new behaviors, values, and attitudes through organizational development methods such as team building.

Answer: FALSE

Explanation: Unfreezing means reducing the forces that are striving to maintain the status quo, usually by presenting a provocative problem or event to get people to recognize the need for change and to search for new solutions. Moving means developing new behaviors, values, and attitudes. The manager may accomplish this through organizational development techniques.

Diff: 2
Page Ref: 290-291

Chapter: 8

Objective: 8

Skill: Concept

90) During the refreezing stage of Lewin's change process, managers are likely to use new appraisal systems and incentives as a way to reinforce desired behaviors.

Answer: TRUE

Explanation: During the refreezing stage, managers reinforce the new ways of doing things with changes to the company's systems and procedures. This is done by using new appraisal systems and incentives to reinforce the desired behaviors.

Diff: 2
Page Ref: 291-292

Chapter: 8

Objective: 8

Skill: Concept

91) During the unfreezing stage of organizational change, managers need to establish a sense of urgency, which may be accomplished by providing employees with reports indicating that the firm faces significant problems.

Answer: TRUE

Explanation: Most managers start by creating a sense of urgency during the unfreezing stage. This often takes creativity. For example, the CEO might present executives with a (fictitious) analyst's report describing the firm's imminent demise.

Diff: 2
Page Ref: 291

Chapter: 8

Objective: 9

Skill: Concept

92) Sensitivity training seeks to increase participants' insight into their own behavior and the behavior of others by encouraging an open expression of feelings in a trainer guided t-group.

Answer: TRUE

Explanation: Sensitivity, laboratory, or t-group (the t is for "training") training's basic aim is to increase the participant's insight into his or her own behavior by encouraging an open expression of feelings in the trainer-guided t-group. Typically, 10 to 15 people meet, usually away from the job, with no specific agenda. Instead, the focus is on the feelings and emotions of the members in the group at the meeting.

Diff: 1
Page Ref: 292

Chapter: 8

Objective: 9

Skill: Concept

93) Organizational development is usually characterized by the use of action research and the application of behavioral science knowledge.

Answer: TRUE

Explanation: OD usually involves action research, which means collecting data about a group, department, or organization, and feeding the information back to the employees so they can analyze it and develop hypothesss about what the problems in the unit might be. OD also involves the application of behavioral science knowledge to improve the organization's effectiveness.

Diff: 2
Page Ref: 292

Chapter: 8

Objective: 9

Skill: Concept

94) Organizational development interventions in the area of human resource management most likely involve changing a firm's formal structure.

Answer: FALSE

Explanation: OD practitioners make technostructural interventions when they get involved in changing firms' structures, methods, and job designs. For example, in a formal structural change program, the employees collect data on the company's existing organizational structure; they then jointly redesign and implement a new one. HR interventions might include analyzing performance appraisal and reward systems, as well as installing diversity programs.

Diff: 2
Page Ref: 293-294

Chapter: 8

Objective: 9

Skill: Concept

95) Survey research and team building are technostructural organizational development techniques.

Answer: FALSE

Explanation: Survey research, team building, and T-groups are OD techniques related to the human process rather than technostructural issues.

Diff: 2
Page Ref: 293

Chapter: 8

Objective: 9

Skill: Concept

96) Integrated strategic management is an organizational development method of developing and implementing a strategic change plan.

Answer: TRUE

Explanation: Strategic interventions aim to use action research to improve a company's strategic management. Integrated strategic management is one example of a strategic intervention.

Diff: 1
Page Ref: 294

Chapter: 8

Objective: 9

Skill: Concept

97) Research suggests that most firms evaluate their training programs by measuring the reactions of participants.

Answer: TRUE

Explanation: Training programs can be measured by participants' reactions to the program, what (if anything) the trainees learned from the program, and to what extent their on-the-job behavior or results changed as a result of the program. In one survey of about 500 U.S. organizations, 77% evaluated their training programs by eliciting reactions, 36% evaluated learning, and about 10% to 15% assessed the program's behavior and/or results.

Diff: 2
Page Ref: 294

Chapter: 8

Objective: 9

Skill: Concept

98) When designing a training evaluation study, most firms prefer to use a time series design instead of a controlled experiment because the time series design correlates change to training while the controlled experiment cannot.

Answer: FALSE

Explanation: The time series design provides an initial reading on the program's effectiveness. However, you can't be sure from this that the training (rather than, say, a new pay plan) caused any change. Controlled experimentation is therefore the evaluation process of choice by most firms.

Diff: 2
Page Ref: 294

Chapter: 8

Objective: 9

Skill: Concept

99) A time series design is a training program evaluation tool that measures the outcomes of a group that receives training with the outcomes of a group that receives no training.

Answer: FALSE

Explanation: Controlled experimentation is a formal method for testing the effectiveness of a training program, preferably with before and after tests and a control group. Time series design is another evaluation tool that does not use a control group.

Diff: 1
Page Ref: 294

Chapter: 8

Objective: 9

Skill: Concept

100) The four basic categories of training program outcomes that are typically measured include reactions, learning, behavior, and results.

Answer: TRUE

Explanation: Reaction, learning, behavior, and results are the four categories measured when evaluating a training program.

Diff: 2
Page Ref: 295

Chapter: 8

Objective: 9

Skill: Concept

101) What is the purpose of employee orientation? What role does training play in employee orientation?

Answer: New employees should feel welcome and at ease. New employees should understand the organization in a broad sense including its past, present, culture, and vision for the future. They should be clear about what is expected in terms of work and behavior. They should have begun the socialization process into the firm's way of doing things. Directly after orientation, training should begin. Training means giving new or current employees the skills they need to perform their jobs.

Diff: 3
Page Ref: 264, 266

Chapter: 8

Objective: 1

Skill: Application

102) In a brief essay, discuss how mobile devices, such as iPhones, are used by firms to facilitate both employee orientation and employee training.

Answer: Employers use technology to support orientation. For example, some provide incoming managers with preloaded personal digital assistants. These contain information such as on key contacts, and even digital images of key employees that new workers can use as resources. With Workday's iPhone app, employers can provide their employees easy mobile access to their employee directories. Users can search their company's worker directory for names, images, and contact information; call or e-mail coworkers directly; and view physical addresses on Google Maps.

Mobile learning (or "on-demand learning") means delivering learning content on demand via mobile devices like cell phones, laptops, and iPhones, wherever and whenever the learner has the time and desire to access it. For example, using dominKnow's iPod touch and iPhone optimized

Touch Learning Center Portal, trainees can log in and take full online courses. Employers use mobile learning to deliver corporate training and downloads on everything from how to close

an important sales deal to optimizing organizational change.

Diff: 3
Page Ref: 266, 283

AACSB: Use of IT

Chapter: 8

Objective: 1, 6

Skill: Synthesis

103) What are the four steps involved in the training process? After a training program has been established, how can managers make the training material more meaningful for employees?

Answer: Training programs consist of four steps. In the first, needs analysis step, you identify the specific knowledge and skills the job requires, and compare these with the prospective trainees' knowledge and skills. In the second, instructional design step, you formulate specific, measurable knowledge and performance training objectives, review possible training program content (including workbooks, exercises, and activities), and estimate a budget for the training program. The third step is to implement the program, by actually training the targeted employee group using methods such as on-the-job or online training. Finally, in an evaluation step, you assess the program's success. There are five suggestions for making training material more meaningful for employees. First, an overall picture of the training material that will be presented should be provided at the start of training. Second, familiar examples should be used. Third, the information should be logically organized and presented. Fourth, the vocabulary used during training should be familiar to the trainees. Fifth, many visual aids should be used.

Diff: 3
Page Ref: 267-268

Chapter: 8

Objective: 2, 3

Skill: Synthesis

104) What is the difference between a task analysis and a performance analysis? What is the purpose of each in regards to training?

Answer: Task analysis is a detailed study of the job to determine what specific skills—like Java (in the case of a Web developer) or interviewing (in the case of a supervisor)—the job requires. Job descriptions and job specifications are important here. These list the job's specific duties and skills, which are the basic reference points in determining the training required. For under-performing current employees, you can't assume that training is the problem: Is it lack of training, or something else? Performance analysis is the process of verifying that there is a performance deficiency and determining whether the employer should correct such deficiencies through training or some other

means (like transferring the employee). The first step in performance analysis is usually to compare the person's actual performance to what it should be. Doing so helps to confirm that there is a performance deficiency, and may also help the manager to identify its cause.

Diff: 3
Page Ref: 269-272

Chapter: 8

Objective: 4, 5

Skill: Synthesis

105) What is on-the-job training? What types of on-the-job training methods are most frequently used by employers?

Answer: On-the-job training (OJT) means having a person learn a job by actually doing it. Every employee, from mailroom clerk to CEO, gets on-the-job training when he or she joins a firm. In many firms, OJT is the only training available. The types of on-the-job training include the coaching or understudy method, the job rotation method, and the special assignments method. Using the understudy method, an experienced worker or the trainee's supervisor trains the employee. At lower levels, the trainee might observe the supervisor, but it is also used at higher levels. Job rotation means that an employee moves from job to job at planned intervals. This is common in management training programs. Special assignments give employees firsthand experience in working on actual problems.

Diff: 2
Page Ref: 273-274

Chapter: 8

Objective: 6

Skill: Application

106) What are the advantages and disadvantages of audiovisual-based training? Under what circumstances is audiovisual-based training especially effective?

Answer: Audiovisual-based training techniques like DVDs, films, PowerPoint, and audiotapes are widely used. The Ford Motor Company uses videos in its dealer training sessions to simulate problems and reactions to various customer complaints, for example. Audiovisuals are more expensive than lectures but offer advantages. Of course, they usually tend to be more interesting. In addition, consider using them in the following situations:

1. When there is a need to illustrate how to follow a certain sequence over time, such as when teaching machine repair. The stop-action, instant replay, and fast- or slow-motion capabilities of audiovisuals can be useful here.

2. When there is a need to expose trainees to events not easily demonstrable in live lectures, such as a visual tour of a factory or open-heart surgery.

3. When you need organization wide training and it is too costly to move the trainers from place to place.

Diff: 3
Page Ref: 278

Chapter: 8

Objective: 6

Skill: Application

107) What is programmed learning? What methods make it easier for trainees to transfer the skills they gain through programmed learning from the training site to the work site?

Answer: Programmed learning is a step-by-step self-learning method using a medium such as a textbook, computer, or the Internet. The three parts of the method include presenting questions, facts, and problems to the learner, allowing the person to respond, and then providing feedback on the accuracy of answers. Managers can make it easy to transfer new skills and behaviors from the training site to the job site by following certain guidelines: 1. Maximize the similarity between the training situation and the work situation. 2. Provide adequate practice. 3. Label or identify each feature of the machine and/or step in the process. 4. Direct the trainees' attention to important aspects of the job. 5. Provide "heads-up" information. 6. Trainees learn best at their own pace. If possible, let them pace themselves.

Diff: 3
Page Ref: 268, 277

AACSB: Communication

Chapter: 8

Objective: 3, 6

Skill: Synthesis

108) Both action learning and management games require trainees to work in groups. In a brief essay, explain the similarities and differences between the two management development techniques.

Answer: Action learning programs give managers and others released time to work analyzing and solving problems in departments other than their own. The basics include carefully selected teams of 5 to 25 members, assigning the teams real-world business problems that extend beyond their usual areas of expertise, and structured learning through coaching and feedback. The employer's senior

managers usually choose the projects and decide whether to accept the teams' recommendations.

With computerized management games, trainees divide into five- or six-person groups, each of which competes with the others in a simulated marketplace. Each group typically must decide, for example, (1) how much to spend on advertising, (2) how much to produce, (3) how much inventory to maintain, and (4) how many of which product to produce. Usually, the game compresses a 2- or 3-year period into days, weeks, or months. As in the real world, each company

team usually can't see what decisions (such as to boost advertising) the other firms have made, although these decisions do affect their own sales.

Diff: 3
Page Ref: 286-287

Chapter: 8

Objective: 7

Skill: Application

109) In a brief essay, discuss the theory behind Kurt Lewin's model of change. According to Lewin, what is the process that should be followed to implement organizational change?

Answer: According to Lewin, all behavior in organizations is a product of two kinds of forces—those striving to maintain the status quo and those pushing for change. Implementing change means either weakening the status quo forces or building up the forces for change. Lewin's change process consists of three steps: 1) unfreezing the forces that seek to maintain the status quo, 2) moving to develop new behaviors and attitudes, and 3) refreezing the organization into its new system to prevent it from reverting to its old ways.

Diff: 3
Page Ref: 290-291

Chapter: 8

Objective: 8

Skill: Application

110) What is meant by the idea of organizational change? How does organizational development facilitate organizational change?

Answer: Managers can change one or more of five aspects of their companies—their strategy, culture, structure, technologies, or the attitudes and skills of the employees. Organizational change often begins with a change in the firm's strategy, mission, and vision—with strategic change. However, strategic, cultural, structural, and technological changes will fail without the employees' active support. Organizational change therefore invariably involves bringing about changes in the employees themselves and in their attitudes, skills, and behaviors. Unfortunately, getting that active support (or at least silent compliance) from your employees is easier said than done. The manager invariably runs into employee resistance. Knowing how to deal with that resistance is the heart of implementing an organizational change program. Organizational development is a change process through which employees formulate the change that's required and implement it, often with the assistance of trained consultants.

Diff: 3
Page Ref: 290, 292

AACSB: Reflective Thinking

Chapter: 8

Objective: 8, 9

Skill: Synthesis

43
Copyright © 2011 Pearson Education, Inc.

