Management, 14e (Robbins/Coulter)

Chapter 11 Designing Organizational Structure

1) ________ is the formal arrangement of jobs within an organization.

A) Departmentalization

B) Organizational design

C) Organizational structure

D) Work specialization

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

2) Organizational design is a process that involves decisions about ________.

A) work specialization and cost-leadership

B) chain of command and span of control

C) centralization and differentiation

D) departmentalization and diversification

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

3) Michelle is very concerned about the formal framework by which job tasks are divided, grouped, and coordinated within her unit. This implies that she is concerned about ________.

A) the chain of command

B) the organizational structure

C) the organizational design

D) decentralization

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

4) The process of dividing work activities into separate job tasks is known as ________.

A) work specialization

B) organizational design

C) differentiation

D) span of control

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

5) Which of the following statements accurately defines work specialization?

A) It is the basis of grouping jobs together.

B) Individual employees specialize in doing part of an activity rather than the entire activity.

C) It is the line of authority extending from upper organizational levels to the lower levels.

D) It clarifies who reports to whom.

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

6) In the early 20th century, automobiles were made one at a time by craftsmen who could perform every operation necessary to build the car. Henry Ford decided to limit the number of tasks each worker performed so each person could become expert in his position. With this practice, Ford introduced ________.

A) departmentalization

B) work specialization

C) centralization

D) formalization

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

7) The process of grouping jobs together is known as ________.

A) departmentalization

B) centralization

C) formalization

D) organizational design

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

8) Work teams composed of individuals from various functional specialties are known as ________ teams.

A) cross-control

B) cross-training

C) cross-functional

D) cross-department

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

9) Pauline sat on a bar-type stool screwing nuts onto bolts about 3,000 times a day while reading a novel. Her production job paid well but that's about all it had going for it. Even though the work was not physically taxing, Pauline was exhausted by the end of her day. Facing another day just like yesterday nearly brought her to tears. Pauline was experiencing ________.

A) repetitive motion stress

B) burnout

C) economies of scale

D) diseconomies from division of labor

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

10) At Chemetron, all the accounting people share one large work area; all the quality control people are housed in a large office next to the production floor; and maintenance has its own space at the back of the building. Chemetron is using ________.

A) departmental specialization

B) functional departmentalization

C) process departmentalization

D) product specialization

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

11) In the case of functional departmentalization, jobs are grouped according to ________.

A) tasks

B) territories

C) product lines

D) customer flow

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

12) Departmentalization based on ________ groups jobs on the basis of territory or physical location.

A) customer

B) product

C) geography

D) process

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

13) ________ departmentalization is based on the product or customer flow through the organization.

A) Product

B) Functional

C) Process

D) Customer

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

14) What kind of departmentalization would be in place in a government organization where different public service responsibilities are divided into activities for employees, children, and the disabled?

A) product departmentalization

B) geographic departmentalization

C) process departmentalization

D) customer departmentalization

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

15) A disadvantage of ________ departmentalization is poor communication across the different groups.

A) geographic

B) functional

C) process

D) customer

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

16) Marcus was asked to represent the cardiac unit as part of a Total Quality Management (TQM) initiative that is aimed at improving the overall quality of care at his hospital. Other departments, such as orthopedics, neurology, oncology, and pediatrics also have representatives on this team. This TQM team is an example of ________.

A) a multi-cultural team

B) a cross-functional team

C) process integration

D) an interdepartmental team

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

17) Eric works with a team that includes production workers as well as marketing specialists to design the latest products the company was planning to offer. This implies ________.

A) the company is becoming more centralized

B) that Eric's job responsibilities have been reduced

C) the company is becoming more mechanistic

D) that Eric is a part of a cross-functional team

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

18) Melanie has noticed that everyone is very concerned about the line of authority within the hospital. This implies that the employees at the hospital are worried about the ________.

A) unity of command

B) chain of command

C) span of control

D) departmentalization

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

19) The line of authority that extends from upper organizational levels to lower levels, clarifying who reports to whom, is known as the ________.

A) employee power distance

B) unity of command

C) span of control

D) chain of command

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

20) Bill manages the quality department. His people check parts made by the production departments to assure all specifications are met. Bill is ________.

A) a non-manager

B) a middle manager

C) a staff manager

D) a line manager

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

21) ________ refers to the rights inherent in a managerial position to tell people what to do and to expect them to do it.

A) Responsibility

B) Liability

C) Bureaucracy

D) Authority

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

22) Wilson is offered a chance to help direct the efforts of some employees assigned to his work group. This is a chance for Wilson to experience ________.

A) responsibility

B) leadership

C) command

D) authority

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

23) ________ is the obligation or expectation to perform a duty.

A) Responsibility

B) Authority

C) Commitment

D) Duty

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

24) When Bryan is offered a chance to help direct the efforts of some employees assigned to his work group, he sees this new assignment as a(n) ________.

A) decrease in authority

B) increase in departmentalization

C) increase in his responsibility

D) decrease in work specialization

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

25) Which one of Fayol's 14 principles of management states that a person should report to only one manager?

A) unity of direction

B) unity of command

C) division of work

D) division of authority

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

26) Paul, the HR manager, works in the Townsville plant and reports to the plant manager there, but he also reports to the corporate HR director in Cityburg. This reporting structure violates the principle of ________.

A) division of authority

B) unity of purpose

C) chain of command

D) unity of command

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

27) Willard has been assigned to a project development team in addition to his regular duties as a quality engineer. During this assignment he will report to both the project manager and his quality department manager. This situation ________.

A) violates span of control

B) violates unity of command

C) violates chain of command

D) violates the acceptance theory of authority

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

28) According to the traditional view, managers could not-and should not-directly supervise more than ________ subordinates.

A) four or five

B) five or six

C) ten or eleven

D) fifteen or sixteen

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

29) The ________ determines the number of levels and managers in an organization.

A) delegation of authority

B) unity of command

C) chain of command

D) span of control

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

30) All other things being equal, the wider or larger the span of control, the more ________ an organization is.

A) ambitious

B) rigid

C) mechanistic

D) cost efficient

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

31) ________ is the degree to which decision making takes place at upper levels of the organization.

A) Centralization

B) Decentralization

C) Formalization

D) Departmentalization

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

32) If top managers make key decisions with little input from below, then the organization is ________.

A) less mechanistic

B) more decentralized

C) less formalized

D) more centralized

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

33) The fact that Monica's signature is required on all documents and her word is the last word on all decisions relating to her department suggests that ________.

A) her employer has a centralized structure

B) her employer has a decentralized structure

C) her employer has a simple structure

D) her employer has an organic structure

Answer: A

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

34) Which of the following factors calls for a more centralized organizational structure?

A) when the decisions to be taken are significant

B) when the company is geographically dispersed

C) when the organization is facing a crisis

D) when the environment is complex

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

35) After extensive job cuts to reduce costs, upper level managers are spending significant amounts of time solving problems in the production units. Lower level managers are resentful that they cannot make decisions for their own units. What recommendation would you make for this firm?

A) Reorganize; departmentalize around customers instead of products.

B) Formalize; write explicit job descriptions, rules, and procedures so the upper managers won't have to decide each case individually.

C) Centralize; create a department that does nothing but make decisions.

D) Decentralize; give authority to the lower level managers regarding events in their own units.

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

36) Bob works in a mid-sized organization with other skilled workers who all pitch in to do what needs to be done to satisfy the customer. It is likely Bob works in a ________ organization.

A) formalized

B) decentralized

C) departmentalized

D) cross-functional

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Application

37) Which of the following factors would require a more decentralized organizational structure?

A) when the lower-level managers want a voice in decisions

B) when the lower-level managers are not capable of making decisions

C) when the decisions to be made are not significant

D) when the company is large

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

38) As organizations become more flexible and responsive to environmental trends, there is a distinct shift toward ________ decision making.

A) centralized

B) decentralized

C) concentrated

D) departmentalized

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

39) ________ refers to how standardized an organization's jobs are and the extent to which employee behavior is guided by rules and procedures.

A) Specialization

B) Centralization

C) Decentralization

D) Formalization

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

40) In highly ________ organizations, there are explicit job descriptions, numerous organizational rules, and clearly defined procedures covering work processes.

A) formalized

B) decentralized

C) departmentalized

D) specialized

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

41) Work specialization is also known as division of labor.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

42) Organizational structure is the formal chain of command of jobs within an organization.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

43) Organizational design is the degree to which standardized procedures are in place in an organization.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

44) Division of labor refers to the practice of identifying some workers as potential members of a bargaining unit and other workers as members of management.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

45) Managers today continue to see work specialization as important because it helps employees be more efficient.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

46) To counteract the diseconomies of division of labor, a company can increase the range of tasks the employee performs.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

47) Customer departmentalization works well because it emphasizes interdepartmental communication regarding customer's needs.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

48) The chain of command is a principle that states that a person should report to only one boss.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

49) All other things unchanged, the narrower the span of control, the more efficient the organization is.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

50) Given other things unchanged, managers with well-trained and experienced employees can function well with a wider span of control than those with a less talented workforce.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

51) The more the decision-making power of lower-level employees, the more decentralized the organization is.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

52) At one end of the spectrum, organizations can be absolutely centralized, while at the other end, they can be completely decentralized.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

53) Employee empowerment gives employees more authority to make decisions.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

54) In highly formalized organizations, employees have more discretion in how they do their work.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

55) Today's organizations mostly rely on strict rules and standardization to guide and regulate employee behavior.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

56) Define the process of organizing and explain how it helps an organization.

Answer: Organizing is defined as arranging and structuring work to accomplish organizational goals. It is an important process during which managers design an organization's structure.

Some of the purposes of organizing are the following.

a. It helps in dividing the work to be done into specific jobs and departments.

b. It helps in assigning tasks and responsibilities associated with individual jobs.

c. It helps in coordinating diverse organizational tasks.

d. It helps in clustering jobs into units.

e. It helps in establishing relationships among individuals, groups, and departments.

f. It helps in establishing formal lines of authority.

g. It helps in allocating and deploying organizational resources.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

57) Write a short essay on work specialization. How does specialization affect productivity? How does it affect a firm's cost structure?

Answer: Work specialization, also known as division of labor, is the process of dividing work activities into separate job tasks. Individual employees "specialize" in doing part of an activity rather than the entire activity in order to increase work output. It makes efficient use of the diverse skills that workers have.

In most organizations, some tasks require highly developed skills; others can be performed by employees with lower skill levels. If all workers were engaged in all the tasks, all would need the skills necessary to perform both the most and the least demanding jobs. Thus, except when performing the most highly skilled or highly sophisticated tasks, employees would be working below their skill levels. In addition, skilled workers are paid more than unskilled workers, and, because wages tend to reflect the highest level of skill, all workers would be paid at highly skilled rates to do easy tasks-an inefficient use of resources.

Early proponents of work specialization believed that it could lead to great increases in productivity. At the beginning of the twentieth century, that generalization was reasonable. Because specialization was not widely practiced, its introduction almost always generated higher productivity. But, at some point, the human diseconomies from division of labor-boredom, fatigue, stress, low productivity, poor quality, increased absenteeism, and high turnover-exceed the economic advantages.

Today, most managers continue to see work specialization as important because it helps employees be more efficient. However, managers should remember that, at some point, work specialization no longer leads to productivity. Thus, they should plan and organize accordingly.

Diff: 2

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

58) What is meant by departmentalization? In a short essay, list and discuss the five common forms of departmentalization, their advantages and disadvantages.

Answer: Departmentalization is the basis by which jobs are grouped together.

There are five common forms:

a. Functional - Jobs are grouped by the functions (i.e., marketing, finance, human resources) performed, leading to increased efficiency because people with similar specialties, common skills, knowledge, and orientations are put together. It also leads to an increased coordination within functional areas. On the flip side, it gives a limited view of the organizational goals.

b. Product - Jobs are grouped by product line. This allows the managers to specialize in particular products and services and helps managers to become experts in their industry. On the other hand, it leads to duplication of functions and gives a limited view of organizational goals.

c. Geographical - Jobs are grouped on the basis of a geographic region. This helps in more effective and efficient handling of specific regional issues that arise and in serving the needs of unique geographic markets. On the flip side, it leads to duplication of functions.

d. Process – Jobs are grouped on the basis of product or customer flow. This approach efficiently manages the flow of work activities. Unfortunately, it can only be used with certain types of products.

e. Customer - Jobs are grouped on the basis of specific and unique customers who have common needs, allowing specialists to handle customers' needs and problems. But this also leads to duplication of functions and causes departments to have a limited view of organizational goals.

Most large organizations continue to use combinations of most or all of these types of departmentalization.

Currently, a popular departmentalization trend is the increasing use of customer departmentalization. Because getting and keeping customers is essential for success, this approach works well because it emphasizes monitoring and responding to changes in customers' needs.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

59) In a short essay, explain authority and responsibility

Answer: Authority was a major concept discussed by the early management writers; they viewed it as the glue that held an organization together. Authority refers to the rights inherent in a managerial position to tell people what to do and to expect them to do it. Managers in the chain of command had authority to do their job of coordinating and overseeing the work of others. Authority could be delegated downward to lower-level managers, giving them certain rights while also prescribing certain limits within which to operate. These writers emphasized that authority was related to one's position within an organization and had nothing to do with the personal characteristics of an individual manager.

As organizations get larger and more complex, line managers find that they do not have the time, expertise, or resources to get their jobs done effectively. In response, they create staff authority functions to support, assist, advise, and generally reduce some of their informational burdens.

Responsibility - When managers use their authority to assign work to employees, those employees take on an obligation to perform those assigned duties. This obligation or expectation to perform is known as responsibility. Assigning work authority without responsibility and accountability can create opportunities for abuse. Likewise, no one should be held responsible or accountable for work tasks over which he or she has no authority to complete those tasks.

Unity of command - The unity of command principle, which is one of Fayol's 14 management principles, states that a person should report to only one manager. Without unity of command, conflicting demands from multiple bosses may create problems.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

60) Discuss the differences between line and staff authority.

Answer: The early management writers also distinguished between two forms of authority: line authority and staff authority. Line authority entitles a manager to direct the work of an employee. It is the employer-employee authority relationship that extends from the top of the organization to the lowest echelon, according to the chain of command. As a link in the chain of command, a manager with line authority has the right to direct the work of employees and to make certain decisions without consulting anyone. In the chain of command, every manager is also subject to the authority or direction of his or her superior. As organizations become larger and more complex, they create staff authority functions to support, assist, advise, and generally reduce some of the burden of line managers.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

61) Explain why unity of command is less important today than during the time when the principle was developed.

Answer: Information technology has made the concept of unity of command less relevant because employees can access in a few seconds information that used to be available only to managers. Employees can communicate with anyone else in the organization without going through the chain of command. Many employees, especially in organizations where work revolves around projects, find themselves reporting to more than one boss.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

62) Explain the traditional view of span of control.

Answer: How many employees can a manager efficiently and effectively manage? That is what span of control is all about.

The traditional view was that managers could not-and should not-directly supervise more than five or six subordinates. Determining the span of control is important because to a large degree, it determines the number of levels and managers in an organization-an important consideration in how efficient an organization will be. All other things being equal, the wider or larger the span, the more efficient an organization is.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

63) Explain the contemporary view of span of control.

Answer: The contemporary view of span of control recognizes that there is no magic number of people for a manager to supervise. Many factors influence the number of employees that a manager can efficiently and effectively manage. These factors include the skills and abilities of the manager and the employees, and the characteristics of the work being done. For instance, managers with well-trained and experienced employees can function well with a wider span. Other contingency variables that determine the appropriate span include similarity and complexity of employee tasks, the physical proximity of subordinates, the degree to which standardized procedures are in place, the sophistication of the organization's information system, the strength of the organization's culture, and the preferred style of the manager. The trend in recent years has been toward larger spans of control, which is consistent with managers' efforts to speed up decision making, increase flexibility, get closer to customers, empower employees, and reduce costs. Managers are beginning to recognize that they can handle a wider span when employees know their jobs well and when those employees understand organizational processes.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

64) List a few factors that influence the amount of centralization or decentralization in an organization.

Answer: An organization requires more centralization if the:

a. environment is stable.

b. lower-level managers are not as capable or experienced at making decisions as upper-level managers.

c. lower-level managers do not want to have a say in decisions.

d. decisions to be taken are relatively minor.

e. organization is facing a crisis or the risk of company failure.

f. company is large.

g. effective implementation of company strategies depends on managers' retaining a say over what happens.

An organization requires more decentralization if the:

a. environment is complex and uncertain.

b. lower-level managers are capable and experienced at making decisions.

c. lower-level managers want a voice in decisions.

d. decisions to be made are relatively significant.

e. corporate culture is open to allowing managers to have a say in what happens.

f. company is geographically dispersed.

g. effective implementation of company strategies depends on managers' having involvement and flexibility to make decisions.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

65) Explain centralization and decentralization. How do these relate to employee empowerment?

Answer: Centralization is the degree to which decision making takes place at upper levels of the organization. If top managers make key decisions with little input from below, then the organization is more centralized. On the other hand, the more that lower-level employees provide input or actually make decisions, the more decentralization there is. Centralization-decentralization is not an either-or concept. The decision is relative, not absolute-that is, an organization is never completely centralized or decentralized. The goal is the optimum and efficient use of employees. Traditional organizations were structured in a pyramid, with power and authority concentrated near the top of the organization. But organizations today have become more complex and responsive to dynamic changes in their environments. As such, many managers believe that decisions need to be made by those individuals closest to the problems, regardless of their organizational level. In fact, the trend over the past several decades-at least in U.S. and Canadian organizations-has been a movement toward more decentralization in organizations.

Today, managers often choose the amount of centralization or decentralization that will allow them to best implement their decisions and achieve organizational goals. What works in one organization, however, won't necessarily work in another, so managers must determine the appropriate amount of decentralization for each organization and work units within it.

As organizations have become more flexible and responsive to environmental trends, there has been a distinct shift toward decentralized decision making. This trend, also known as employee empowerment, gives employees more authority (power) to make decisions. In large companies especially, lower-level managers are "closer to the action" and typically have more detailed knowledge about problems and how best to solve them than do top managers.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.1: Describe six key elements in organizational design

Classification: Concept

66) A(n) ________ organization is highly specialized and rigidly departmentalized.

A) organic

B) complex

C) learning

D) mechanistic

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

67) A(n) ________ organization is highly formalized and centralized.

A) organic

B) mechanistic

C) complex

D) learning

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

68) Which of the following is a characteristic of a mechanistic organization?

A) cross-functional teams

B) free flow of information

C) wide spans of control

D) clear chain of command

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

69) A(n) ________ organization is highly adaptive, loose, and flexible.

A) organic

B) centralized

C) customer-oriented

D) mechanistic

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

70) GlaxoSmithKline would become more ________ if it starts allowing its lab scientists to set the priorities and allocate the resources.

A) profitable

B) mechanistic

C) diversified

D) organic

Answer: D

Diff: 1

AACSB: Application of knowledge

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Application

71) Which of the following is a characteristic of an organic organization?

A) high specialization

B) cross-functional teams

C) rigid departmentalization

D) narrow span of controls

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

72) Paul Abdul Oil Corporation (PAOC) began as a relatively small oil company. As PAOC has grown, the company has gained a highly trained group of managers and analysts at the corporate headquarters. This group is highly adaptive in its structure. Members of this group do not have standardized jobs, but are empowered to handle diverse job activities and problems. PAOC seems to have a(n) ________ structure.

A) mechanistic

B) divisional

C) functional

D) organic

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Application

73) If a firm wants to become more adaptive and flexible, which of the following organizational structures is it likely to prefer?

A) formalized

B) mechanistic

C) organic

D) centralized

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

74) Many of Custom Leather's employees are experienced artisans. The jobs most of them perform are not highly standardized. They take great pride in their craft and require few formal rules and little direct supervision. These traits are most typical of a(n) ________ organization.

A) departmentalized

B) mechanistic

C) organic

D) formalized

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Application

75) An organic organization strictly adheres to the chain-of-command principle and has a wide span of control.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

76) An organic organization is low in centralization.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

77) Explain the concepts of mechanistic and organic structures.

Answer: The mechanistic organization (or bureaucracy) was the natural result of combining work specialization, departmentalization, chain of command, span of control, centralization and decentralization, and formalization. Adhering to the chain-of-command principle ensured the existence of a formal hierarchy of authority, with each person controlled and supervised by one superior. Keeping the span of control small at increasingly higher levels in the organization created tall, impersonal structures. As the distance between the top and the bottom of the organization expanded, top management would increasingly impose rules and regulations.

Because top managers could not control lower-level activities through direct observation and ensure the use of standard practices, they substituted rules and regulations. The belief in a high degree of work specialization created jobs that were simple, routine, and standardized. Further specialization through the use of departmentalization increased impersonality and the need for multiple layers of management to coordinate the specialized departments. This created a mechanistic organization with high specialization, rigid departmentalization, a clear chain of command, narrow spans of control, centralization, and high formalization

The organic organization is a highly adaptive form that is as loose and flexible as the mechanistic organization is rigid and stable. The organic organization's loose structure allows it to change rapidly as required. It has division of labor, but the jobs people do are not standardized. Employees tend to be professionals who are technically proficient and trained to handle diverse problems. They need few formal rules and little direct supervision because their training has instilled in them standards of professional conduct. Thus, an organic organization has cross-functional teams, cross-hierarchical teams, free flow of information, wide spans of control, decentralization, and low formalization.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.2: Contrast mechanistic and organic structures

Classification: Concept

78) What are the four contingency variables that an organization's structure depends on?

A) strategy, size, technology, and equity

B) management, technology, equity, and degree of environmental uncertainty

C) management, funding, technology, and degree of environmental uncertainty

D) strategy, size, technology, and environmental uncertainty

Answer: D

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

79) Large organizations tend to have more ________ than smaller organizations.

A) specialization

B) span of control

C) decentralization

D) autonomy

Answer: A

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

80) Large organizations are more ________.

A) mechanistic

B) organic

C) disorganized

D) decentralized

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

81) Joan Woodward divided firms into three distinct technologies that had increasing levels of complexity and sophistication: unit production, mass production, and ________.

A) continuous production

B) repetitive flow production

C) product production

D) process production

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

82) ________ is a type of technology that centers on small-batch production.

A) Unit production

B) Mass production

C) Process production

D) Flow production

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

83) The building of a bridge would be a type of ________.

A) unit production

B) mass production

C) process production

D) flow production

Answer: A

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

84) ________ is a type of technology that centers on large-batch production and requires moderate levels of complexity and sophistication.

A) Unit production

B) Mass production

C) Process production

D) Service production

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

85) The type of assembly line typically found in automobile manufacturing is an example of ________.

A) unit production

B) mass production

C) process production

D) continuous production

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

86) In Joan Woodward's study of the relationship between technology and structure, the structure that was the most technically complex was ________.

A) unit production

B) mass production

C) process production

D) continuous production

Answer: C

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

87) Lacey believes that Joan Woodward's work will be particularly pertinent in considering Custom Leather's organizational structure, since Woodward believed that the effectiveness of the organization was related to the fit between the firm's structure and ________.

A) culture

B) technology

C) accounting

D) operations

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

88) A refinery that transforms crude oil into gasoline, kerosene, and diesel fuel would be an example of ________.

A) mass production

B) continuous production

C) process production

D) unit production

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

89) According to Woodward's studies, what type of production technology is best suited for a mechanistic structure?

A) unit

B) process

C) product

D) mass

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

90) In stable and simple environments, ________.

A) organic designs are most effective

B) mechanistic designs are most effective

C) low formalization is necessary

D) decentralization is necessary

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

91) Ben operates a farmer's market. Every year he offers the same vegetables to the same customers and faces the same rivalry from other truck farmers. A(n) ________ would best fit Ben's situation.

A) formalized design

B) mechanistic design

C) centralized design

D) organic design

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

92) Custom Leather CEO Standish is considering doubling the size of his workforce in conjunction with expanding the number of retail outlets that carry Custom Leather products. He should expect the organization to become ________ as a result of this change.

A) more mechanistic

B) more decentralized

C) more organic

D) less formalized

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Application

93) The greater the environmental uncertainty, the more an organization needs to become ________.

A) organic

B) mechanistic

C) specialized

D) departmentalized

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

94) Worldwide economic downturn, global competition, accelerated product innovation by competitors, and increased demands from customers for high quality and faster deliveries encourage organizations to become more ________.

A) organic

B) mechanistic

C) centralized

D) formalized

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

95) Innovators need the efficiency, stability, and tight controls of the mechanistic structure.

Answer: FALSE

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

96) Once an organization grows past a certain size, the impact of size on organization structure strengthens.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

97) List and discuss the four contingency variables that should be considered while designing an appropriate organizational structure.

Answer:
a. Strategy and structure - An organization's structure should facilitate the achievement of goals. Since goals are influenced by the organization's strategies, it is logical that strategy and structure should be closely linked. The flexibility and free-flowing information of the organic structure works well when an organization is pursuing meaningful and unique innovations. The mechanistic organization with its efficiency, stability, and tight controls works best for companies wanting to tightly control costs.

b. Size and structure - There is considerable evidence that an organization's size significantly affects its structure. Large organizations-typically considered to be those with 2,000 employees-tend to have more specialization, departmentalization, centralization, and rules and regulations than do small organizations. However, once an organization grows past a certain size, size has less influence on structure.

c. Technology and structure - Every organization uses some form of technology to convert its inputs into outputs. The processes or methods that transform an organization's inputs into outputs differ by their degree of routineness. In general, organizations adapt their structures to their technology depending on how routine their technology is for transforming inputs into outputs. In general, the more routine the technology, the more mechanistic the structure can be, and organizations with more non-routine technology are more likely to have organic structures.

d. Environmental uncertainty and structure - Some organizations face stable and simple environments with little uncertainty; others face dynamic and complex environments with a lot of uncertainty. Managers try to minimize environmental uncertainty by adjusting the organization's structure. In stable and simple environments, mechanistic designs can be more effective. On the other hand, the greater the uncertainty, the more an organization needs the flexibility of an organic design.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.3: Discuss the contingency factors that favor either the mechanistic model or the organic model of organizational design

Classification: Concept

98) What are the different structures that traditional organizations can have?

A) simple, functional, and corporate structures

B) simple, functional, and business unit structures

C) functional, strategic, and business unit structures

D) simple, functional, and divisional structures

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

99) A company with low departmentalization, wide spans of control, centralized authority, and little formalization possesses a ________ structure.

A) simple

B) functional

C) divisional

D) matrix

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

100) In the beginning, all employees at Tom's Welding performed whatever task was needed. Now the employees have gravitated to specific sets of tasks. Some use only stick welders; some weld only on aluminum. We can infer that as his business has grown, it has become more ________.

A) specialized

B) formal

C) centralized

D) organic

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Application

101) Tom's Welding is in its third year of operation. Tom now has a sales person and several production employees. It is most likely Tom has a ________ structure.

A) simple

B) functional

C) divisional

D) matrix

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Application

102) As the number of employees in an organization grows, structure tends to become more ________.

A) specialized

B) informal

C) centralized

D) relaxed

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

103) Which of the following is a strength of simple structures?

A) Employees are grouped with others who have similar tasks.

B) It focuses on results.

C) It is inexpensive to maintain.

D) It remains appropriate even as the organization changes as it grows.

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

104) Which of the following is a weakness of the simple structure?

A) Duplication of activities and resources increases costs and reduces efficiency.

B) Specialists become insulated and have little understanding of what other units are doing.

C) Pursuit of functional goals causes managers to lose sight of what is best for the overall organization.

D) It relies too much on one person, which is very risky.

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

105) A ________ is an organizational design that groups similar or related occupational specialties together.

A) matrix structure

B) functional structure

C) divisional structure

D) simple structure

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

106) Which of the following traditional organizational designs focuses on results by holding division managers responsible for what happens to their products and services?

A) simple structure

B) functional structure

C) divisional structure

D) matrix structure

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

107) In which of the following traditional organizational designs does duplication of activities and resources lead to an increase in costs and reduced efficiency?

A) divisional structure

B) team structure

C) matrix structure

D) project structure

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

108) The ________ is an organizational structure made up of separate business units with each unit having limited autonomy.

A) bureaucratic structure

B) simple structure

C) functional structure

D) divisional structure

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

109) In a ________ structure the parent corporation typically acts as an external overseer to coordinate and control the various divisions and provide financial, legal, or other such support services.

A) divisional

B) simple

C) functional

D) matrix

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

110) A simple structure is characterized by narrow spans of controls and high formalization.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

111) The strength of the functional structure is that it focuses on results because managers are responsible for what happens to their products and services.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

112) In divisional structures, the parent corporation typically acts as an external overseer to coordinate and control the various divisions of the organization.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

113) Discuss the three traditional organizational designs and highlight the strengths and weaknesses of each.

Answer: The three traditional organizational designs are: the simple structure, functional structure, and divisional structure. These structures tend to be more mechanistic in nature.

a. Simple structure displays low departmentalization, wide spans of control, authority centralized in a single person, and little formalization. These structures are fast, flexible, and inexpensive to maintain. However, these structures are not appropriate when the organization starts growing and the reliance on one person is risky.

As employees are added, the structure tends to become more specialized and formalized. Rules and regulations are introduced, work becomes specialized, departments are created, levels of management are added, and the organization becomes increasingly bureaucratic. At this point managers might choose a functional or divisional structure.

b. A functional structure groups similar or related occupational specialties together. This structure enjoys cost-saving advantages from specialization. However, the constant pursuit of functional goals can cause managers to lose sight of what is best for the overall organization. Moreover, the functional specialists become insulated and have little understanding of what other units are doing.

c. The divisional structure is made up of separate business units or divisions with limited autonomy, with a division manager who has authority over his or her unit and is responsible for performance. In divisional structures the parent corporation typically acts as an external overseer to coordinate and control the various divisions, and often provides support services such as financial and legal. The major strength of this structure is that it focuses on results by holding division managers responsible for what happens to their products and services. But the duplication of activities and resources encountered in such structures increases the cost and reduces the efficiency of the organization.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.4: Describe traditional organizational design options

Classification: Concept

114) A ________ structure is one in which the entire organization is made up of work teams that do the organization's work.

A) matrix

B) team

C) project

D) virtual

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Concept

115) At the Saturn plant in Smyrna, Tennessee, groups of employees decided how their work would be done, by whom, and with what resources. These groups were given authority to decide who became members and to release any member who did not meet performance standards. Saturn had instituted a(n) ________ structure.

A) boundaryless

B) virtual

C) team

D) project

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Application

116) One characteristic of the matrix structure is that it ________.

A) violates the principle of unity of command

B) eliminates the chain of command

C) does away with work specialization

D) is well suited for a mechanistic structure

Answer: A

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Concept

117) In a university setting, it is common for a professor to report to an academic supervisor in his/her area of educational expertise and to a supervisor overseeing a particular degree such as baccalaureate or master's. This illustrates the ________ structure.

A) project

B) matrix

C) team

D) boundaryless

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Application

118) Developing a new automobile requires the services of many types of experts such as design and electronics engineers, procurers, metallurgists–the list is extensive. Rather than employ these individuals directly, the automaker will outsource the work. The specialists then work at facilities owned by the automaker rather than at their own employers' places. This demonstrates a type of ________.

A) virtual organization

B) team structure

C) project structure

D) boundaryless organization

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Application

119) Robert owns a small engineering firm serving customers on three continents. He has only three employees and contracts with freelancers as needed to fulfill his customers' needs. At any given time, he could have 50 or more engineers under contract. Robert operates a ________.

A) boundaryless organization

B) virtual organization

C) network organization

D) freelance agency

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Application

120) One significant difference between matrix and project structures is that in a project structure the employees have no formal department to which they return when the project is over.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Concept

121) Compare and contrast the team and project structures.

Answer: A team structure is one in which the entire organization is made up of work teams that do the organization's work. Employee empowerment is crucial because no line of managerial authority flows from top to bottom. Employee teams design and do work in the way they think best, but teams are held responsible for all work performance results in their respective areas. In large organizations, the team structure complements what is typically a functional or divisional structure and allows the organization to have the efficiency of a bureaucracy and the flexibility that teams provide. The type of work performed by teams remains fairly constant for the life of the team, as in a mass production setting.

In a project structure, employees continually work on projects. When the current project is finished, project members move on to other teams and other projects because there are no formal departments for them to return to. Employees join project teams because they bring needed skills and abilities to that project. Project structures tend to be more flexible organizational designs, without the departmentalization or rigid organizational hierarchy that can slow down making decisions or taking action. In this structure, managers serve as facilitators, mentors, and coaches. They eliminate or minimize organizational obstacles and ensure that teams have the resources they need to effectively and efficiently complete their work.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 11.5: Discuss organizing for flexibility in the 21st century

Classification: Concept

2
Copyright © 2018 Pearson Education, Inc.

