SS BAFS Modular-based Resources

Compulsory Part Series (1)

1(b) Introduction to Management－Management Functions

Business, Accounting and Financial Studies (BAFS) - Compulsory Part

1 (b) Introduction to Management－Management Functions

<< Quiz >>
Section A: Multiple Choice Questions (@1, total 10 marks)

1. Which of the following is first-level manager?
A. CEO.

B. Vice President.
C. Supervisor.
D. Department head.

2. The role that manager makes decisions of handling unexpected event or crisis is called:
A. Decisional role.
B. Divisional role.

C. Interpersonal role.

D. Informational role.

3. Which of the following is not the reason for planning?
A. Establishes coordinated effort.

B. Reduces uncertainty in operation.
C. Reduces overlapping activities.

D. Designs a more comprehensive organisation.

4. Why is the organising function important to a company?
A. It helps to develop a good planning.
B. Manager can have better communication with outsiders.

C. Specialisation is achieved through division of work.

D. Deviation can be identified.
5. What is the purpose of using an organisation chart?
A. To specify work targets and assigning employees to carry out plans.

B. To visually illustrate the relationship of the organisational structure.

C. To implement the strategic plan.

D. To establish the objectives of the company.
6. A leadership style which manager encourages employees to involve in decision making is called:
A. Autocratic leadership.

B. Bureaucratic leadership.

C. Democratic leadership.

D. Laissez-faire leadership.

7. Which of the following is not the control criterion to measure the performance of an employee?
A. Satisfaction.

B. Salary.
C. Turnover.

D. Productivity.

8. Which of the following is a corrective action for a company if there is significant deviation after comparing the actual company performance with standard?
A. Change employees’ remunerations.

B. Change existing strategy.

C. Replace the management.

D. Conduct more training.

9. According to the principle of ______________________, tasks are broken into steps with multiple people doing their individual part to make the entire job.
A. Division of labour
B. Unity of command
C. Unity of direction

D. Merging
10. Which of the following is not the element of management by Objectives?
A. Integration of activities.

B. Participative decision making.

C. Performance feedback.
D. Goal specificity.

Section B: Short Questions
	1.
	Due to a heavy bureaucratic structure and autocratic management, ABC Limited has been missing several business opportunities in the market. After realising the problems they were creating for themselves, the CEO of ABC Limited realised that strategic changes had to be made both in the company and with his own leadership style.
a. How would you define the new primary objectives of ABC Limited?

b. What do you think would be the best leadership styles of accomplishing the kinds of change that the CEO envisions?
	(6 marks)
(4 marks)

	
	
	

	2.
	A manufacturing firm wants to improve its production process. One of the targets is to reduce the scrap rate during the production.
Please design a controlling system to measure the efficiency of reduction of scrap rate.
	 (10 marks)

	
	
	

	3.
	Many companies use management by objectives (MBO) in managing staff. Explain what is MBO. What are the advantages of adopting MBO?
	(10 marks)

	
	
	

Suggested Solutions
Section A: MCQs

	1. C
	2. A
	3. D
	4. C
	5. B

	6. C
	7. B
	8. B
	9. D
	10. A

Section B: Short Questions
	Question 1

a. The new primary objectives seem to be:
· increasing their efficiency to market,

· regaining lost market share,

· maintaining quality products and services.

	(@2, total 6 marks. Marks are awarded for other relevant answers)

	b. The CEO realises that he must move to a more democractic leadership style if his company is going to be successful.
	(4 marks)

	
	

	Question 2
Steps
Actions
1. Establishing standard

The scrap rate should be 5% or less comparing with the total units produced.

2. Measuring actual performance

Source of data: actual scrap/wastage during production.

3. Comparing actual performance with standard

Identify if there are any discrepancies for the scrap rate (more than 5% of the units produced).

4. Taking correct action

Provide trainings to workers.

Provide guidance on production process for workers to follow.

Order materials with better quality.

	(10 marks. Marks are awarded for other relevant answers)

	Question 3

MBO is a management system in which:

· specific performance objectives are set by subordinates and their supervisors collaboratively;
· progress toward objectives is periodically reviewed;

· links individual and unit performance objectives at all levels with overall organisational objectives; and
· motivates rather than controls as the objectives are set by both subordinates and their supervisors, employee acceptance is certainly a powerful motivator and they are given a stake rather than an instruction.
	(@2, total 8 marks)

	
	

	Advantages of MBO:

· Clear and precise objectives can be set to emphasis what should be done in an organisation to achieve the organisational goals.

· Employees’ commitment to achieve organisational goals through the participation in setting objectives by employees.

	(@1, total 2 marks)

p.2

