

Student: _____

1. Which of the following is true about a learning organization?
 - A. A learning organization discourages learning at the group and organizational levels.
 - B. A learning organization restricts employees from experimenting with products and services.
 - C. In a learning organization, employees learn from failure and from successes.
 - D. In a learning organization, employees are discouraged from asking questions and admitting mistakes.

2.

The strategic training and development process begins with _____.

A.
choosing strategic training and development initiatives

B.
identifying the business
strategy

C.
developing websites for knowledge
sharing

D.
identifying measures or
metrics

3.

The final step of the strategic training and development process involves _____.

A.
choosing strategic training and development initiatives

B.
identifying the business
strategy

C.
identifying measures or
metrics

D.
creating concrete training and development activities

4. _____ typically includes information on the customers served, why the company exists, what the company does, the value received by the customers, and the technology used.

A.
Balanced
scorecard

B.
Vision

C.
Mission

D.
Code of
conduct

5. Which of the following is not one of the four major components of the balanced scorecard?

A.
Customers

B.
Internal business
processes

C.
Sustainability

D.
Financial

6. A SWOT analysis is typically conducted in the _____ step of the strategic training and development process.

A.
business strategy formulation and
identification

B.
outcomes
evaluation

C.
needs assessment

D.
measures or metrics identification

7. _____ involves examining a company's operating environment to identify opportunities and threats.

A.
Internal
analysis

B.
Gap
analysis

C.
External
analysis

D.
Pareto
analysis

8.

Which of the following is true with regard to SWOT analysis?

A.

In a SWOT analysis, external analysis attempts to identify the company's strengths and weaknesses.

B.

A SWOT analysis represents the strategy believed to be the best alternative to achieve the company goals.

C

. A SWOT analysis is typically conducted in the strategic training and development initiatives step of the strategic training and development process.

D

. A SWOT analysis provides a company the information needed to generate several alternative business strategies and make a strategic choice.

9.

Business-level outcomes chosen to measure the overall value of training or learning initiatives are referred to as _____.

A.

value
s

B.

goals

C.

business strategies

D.

metric
s

10.

The _____ considers four different perspectives: customer, internal, innovation and learning, and financial.

A.

SWOT
analysis

B.

value chain analysis

C.

BCG matrix

D.

balanced
scorecard

11.

_____ refers to the company's decisions regarding where to find employees, how to select them, and the desired mix of employee skills and statuses.

A.

Concentration
strategy

B.

Staffing strategy

C.

External growth strategy

D.

Disinvestment
strategy

12.

Which of the following is not one of the major business strategies discussed in the text?

A.

Internal
growth

B.

External growth

C.

Divestmen
t

D.

Product
differentiation

13.

Companies that emphasize innovation and creativity are labeled as _____.

A.

clubs

B.

academie
s

C.

fortresses

D.

baseball
teams

14.

In _____ financial and other resources are not available for development, so companies tend to rely on hiring talent from the external labor market.

A.

clubs

B.

fortresses

C.

baseball
teams

D.

academie
s

15.

Uniqueness refers to _____.

A.

employee potential to improve company effectiveness and efficiency

B.

the extent to which training and learning is centralized in an organization

C.

the extent to which employees are specialized and not highly available

D.

the picture of the future an organization wants to achieve

16.

Job-based employees are characterized by _____.

A.

high value and high
uniqueness

B.

high value and low
uniqueness

C.

low value and low uniqueness

D.

low value and high
uniqueness

17.

Which of the following positions is characterized by high value and low uniqueness?

A.

Lab
technician

B.

Scientist

C.

Administrative
assistant

D.

Legal
adviser

18.

Companies adopting a(n) _____ strategy need to train employees in job-search skills and to focus on cross-training their remaining employees.

A.

concentration

B.

disinvestment

C.

external growth

D.

internal growth

19.

A(n) _____ strategy focuses on new market and product development, innovation, and joint ventures.

A.

disinvestment

B.

privatization

C.

external growth

D.

internal growth

20.

Development of an organizational culture that values creative thinking and analysis is characteristic of a company adopting a(n) _____ strategy.

A.

concentration

B.

disinvestment

C.

internal growth

D.

external growth

21.

Which of the following is true of centralized training?

A.

A centralized training function helps drive stronger alignment with business strategy.

B.

A centralized training function houses programs and resources in different locations.

C.

A centralized training function hinders the development of a common set of metrics or scorecards.

D.

A centralized training function is largely ineffective during times of change.

22.

Which of the following is true of the business-embedded (BE) learning function?

A.

The BE function is customer-focused.

B.

A BE training function views trainees as marketers.

C.

A BE training function does not guarantee that training will improve performance.

D.

Training functions organized by the BE model do not involve line managers.

23.

When the top management of Mason's firm made it mandatory for all product managers to undergo skills training, he told his superior that he would be uncomfortable with the process. He added that he was certain of not being able to cope with the new developments. In this instance, Mason is demonstrating _____.

A.

indifference to
change

B.

uniqueness

C.

resistance to
change

D.

loss of
control

24.

_____ relates to managers' and employees' ability to obtain and distribute valuable resources such as data, information, or money.

A.

Power

B.

Control

C.

Vision

D.

Outsourcing

25.

Which of the following is not one of the major “change-related” problems that need to be addressed before the implementation of new training practices?

A.

Resistance to change

B.

Loss of
control

C.

Power
imbalance

D.

Training-business strategy
incongruence

26.

Which of the following is not one of the major reasons organizations outsource training?

A.

Potential cost savings

B.

Desire for greater
control

C.

Time
savings

D.

Desire to access best
practices

27.

Learning organizations emphasize that learning occurs not only at the individual employee level but also at the group and organizational levels.

True False

28.

In learning organizations, there is an understanding that failure provides important information.

True False

29.

In learning organizations, there is an understanding that failure provides important information.

True False

30.

Tacit knowledge developed through experience and shared through interactions between employees is easy to imitate.

True False

31.

Explicit knowledge is thought to have a stronger impact on helping organizations achieve a competitive advantage than tacit knowledge.

True False

32.

The first step in the strategic training and development process is to identify metrics to determine if training will be successful.

True False

33. Internal analysis involves identifying opportunities and threats.

True False

34. Emphasis on the creation of intellectual capital and the movement toward high-performance work systems using teams has resulted in employees performing many roles once reserved for management.

True False

35. From a strategic perspective, “diversify the learning portfolio” refers to providing strategic diversity training to enhance a company’s competitive advantage.

True False

36. Employees working for a company that has a skill-based pay system are compensated for the skills they are using for their current jobs rather than the number of skills in which they are competent.

True False

37. The CEO of a company is responsible for setting a clear direction for learning.

True False

38. Line managers spend less time managing individual performance and developing employees than midlevel managers or executives do.

True False

39.

In highly integrated businesses, training is likely to include rotating employees between jobs in different businesses.

True False

40.

For companies in an unstable or recessionary business environment, training programs focus more on correcting skill deficiencies rather than preparing staff for new assignments.

True False

41.

Companies that adopt state-of-the-art HRM practices realize higher levels of performance than firms that do not.

True False

42.

Uniqueness refers to employee potential to improve company effectiveness and efficiency.

True False

43.

Job-based employees are likely to receive less training than knowledge-based employees.

True False

44.

Training for contract employees would focus on sharing expertise and team training.

True False

45. Companies should generally avoid involving unions in retraining and productivity-improvement efforts.
- True False
46. A centralized training function not only hampers the streamlining of processes but also denies the company a cost advantage in purchasing training from vendors.
- True False
47. Companies pursuing an external growth strategy typically focus on human capital issues to enhance efficiency.
- True False
48. Business process reengineering refers to the outsourcing of any business process, such as HRM, production, or training.
- True False
49. Outsourcing allows a company to focus better on its business strategy by saving cost and time.
- True False
50. Compared to ten years ago, organizations are less focused now on creating a learning and training brand.
- True False

51.

What is a balanced scorecard? What are the four perspectives it considers? Provide examples of metrics used to measure them.

52.

Describe the human capital requirements for *fortresses*, *baseball teams*, *clubs*, and *academies*.

53.

Explain the business-embedded learning function.

54.

How does the strategic value of jobs and their uniqueness influence how training and learning resources are invested?

55.

What are the advantages and disadvantages of a centralized training function?

56.

Describe five strategies for marketing training to internal customers.

2 Key

1.

Which of the following is true about a learning organization?

A.

A learning organization discourages learning at the group and organizational levels.

B.

A learning organization restricts employees from experimenting with products and services.

C.

In a learning organization, employees learn from failure and from successes.

D.

In a learning organization, employees are discouraged from asking questions and admitting mistakes.

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #1*

2.

The strategic training and development process begins with _____.

A.
choosing strategic training and development initiatives

B.
identifying the business
strategy

C.
developing websites for knowledge
sharing

D.
identifying measures or
metrics

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #2*

3. The final step of the strategic training and development process involves _____.

A. choosing strategic training and development initiatives

B. identifying the business strategy

C. identifying measures or metrics

D. creating concrete training and development activities

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #3*

4.

_____ typically includes information on the customers served, why the company exists, what the company does, the value received by the customers, and the technology used.

A.
Balanced
scorecard

B.
Visio
n

C.
Mission

D.
Code of
conduct

Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #4

5.

Which of the following is not one of the four major components of the balanced scorecard?

A.
Customers

B.
Internal business
processes

C.
Sustainability

D.
Financia
1

Difficulty: medium
Learning Objective: 2
Noe - Chapter 02 #5

6.

A SWOT analysis is typically conducted in the _____ step of the strategic training and development process.

A.
business strategy formulation and
identification

B.
outcomes
evaluation

C.
needs assessment

D.
measures or metrics identification

Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #6

7.

_____ involves examining a company's operating environment to identify opportunities and threats.

A.

Internal
analysis

B.

Gap
analysis

C.

External
analysis

D.

Pareto
analysis

Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #7

8.

Which of the following is true with regard to SWOT analysis?

A.

In a SWOT analysis, external analysis attempts to identify the company's strengths and weaknesses.

B.

A SWOT analysis represents the strategy believed to be the best alternative to achieve the company goals.

C.

A SWOT analysis is typically conducted in the strategic training and development initiatives step of the strategic training and development process.

D.

A SWOT analysis provides a company the information needed to generate several alternative business strategies and make a strategic choice.

*Difficulty: medium
Learning Objective: 2
Noe - Chapter 02 #8*

9.

Business-level outcomes chosen to measure the overall value of training or learning initiatives are referred to as _____.

A.

value
s

B.

goals

C.

business strategies

D.

metric
s

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #9*

10. The _____ considers four different perspectives: customer, internal, innovation and learning, and financial.

A.
SWOT
analysis

B.
value chain analysis

C.
BCG matrix

D.
balanced
scorecard

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #10*

11.

_____ refers to the company's decisions regarding where to find employees, how to select them, and the desired mix of employee skills and statuses.

A.
Concentration
strategy

B.
Staffing strategy

C.
External growth strategy

D.
Disinvestment
strategy

Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #11

12.

Which of the following is not one of the major business strategies discussed in the text?

A.

Internal
growth

B.

External growth

C.

Divestmen
t

D.

Product
differentiation

*Difficulty: medium
Learning Objective: 4
Noe - Chapter 02 #12*

13.

Companies that emphasize innovation and creativity are labeled as _____.

A.

clubs

B.

academic
s

C.

fortresses

D.

baseball
teams

Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #13

14.

In _____ financial and other resources are not available for development, so companies tend to rely on hiring talent from the external labor market.

A.

clubs

B.

fortresses

C.

baseball
teams

D.

academie
s

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #14*

15.

Uniqueness refers to _____.

A.

employee potential to improve company effectiveness and efficiency

B.

the extent to which training and learning is centralized in an organization

C.

the extent to which employees are specialized and not highly available

D.

the picture of the future an organization wants to achieve

*Difficulty: medium
Learning Objective: 3
Noe - Chapter 02 #15*

16.

Job-based employees are characterized by _____.

A.

high value and high
uniqueness

B.

high value and low
uniqueness

C.

low value and low uniqueness

D.

low value and high
uniqueness

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #16*

17.

Which of the following positions is characterized by high value and low uniqueness?

A.

Lab
technician

B.

Scientist

C.

Administrative
assistant

D.

Legal
adviser

*Difficulty: medium
Learning Objective: 3
Noe - Chapter 02 #17*

18.

Companies adopting a(n) _____ strategy need to train employees in job-search skills and to focus on cross-training their remaining employees.

A.
concentratio
n

B.
disinvestmen
t

C.
external growth

D.
internal growth

*Difficulty: easy
Learning Objective: 4
Noe - Chapter 02 #18*

19.

A(n) _____ strategy focuses on new market and product development, innovation, and joint ventures.

A.
disinvestmen
t

B.
privatization

C.
external growth

D.
internal growth

*Difficulty: easy
Learning Objective: 4
Noe - Chapter 02 #19*

20.

Development of an organizational culture that values creative thinking and analysis is characteristic of a company adopting a(n) _____ strategy.

A.
concentratio
n

B.
disinvestmen
t

C.
internal growth

D.
external growth

*Difficulty: easy
Learning Objective: 4
Noe - Chapter 02 #20*

21.

Which of the following is true of centralized training?

A.

A centralized training function helps drive stronger alignment with business strategy.

B.

A centralized training function houses programs and resources in different locations.

C.

A centralized training function hinders the development of a common set of metrics or scorecards.

D.

A centralized training function is largely ineffective during times of change.

*Difficulty: medium
Learning Objective: 5
Noe - Chapter 02 #21*

22.

Which of the following is true of the business-embedded (BE) learning function?

A.

The BE function is customer-focused.

B.

A BE training function views trainees as marketers.

C.

A BE training function does not guarantee that training will improve performance.

D.

Training functions organized by the BE model do not involve line managers.

*Difficulty: medium
Learning Objective: 7
Noe - Chapter 02 #22*

23.

When the top management of Mason's firm made it mandatory for all product managers to undergo skills training, he told his superior that he would be uncomfortable with the process. He added that he was certain of not being able to cope with the new developments. In this instance, Mason is demonstrating _____.

- A.
indifference to
change
- B.
uniqueness
- C.**
resistance to
change
- D.
loss of
control

24.

_____ relates to managers' and employees' ability to obtain and distribute valuable resources such as data, information, or money.

A.

Power

B.

Control

C.

Vision

D.

Outsourcing

Difficulty: easy
Noe - Chapter 02 #24

25.

Which of the following is not one of the major “change-related” problems that need to be addressed before the implementation of new training practices?

- A.
Resistance to change
- B.
Loss of
control
- C.
Power
imbalance
- D.**
Training-business strategy
incongruence

Difficulty: easy
Noe - Chapter 02 #25

26. Which of the following is not one of the major reasons organizations outsource training?

A.
Potential cost savings

B.
Desire for greater
control

C.
Time
savings

D.
Desire to access best
practices

*Difficulty: easy
Noe - Chapter 02 #26*

27. Learning organizations emphasize that learning occurs not only at the individual employee level but also at the group and organizational levels.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #27*

28. In learning organizations, there is an understanding that failure provides important information.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #28*

29. In learning organizations, there is an understanding that failure provides important information.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #29*

30. Tacit knowledge developed through experience and shared through interactions between employees is easy to imitate.

FALSE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #30*

31. Explicit knowledge is thought to have a stronger impact on helping organizations achieve a competitive advantage than tacit knowledge.

FALSE

*Difficulty: medium
Learning Objective: 1
Noe - Chapter 02 #31*

32. The first step in the strategic training and development process is to identify metrics to determine if training will be successful.

FALSE

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #32*

33.

Internal analysis involves identifying opportunities and threats.

FALSE

*Difficulty: easy
Learning Objective: 2
Noe - Chapter 02 #33*

34.

Emphasis on the creation of intellectual capital and the movement toward high-performance work systems using teams has resulted in employees performing many roles once reserved for management.

TRUE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #34*

35.

From a strategic perspective, “diversify the learning portfolio” refers to providing strategic diversity training to enhance a company’s competitive advantage.

FALSE

*Difficulty: medium
Learning Objective: 2
Noe - Chapter 02 #35*

36.

Employees working for a company that has a skill-based pay system are compensated for the skills they are using for their current jobs rather than the number of skills in which they are competent.

FALSE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #36*

37.

The CEO of a company is responsible for setting a clear direction for learning.

TRUE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #37*

38.

Line managers spend less time managing individual performance and developing employees than midlevel managers or executives do.

FALSE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #38*

39.

In highly integrated businesses, training is likely to include rotating employees between jobs in different businesses.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #39*

40.

For companies in an unstable or recessionary business environment, training programs focus more on correcting skill deficiencies rather than preparing staff for new assignments.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #40*

41. Companies that adopt state-of-the-art HRM practices realize higher levels of performance than firms that do not.

TRUE

*Difficulty: easy
Learning Objective: 1
Noe - Chapter 02 #41*

42. Uniqueness refers to employee potential to improve company effectiveness and efficiency.

FALSE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #42*

43. Job-based employees are likely to receive less training than knowledge-based employees.

TRUE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #43*

44. Training for contract employees would focus on sharing expertise and team training.

FALSE

*Difficulty: medium
Learning Objective: 3
Noe - Chapter 02 #44*

45. Companies should generally avoid involving unions in retraining and productivity-improvement efforts.

FALSE

*Difficulty: easy
Learning Objective: 3
Noe - Chapter 02 #45*

46. A centralized training function not only hampers the streamlining of processes but also denies the company a cost advantage in purchasing training from vendors.

FALSE

*Difficulty: easy
Learning Objective: 5
Noe - Chapter 02 #46*

47. Companies pursuing an external growth strategy typically focus on human capital issues to enhance efficiency.

FALSE

*Difficulty: medium
Learning Objective: 4
Noe - Chapter 02 #47*

48. Business process reengineering refers to the outsourcing of any business process, such as HRM, production, or training.

FALSE

*Difficulty: easy
Noe - Chapter 02 #48*

49. Outsourcing allows a company to focus better on its business strategy by saving cost and time.

TRUE

*Difficulty: easy
Noe - Chapter 02 #49*

50. Compared to ten years ago, organizations are less focused now on creating a learning and training brand.

FALSE

*Difficulty: easy
Learning Objective: 8
Noe - Chapter 02 #50*

51.

What is a balanced scorecard? What are the four perspectives it considers? Provide examples of metrics used to measure them.

The balanced scorecard is a means of performance measurement that provides managers with a chance to look at the overall company performance or the performance of departments or functions from the perspective of internal and external customers, employees, and shareholders. The four perspectives and examples of metrics used to measure them include:

Customer (time, quality, performance, service, cost)

Internal (processes that influence customer satisfaction)

Innovation and learning (operating efficiency, employee satisfaction, continuous improvement)

Financial (profitability, growth, shareholder value)

••••

Difficulty: medium
Learning Objective: 2
Noe - Chapter 02 #51

52.

Describe the human capital requirements for *fortresses*, *baseball teams*, *clubs*, and *academies*.

Fortresses—companies with limited resources for training that tend to recruit from the outside

Baseball teams—companies that require innovation and creativity; recruit from other companies or new graduates with specialized skills

Clubs—companies in highly regulated industries that rely on developing their own talent

Academies—companies that require specialized skill and focus on developing their individual employees

Difficulty: medium
Learning Objective: 3
Noe - Chapter 02 #52

53.

Explain the business-embedded learning function.

The BE learning function is characterized by five competencies: strategic direction, product design, structural versatility, product delivery, and accountability for results. It views trainees, managers, and senior-level decision makers as customers of training.

The most noticeable feature of a BE learning function is its structure. In BE learning functions all persons who are involved in the training process communicate and share resources. Trainers—who are responsible for developing training materials, delivering instruction, and supporting trainees—work together to ensure that learning occurs. Trainers not only have specialized competencies, but also can serve as internal consultants by providing a range of services, such as needs assessment, content improvement, and the like.

Difficulty: medium
Learning Objective: 7
Noe - Chapter 02 #53

54.

How does the strategic value of jobs and their uniqueness influence how training and learning resources are invested?

Uniqueness refers to the extent to which employees are rare, specialized, and not highly available in the labor market. Strategic value refers to employee potential to improve company effectiveness and efficiency. These dimensions can be crossed to characterize four types of employees:

Highly valued and unique employees are known as knowledge-based employees. Because knowledge-based employees possess valuable and unique skills, the company is expected to invest heavily in training and developing them, especially in developing skills specific to the company's needs.

Highly valued employees who are not unique are known as job-based employees. Job-based employees are likely to receive less training than knowledge-based employees because although they create value for the firm, they are not unique. If they receive training, it would tend to focus on skills that they need to perform their jobs. Their development opportunities will be limited unless they have been identified as outstanding performers.

Employees with low value and uniqueness are known as contract employees. The training for contract workers likely would be limited to ensuring that they comply with company policies and legal or industry-based licensure and certification requirements.

Unique employees with low value are known as alliance/partnership employees. Because they are not full-time employees of the company but provide valued services, training for alliance/partnership employees tends to focus on encouraging them to share their knowledge and using team training and experiential exercises designed to develop their trust and relationships with job-based and knowledge-based employees.

55.

What are the advantages and disadvantages of a centralized training function?

Advantages – (1) ownership of training by one organization; (2) elimination of course and program variation and duplication; (3) stronger alignment with business strategy; (4) development of a common set of metrics or scorecards to measure and report rates of quality and delivery; (5) streamlined processes; (6) cost advantage in purchasing training from vendors and consultants because of the number of trainees who will be involved; and (7) integration of programs for developing leaders and managing talent with training during times of change.

The most significant disadvantage is that the training function may not be in touch with the unique needs of different constituents.

56.

Describe five strategies for marketing training to internal customers.

Involving the target audience in developing the training or learning effort

Demonstrating how a training and development program can be used to solve specific business needs

Showing an example of how training has been successfully used to solve specific business needs in the past

Identifying a “champion” who actively supports training

Listening and acting on feedback received from clients, managers, and employees

Advertising on e-mail, on company websites, and in employee break areas

Designating someone in the training function as an account representative who will interact between the training designer and the “customer”

Determining what financial metrics top-level executives are concerned with and showing how training will help improve these

Speaking in terms that employees understand, avoiding technical jargon

••••••••

Difficulty: medium
Learning Objective: 9
Noe - Chapter 02 #56

2 Summary

<i>Category</i>	<i># of Questions</i>
Difficulty: easy	38
Difficulty: hard	2
Difficulty: medium	16
Learning Objective: 1	9
Learning Objective: 2	13
Learning Objective: 3	16
Learning Objective: 4	5
Learning Objective: 5	3
Learning Objective: 7	2
Learning Objective: 8	1
Learning Objective: 9	1
Noe - Chapter 02	56