Component 17/Unit 4
Self-Assessment Key
1. Among the strengths of making decisions by authority without team discussion are all but which of the following?

a. easily implemented by team
b. minimal time to make decision

c. commonly used in organizations

d. high on assertiveness scale
Answer: A- easily implemented by team
Objective: Define specific roles and responsibilities for the fulfillment of the team mission.

2. The term that refers to a decision made by a single individual on the team when that person has overwhelming expertise

a. decision by consensus

b. decision by anarchy

c. decision by expert
d. decision by intelligence
Answer: C – decision by expert
Objective: Define specific roles and responsibilities for the fulfillment of the team mission.

3. One of the key weaknesses to using averaging for decision making is which of the following?

a. extreme opinions are cancelled out

b. urgent decision can be made

c. error is typically cancelled out

d. commitment to decision may not be strong
Answer: D – commitment to decision may not be strong

Objective: Identify strengths and limitations relative to the tasks and process when developing a team.
4. The main weakness of decision by consensus is which of the following?

a. all team members express their thoughts and feelings

b. takes more time and energy than other methods
c. uses active listening

d. team members “feel understood”
Answer: B – takes more time and energy than other methods
Objective: Identify strengths and limitations relative to the tasks and process when developing a team.
5. Which term refers to an ability to make use of various leadership responses in different circumstances?

a. situational leadership
b. circumstantial leadership
c. prototypical leadership
d. varietal leadership
Answer: A- situational leadership
Objective: Define specific roles and responsibilities for the fulfillment of the team mission.

6. Team member “readiness” can be best classified in all but which of the following levels?

a. Low competence, low commitment

b. negotiating competence and delegating commitment
c. some competence, variable commitment

d. high competence, variable commitment

e. high competence, high commitment
Answer: B – negotiating competence and delegating commitment
Objective: Clarify individual roles relative to the tasks and processes assigned to a team.

7. If a team member has extremely low readiness for the task at hand and the relationship is not an issue, a leader might best apply which of the following directive behaviors?

a. negotiating

b. selling

c. telling
d. delegating

e. participating
Answer: C- telling
Objective: Clarify individual roles relative to the tasks and processes assigned to a team.

8. If a team member displays low competence and low commitment and is unable and unwilling or insecure, the optimal leader response would be which of the following?

a. low task focus, high relationship focus

b. high task focus, high relationship focus

c. low task focus, low relationship focus

d. high task focus, low relationship focus
Answer: D – high task focus, low relationship focus
Objective: Clarify individual roles relative to the tasks and processes assigned to a team.

9. Which of the following represents the leadership style best applied when trying to provide high responses in both the task and relationship areas?

a. selling
b. telling

c. participating

d. delegating
Answer: A - selling
Objective: Clarify individual roles relative to the tasks and processes assigned to a team.

10. When a team member cannot do the job and is unwilling or afraid to try, then the leader must take on a directive role which is referred to in the Hersey model by which of the following terms?

a) telling
b) selling

c) participating

d) delegating

e) substantiating
Answer: A - telling
Objective: Clarify individual roles relative to the tasks and processes assigned to a team.

Component 17/Unit 4
Health IT Workforce Curriculum
1

Version 2.0/Spring 2011

This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000013.

