Human Resource Management, 11e (Mondy)

Chapter 1: Strategic Human Resource Management: An Overview

Multiple-Choice Questions

1) HR branding has evolved into what broader concept?

A) employer branding

B) HR culture

C) job branding

D) recruitment branding

Answer: A

Page Ref: 3

2) What concept was being discussed when the following quote was made? "It's an ongoing, systematic process that necessitates continuous investment as well as a logical approach to reach a main goal: to have a strong appeal on current and future ideal employees."

A) job branding

B) brand culture

C) HR branding

D) employer branding

Answer: D

Page Ref: 3

3) What refers to the firm's corporate image or culture?

A) environment

B) customs

C) branding

D) tradition

Answer: C

Page Ref: 3

4) What embodies the values and standards that guide peoples' behavior?

A) society

B) brand

C) tradition

D) custom

Answer: B

Page Ref: 3

5) Listed below are various HR brands that a company may have. Which of these possible brands would likely be a detriment to recruitment?

A) "We're a great place to work."

B) "We have a passionate and intelligent culture."

C) "It's fun to work at this company."

D) "They don't push you to your maximum."

Answer: D

Page Ref: 4

6) Being on which list of "100 best" is so desirable that some organizations try to change their culture and philosophies to get on the list?

A) Working Mother list of 100 best companies

B) Fortune magazine's 100 Best Companies to Work For

C) Business Ethics magazine list of 100 Best Corporate Citizens

D) Computerworld list of Best Places to Work

Answer: B

Page Ref: 4

7) The utilization of individuals to achieve organizational objectives is

A) human resource leadership.

B) human resource management.

C) human resource staffing.

D) human resource planning.

Answer: B

Page Ref: 4

8) How many functional areas are associated with human resource management?

A) 6

B) 5

C) 8

D) 10

Answer: B

Page Ref: 5

9) Which of the following is NOT a human resource management function?

A) staffing

B) training and development

C) human resource research

D) compensation

Answer: C

Page Ref: 5

10) What is the process called through which an organization ensures that it always has the proper number of employees with the appropriate skills in the right jobs, at the right time, to achieve the organizations objectives?

A) staffing

B) recruitment

C) selection

D) HR planning

Answer: A

Page Ref: 5

11) Robert Half Management Resources recently surveyed 1,400 CFOs and the top business concern among these executives was

A) technology changes.

B) global management.

C) finding skilled staff.

D) compensation pressure.

Answer: C

Page Ref: 5

12) Which of the following tasks is involved in staffing?

A) job analysis

B) human resource planning

C) recruitment

D) all of the above

Answer: D

Page Ref: 5

13) Which of the following is NOT a component of staffing?

A) training

B) human resource planning

C) recruitment

D) selection

Answer: A

Page Ref: 5

14) What is the systematic process of determining the skills, duties, and knowledge required for performing jobs in an organization?

A) human resource planning

B) human resource analysis

C) human resource research

D) job analysis

Answer: D

Page Ref: 5

15) What staffing task impacts virtually every aspect of human resource management?

A) selection

B) job analysis

C) recruitment

D) human resource planning

Answer: B

Page Ref: 5

16) The systematic process of matching the internal and external supply of people with job openings anticipated in the organization over a specified period of time is referred to as

A) human resource planning.

B) recruitment.

C) selection.

D) performance appraisal.

Answer: A

Page Ref: 5

17) The process of attracting individuals on a timely basis, in sufficient numbers, and with appropriate qualifications, to apply for jobs with an organization is referred to as

A) human resource planning.

B) selection.

C) appraisal.

D) recruitment.

Answer: D

Page Ref: 5

18) The process of choosing from a group of applicants the individual best suited for a particular position and the organization is known as

A) recruitment.

B) human resource planning.

C) human resource scrutiny.

D) selection.

Answer: D

Page Ref: 5

19) In one survey, it was estimated that only about 20 to 25 percent of organizations have quality-of-hire measurements even though what percent rated it as important and planned to improve?

A) 50

B) 60

C) 70

D) 80

Answer: C

Page Ref: 6

20) Which human resource management function consists not only of training and development but also of individual career planning and development activities, organization development, and performance management and appraisal?

A) staffing

B) employee and labor relations

C) training and development

D) human resource development

Answer: D

Page Ref: 6

21) What is the term that is designed to provide learners with the knowledge and skills needed for their present jobs?

A) development

B) training

C) career planning

D) succession planning

Answer: B

Page Ref: 6

22) What task involves learning that goes beyond today's job and has a more long-term focus?

A) training

B) career planning

C) development

D) organizational development

Answer: C

Page Ref: 6

23) An ongoing process whereby an individual sets career goals and identifies the means to achieve them is called

A) succession planning.

B) career development.

C) career planning.

D) management staffing.

Answer: C

Page Ref: 7

24) According to the Bureau of Labor Statistics, today's employees will work for approximately how many companies during their careers?

A) 3

B) 9

C) 11

D) 13

Answer: B

Page Ref: 7

25) According to a survey conducted by NYU's School of Continuing and Professional Studies, on average how many times will individuals change careers?

A) 7

B) 5

C) 4

D) 3

Answer: D

Page Ref: 7

26) A formal approach used by the organization to ensure that people with the proper qualifications and experiences are available when needed is referred to as

A) career development.

B) succession planning.

C) career planning.

D) training.

Answer: A

Page Ref: 7

27) What is the planned and systematic attempts to change the organization, typically to a more behavioral environment?

A) organization development

B) team development

C) team training

D) organization training

Answer: A

Page Ref: 7

28) What is a goal-oriented process that is directed toward ensuring that organizational processes are in place to maximize productivity of employees, teams, and ultimately, the organization?

A) team management

B) performance management

C) organization development

D) career development

Answer: B

Page Ref: 7

29) What human resource management task is a formal system of review and evaluation of individual or team task performance?

A) team training

B) performance appraisal

C) organizational appraisal

D) team appraisal

Answer: B

Page Ref: 7

30) What HR approach affords employees the opportunity to capitalize on their strengths and overcome identified deficiencies?

A) recruitment

B) staffing

C) performance appraisal

D) selection

Answer: C

Page Ref: 7

31) Compensation, as described in your text, refers to

A) total of all rewards provided employees in return for their services.

B) the wages individuals receive each pay period.

C) wage schedules and wage rates listed in the union contract.

D) the internal alignment of intrinsic awards.

Answer: A

Page Ref: 7

32) Compensation, as the term is used in this book, includes what rewards received as a result of employment?

A) direct financial

B) nonfinancial

C) indirect financial

D) all of the above

Answer: D

Page Ref: 7

33) What is pay that a person receives in the form of wages, salaries, commissions and bonuses called?

A) direct financial

B) benefits

C) incentives

D) enticements

Answer: A

Page Ref: 7

34) What are rewards related to the job itself or to from the psychological and/or physical environment in which the person works called?

A) vacation

B) nonfinancial

C) benefits

D) sick pay

Answer: B

Page Ref: 7

35) What human resource management task involves protecting employees from injuries caused by work-related accidents?

A) accident prevention

B) injury analysis

C) workplace analysis

D) safety

Answer: D

Page Ref: 7

36) What human resource management task refers to the employees' freedom from physical or emotional illness?

A) utilization review

B) physical review

C) health

D) workplace analysis

Answer: C

Page Ref: 7

37) What percent of the private sector was unionized in 2007?

A) 7.5

B) 14.2

C) 20.7

D) 25.3

Answer: A

Page Ref: 8

38) What percent of the public sector workers was unionized in 2007?

A) 45.9

B) 35.9

C) 25.9

D) 15.9

Answer: B

Page Ref: 8

39) Business firms are required by law to recognize unions and

A) bargain with them in good faith.

B) make concessions.

C) assist them in organizing activities.

D) sponsor them.

Answer: A

Page Ref: 8

40) When a labor union represents a firm's employees, what is the human resource activity often referred to as?

A) union manager

B) labor manager

C) industrial relations

D) union relations manager

Answer: C

Page Ref: 8

41) What human resource task pervades all functional areas of human resource management?

A) human resource planning

B) development

C) training

D) human resource research

Answer: D

Page Ref: 8

42) Which of the following best describes HRM functional areas?

A) independent

B) interrelated

C) distinct

D) autonomous

Answer: B

Page Ref: 8

43) What are factors outside an organization's boundaries that affect a firm's human resources make-up called?

A) corporate environment

B) external environment

C) social environment

D) corporate culture

Answer: B

Page Ref: 8

44) Which of the following is NOT an external environment factor?

A) competition

B) customers

C) firm's mission

D) technology

Answer: C

Page Ref: 8

45) Which of the following is NOT an external environmental factor?

A) unanticipated events

B) labor market

C) economy

D) informal organization

Answer: D

Page Ref: 8

46) Which of the following is an external environmental factor for managers to consider?

A) society

B) unions

C) shareholders

D) all of the above

Answer: D

Page Ref: 8

47) Which of the following are parts of the legal considerations that affect human resource management?

A) executive orders

B) court decisions

C) laws

D) all of the above

Answer: D

Page Ref: 8

48) What are potential employees located within the geographic area from which employees are recruited called?

A) forecasted allocation

B) labor market

C) workers

D) workforce

Answer: B

Page Ref: 9

49) The implied, enforced, or felt obligation of managers, acting in their official capacities, to serve or protect the interests of groups other than themselves is referred to as

A) ethics.

B) social ethics.

C) corporate social responsibility.

D) morals.

Answer: C

Page Ref: 9

50) What is the discipline dealing with what is good and bad, or right and, wrong or with moral duty and obligation referred to as?

A) morals

B) social responsibility

C) ethics

D) social interests

Answer: C

Page Ref: 9

51) Employees who have joined together for the purpose of dealing with their employees are called a (an)

A) conspiracy.

B) organization.

C) union.

D) association.

Answer: C

Page Ref: 10

52) Unions are treated as an environmental factor because, essentially, they become a ________ party when dealing with the company.

A) disinterested

B) secondary

C) third

D) accountable

Answer: C

Page Ref: 10

53) In a unionized organization, the _________, rather than the _________, negotiates an agreement with the firm.

A) union; employee

B) employee; supervisor

C) steward; supervisor

D) employee; steward

Answer: A

Page Ref: 10

54) What are owners of a corporation called?

A) managers

B) executives

C) presidents

D) shareholders

Answer: D

Page Ref: 10

55) What are the people who actually use a firm's goods and services called?

A) managers

B) shareholders

C) customers

D) employers

Answer: C

Page Ref: 10

56) Companies are automating many of the human resource _________.

A) production functions

B) administrative functions

C) core functions

D) strategic functions

Answer: B

Page Ref: 10

57) One HR expert said "We have seen more technological changes in the last _________ months than we have seen over the last 18 years."

A) 16

B) 22

C) 10

D) 36

Answer: D

Page Ref: 10

58) As a generalization, when the economy is booming, recruiting qualified workers is _________.

A) easier

B) dynamic

C) more difficult

D) more systematized

Answer: C

Page Ref: 11

59) Your author described the impact of Hurricane Rita in 2005 and Gustav and Ike in 2008 on human resource management in his home town as an external environmental factor. What was that factor?

A) the economy

B) unanticipated events

C) society

D) labor market

Answer: B

Page Ref: 11

60) What is the concept of a possibility of a never-ending workday called?

A) techowork

B) telecommuting

C) cyberwork

D) 24/7 work

Answer: C

Page Ref: 11

61) In analyzing HR's changing role, which of the following is a question to be asked?

A) Can some HR tasks be performed more efficiently by line managers?

B) Can some HR tasks be centralized or eliminated altogether?

C) Can some HR tasks be performed more efficiently by outside vendors?

D) All of the above

Answer: D

Page Ref: 11

62) The changing role of HR permits it to shed its _________ image and focus on more strategic and mission-oriented activities.

A) legalistic

B) diversity

C) administrative

D) staff E.

Answer: C

Page Ref: 12

63) Individuals who normally act in an advisory or staff capacity, working with other managers to help them deal with human resource matters, are referred to as

A) executives.

B) line managers.

C) human resource managers.

D) project managers.

Answer: C

Page Ref: 12

64) The human resource manager normally operates in what capacity?

A) line

B) production

C) matrix

D) staff

Answer: D

Page Ref: 12

65) The process of hiring an external provider to do the work that was previously done internally is referred to as

A) shared service centers.

B) consolidation centers.

C) outsourcing.

D) human resource centers.

Answer: C

Page Ref: 12

66) Which of the following is a key to the success of outsourcing?

A) determine which functions to outsource

B) determine the extent to which they should be outsourced

C) determine which ones to keep in-house

D) all of the above

Answer: D

Page Ref: 13

67) What is the projected global market for human resource outsourcing by 2010?

A) $50 billion

B) $40 billion

C) $30 billion

D) $20 billion

Answer: A

Page Ref: 13

68) Today HR outsourcing can be done in three ways. Which of the following is NOT one of those ways?

A) discrete services

B) moderate services

C) multi-process services

D) total HR outsourcing

Answer: B

Page Ref: 13

69) Procter & Gamble has outsourced its entire training operations. According to your text, what form of outsourcing service would this be called?

A) multi-process service

B) discrete service

C) single task service

D) total HR outsourcing

Answer: A

Page Ref: 13

70) Whirlpool Corporation signed a 10-year deal to outsource HR business processes. According to your text, what form of outsourcing service would this be called?

A) multi-process service

B) discrete services

C) total HR outsourcing

D) single task service

Answer: C

Page Ref: 13

71) Although most organizations expect to outsource more in the future, they will likely keep the _________ components of HR within the organization.

A) organizational

B) functional

C) administrative

D) strategic

Answer: D

Page Ref: 13

72) What is the term that takes routine, transaction-based activities that are dispersed throughout the organization and consolidates them in one place?

A) outsourcing centers

B) shared service centers

C) consolidation centers

D) human resource centers

Answer: B

Page Ref: 13

73) Shared services centers provide an alternative to HR _________ and can often provide the same cost savings and customer service.

A) outsourcing

B) onboarding

C) functioning

D) downsizing

Answer: A

Page Ref: 13

74) Approximately what percent of the Fortune 500 companies use shared service centers for some of their HR tasks?

A) 20

B) 30

C) 50

D) 60

Answer: C

Page Ref: 13

75) What is the term called when a company leases employees to other businesses?

A) outsourcing

B) HR provider

C) external employer organization

D) professional employer organizations

Answer: D

Page Ref: 13

76) What is the average number of workers for a company that uses PEO has?

A) 19

B) 29

C) 39

D) 49

Answer: A

Page Ref: 14

77) According to your text, what is a potential disadvantage in the use of professional employer organizations?

A) excessive paperwork

B) erosion of employee loyalty

C) EEOC complaints

D) higher cost

Answer: B

Page Ref: 14

78) What are individuals directly involved in accomplishing the primary purpose of the organization called?

A) human resource managers

B) line managers

C) staff managers

D) mobile managers

Answer: B

Page Ref: 14

79) As the traditional work of HR managers diminishes, _________ managers are stepping up and performing duties often done by the human resource manager.

A) staff

B) advisory

C) line

D) consulting

Answer: C

Page Ref: 14

80) What is the term called that uses software and the corporate network to automate paper-based human resource processes that require a manager's approval, record-keeping or input, and processes that support the manager's job?

A) manager self-service

B) HRIS

C) manager support service

D) corporate support service

Answer: A

Page Ref: 14

81) A generation ago many HR people were more like _________ than managers of human capital.

A) salespersons

B) marketers

C) financial managers

D) policemen

Answer: D

Page Ref: 15

82) Which of the following would NOT likely be a task accomplished by an HR executive in his or her role as a strategic partner?

A) EEO-1 preparation

B) strategic planning

C) mergers and acquisitions

D) reorganizing/downsizing

Answer: A

Page Ref: 15

83) During a session at a SHRM conference in Philadelphia, Richard Pinola, chair and CEO of Right Management Consultants, Inc., listed tasks that CEO's want from HR. Which of the following was one of those tasks?

A) Make workforce strategies integral to company strategies and goals

B) Leverage HR's role in major change initiatives

C) Earn the right to a seat at the corporate table

D) All of the above

Answer: D

Page Ref: 15

84) HR must focus on expanding its _________ and high-level corporate participation with an emphasis on adding value.

A) mobile

B) technical

C) strategic

D) tactical

Answer: C

Page Ref: 15

85) Human resource professionals can give the CEO and CFO a powerful understanding of the role _________ plays in the organization and the way it combines with business processes to expand or shrink shareholder value.

A) laws

B) executive orders

C) human capital

D) management

Answer: C

Page Ref: 15

86) There are certain questions that the HR executive should ask to determine if he or she is involved strategically. Which of the following is one of those questions?

A) Is HR present at mergers and acquisitions planning meetings, strategy reviews, and restructuring discussions?

B) Does HR provide an annual report on its ROI?

C) Is HR rated by its customers?

D) All of the above

Answer: D

Page Ref: 15-16

87) If HR professionals are to achieve the level of respect they desire, they must also be subjected to the _________ process.

A) audit

B) review

C) compensation

D) performance appraisal

Answer: A

Page Ref: 16

88) What are measures of HR performance?

A) HR performance measures

B) human capital management

C) human capital metrics

D) strategic measurement

Answer: C

Page Ref: 17

89) Even though employees account for as much as _________ percent of the worth of a corporation, it is often difficult to measure and understand how they contribute to the bottom line.

A) 50

B) 80

C) 40

D) 70

Answer: B

Page Ref: 17

90) It has been suggested that top performers in an organization contribute anywhere from _________ to _________ times more value to their companies than mid-level or low performers.

A) 2, 15

B) 4, 20

C) 5, 22

D) 10, 22

Answer: C

Page Ref: 17

91) What is the report card of HR effectiveness of a specific person called?

A) efficiency measure

B) scorecard

C) balance sheet

D) effectiveness report

Answer: B

Page Ref: 17

92) What is a top-level manager called who reports directly to the corporation's chief executive officer (CEO) or to the head of a major division?

A) executive

B) generalist

C) specialist

D) manager

Answer: A

Page Ref: 18

93) A human resource generalist normally performs tasks

A) at entry levels.

B) in either compensation or labor relations.

C) in fewer than three functional areas.

D) in a variety of human resource-related functions.

Answer: D

Page Ref: 18

94) A human resource specialist may be which of the following?

A) training manager

B) compensation analyst

C) recruiter

D) any of the above

Answer: D

Page Ref: 18

95) Which of the following positions would be considered a human resource specialist?

A) human resource manager

B) compensation manager

C) vice president human resources

D) marketing manager

Answer: B

Page Ref: 18

96) An individual with a job title of Benefits Analyst is probably which type employee?

A) executive

B) generalist

C) specialist

D) manager

Answer: C

Page Ref: 18

97) The vice president of industrial relations is both a (an) _________ and a _________.

A) specialist, generalist

B) generalist, specialist

C) executive, specialist

D) manager, specialist

Answer: C

Page Ref: 18

98) An HR vice president is both a (an) _________ and a (an) _________, having responsibility for a wide variety of functions.

A) specialist, generalist

B) executive, generalist

C) executive, specialist

D) manager, specialist

Answer: B

Page Ref: 18

99) When the first edition of your text was written, what was the title of the book?

A) The Management of Human Resources

B) Personnel: The Management of Human Resources

C) Managing Personnel

D) Personnel

Answer: B

Page Ref: 18

100) In what edition was the title of your text changed to Human Resource Management?

A) third

B) fifth

C) fourth

D) sixth

Answer: C

Page Ref: 18

101) The title of the journal prepared by the Society of Human Resource Management is presently HR Magazine. What was the previous title?

A) Personnel Administrator

B) Personnel Journal

C) Personnel News

D) Human Resource Focus

Answer: A

Page Ref: 18

102) What was the previous title of the journal Workforce Management?

A) Personnel Administrator

B) Personnel Journal

C) Personnel

D) Human Resource Focus

Answer: B

Page Ref: 19

103) What tasks might the evolving HR organization be involved with most?

A) outsourcing

B) shared service centers

C) line managers performing HR tasks

D) all of the above

Answer: D

Page Ref: 20

104) The set of values, symbols, beliefs, languages, and norms that guide human behavior within a country is the

A) country's attitude.

B) country's culture.

C) country's system.

D) country's communication system.

Answer: B

Page Ref: 22

105) What is learned behavior that develops as we grow from childhood to an adult called?

A) country's attitude

B) country's communication system

C) country's system

D) country's culture

Answer: D

Page Ref: 22

106) What performance appraisal system would be difficult to implement in Thailand because of cultural differences?

A) 360 degree feedback evaluation

B) ranking method

C) critical incident method

D) forced-choice method

Answer: A

Page Ref: 22

True/False Questions

1) Branding refers to the firm's corporate image or culture.

Answer: TRUE

Page Ref: 3

2) Status symbols provide what employees will get from working there, and why working for your company is a career and not just a job.

Answer: FALSE

Page Ref: 3

3) Employment branding is an extension of product or business branding.

Answer: TRUE

Page Ref: 3

4) Human resource management (HRM) is the utilization of individuals to achieve organizational objectives.

Answer: TRUE

Page Ref: 4

5) Staffing is the process through which an organization ensures that it always has the proper number of employees with the appropriate skills in the right jobs, at the right time, to achieve the organizations objectives.

Answer: TRUE

Page Ref: 5

6) Staffing involves job analysis, human resource planning, recruitment, and selection.

Answer: TRUE

Page Ref: 5

7) Human resource planning is the systematic process of determining the skills, duties, and knowledge required for performing jobs in an organization.

Answer: FALSE

Page Ref: 5

8) Recruitment is the process of attracting qualified individuals and encouraging them to apply for work with the organization.

Answer: TRUE

Page Ref: 5

9) Staffing is the process through which the organization chooses, from a group of applicants, those individuals best suited both for open positions and for the company.

Answer: FALSE

Page Ref: 5

10) Human resource development (HRD) is a major HRM function that consists not only of training and development but also of career planning and development activities, organization development, and performance management and appraisal, an activity that emphasizes training and development needs.

Answer: TRUE

Page Ref: 6

11) Training is designed to provide learners with the knowledge and skills needed for their present jobs.

Answer: TRUE

Page Ref: 6

12) Development involves learning that goes beyond today's job; it has a more long-term focus.

Answer: TRUE

Page Ref: 6

13) Career planning is a formal approach used by the organization to ensure that people with the proper qualifications and experiences are available when needed.

Answer: FALSE

Page Ref: 7

14) Organization development (OD) is the planned and systematic attempts to change the organization, typically to a more behavioral environment.

Answer: TRUE

Page Ref: 7

15) Performance management is a formal system of review and evaluation of individual or team task performance.

Answer: FALSE

Page Ref: 7

16) Benefits is the pay that a person receives in the form of wages, salaries, commissions, and bonuses.

Answer: FALSE

Page Ref: 7

17) Safety involves protecting employees from injuries caused by work-related accidents.

Answer: TRUE

Page Ref: 7

18) The union membership rate for the private workforce was 12.1 percent in 2007.

Answer: FALSE

Page Ref: 8

19) When a labor union represents a firm's employees, the human resource activity is often referred to as industrial relations.

Answer: TRUE

Page Ref: 8

20) Human resource research is a distinct HRM function and it pervades all functional areas.

Answer: FALSE

Page Ref: 8

21) All HRM functional areas are highly interrelated.

Answer: TRUE

Page Ref: 8

22) Factors outside its boundaries that affect a firm's human resources make up the internal environment.

Answer: FALSE

Page Ref: 8

23) Corporate social responsibility is the implied, enforced, or felt obligation of managers, acting in their official capacity, to serve or protect the interests of groups other than themselves.

Answer: TRUE

Page Ref: 9

24) The owners of a corporation are called shareholders.

Answer: TRUE

Page Ref: 10

25) In a 2008 survey of more than 1,000 CEOs worldwide, 83 percent ranked change as the most important issue confronting their organization.

Answer: TRUE

Page Ref: 10

26) Intellectual work creates the possibility of a never-ending workday.

Answer: FALSE

Page Ref: 11

27) Historically, line managers were responsible for each of the five HR functions.

Answer: FALSE

Page Ref: 12

28) A human resource manager is an individual who normally acts in an advisory or staff capacity, working with other managers to help them deal with human resource matters.

Answer: TRUE

Page Ref: 12

29) Outsourcing is the process of hiring an external provider to do the work that was previously done internally.

Answer: TRUE

Page Ref: 13

30) The market for human resource outsourcing is growing dramatically.

Answer: TRUE

Page Ref: 13

31) A shared service center (SSC), also known as a center of expertise, takes routine, transaction-based activities dispersed throughout the organization and consolidates them in one place.

Answer: TRUE

Page Ref: 13

32) Shared services centers provide an alternative to HR outsourcing and can often provide the same cost savings and customer service.

Answer: TRUE

Page Ref: 13

33) Approximately sixty percent of the Fortune 500 companies use shared service centers for some of their HR tasks.

Answer: FALSE

Page Ref: 13

34) Professional employer organizations (PEO) are created when a company releases their employees who are then hired by PEO.

Answer: TRUE

Page Ref: 13

35) Because leasing companies provide workers for many companies, they often enjoy economies of scale that permit them to offer a wider selection of benefits at considerably lower cost, due to the large numbers of employees in their pools.

Answer: TRUE

Page Ref: 14

36) When a PEO is used, a potential disadvantage to the client is erosion of employee loyalty because workers receive pay and benefits from the leasing company.

Answer: TRUE

Page Ref: 14

37) Individuals directly involved in accomplishing the primary purpose of the organization are line managers.

Answer: TRUE

Page Ref: 14

38) HR units must be able to show how they add value to the company.

Answer: TRUE

Page Ref: 16

39) An HR generalist, who may be an executive, performs tasks in a variety of HR-related areas.

Answer: TRUE

Page Ref: 18

40) Today, the person or persons who perform HR tasks are certainly different than they were even a decade ago.

Answer: TRUE

Page Ref: 19

25
Copyright © 2010 Pearson Education, Inc.

