
Human Resource Management, 13e (Mondy)

Chapter 1 Strategic Human Resource Management: An Overview

1.1 Multiple-Choice Questions

1) The firm's corporate image or culture that attracts and retains ideal employees is best known as ________.

A) job branding

B) brand culture

C) HR branding

D) employer branding

Answer: D

Explanation: D) Employer branding is the firm's corporate image or culture created to attract and retain the type of employees the firm is seeking. Through employer branding, people get to know what the company stands for, the people it hires, the fit between jobs and people, and the results it recognizes and rewards.

Diff: 1

Chapter: 1

Skill: Concept

LO: 1

2) The primary purpose of employer branding is to ________.

A) promote employee benefits

B) sell consumer products

C) attract quality employees

D) encourage media mentions

Answer: C

Explanation: C) Employer branding is the firm's corporate image or culture created to attract and retain the type of employees the firm is seeking. Through employer branding, people get to know what the company stands for, the people it hires, the fit between jobs and people, and the results it recognizes and rewards.

Diff: 3

Chapter: 1

Skill: Concept

LO: 1

3) What embodies the values and standards that guide people's behavior?

A) societal trends

B) employer brands

C) organizational policies

D) corporate mission statements

Answer: B

Explanation: B) An employer brand embodies the values and standards that guide people's behavior. Through employer branding, people get to know what the company stands for, the people it hires, the fit between jobs and people, and the results it recognizes and rewards.

Diff: 2

Chapter: 1

Skill: Concept

LO: 1

4) From the point of view of human resources, employer branding has ________.

A) supplanted the profit motive in boardrooms around the world

B) little to do with attracting and retaining employees

C) evolved into the nexus of corporate culture and workplace interaction

D) become a driving force to engage and retain the firm's most valuable employees

Answer: D

Explanation: D) A robust employment brand attracts people and makes them want to stay. So, employer branding has become a driving force to engage and retain the firm's most valuable employees.

Diff: 2

Chapter: 1

Skill: Concept

LO: 1

5) 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

Explanation: B) Achieving acknowledgment by an external source is a good way for a brand to be recognized. Being listed on Fortune magazine's 100 Best Companies to Work For is so desirable that some organizations try to change their culture and philosophies to get on the list. Inclusion on another magazine's list is less helpful than being on Fortune's.

Diff: 2

Chapter: 1

Skill: Concept

LO: 1

6) Avid Technology, Inc. was recently included on BusinessWeek's list of 100 best small companies. Which HR function will most significantly be affected by this achievement?

A) performance appraisal

B) safety and health

C) recruitment

D) research

Answer: C

Explanation: C) Achieving acknowledgment by an external source is a good way for a brand to be recognized. Being listed on BusinessWeek's list of 100 Best Small Companies will most likely assist in the company's recruitment and retention programs.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

7) The utilization of individuals to achieve organizational objectives is known as ________.

A) human resource leadership

B) human resource management

C) human resource staffing

D) human resource planning

Answer: B

Explanation: B) Human resource management (HRM) is the utilization of individuals to achieve organizational objectives. Basically, all managers get things done through the efforts of others.

Diff: 1

Chapter: 1

Skill: Concept

LO: 1

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

A) 3

B) 5

C) 7

D) 9

Answer: B

Explanation: B) People who are engaged in the management of human resources develop and work through an integrated HRM system. Five functional areas are associated with effective HRM: staffing, human resource development, compensation, safety and health, and employee and labor relations.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

9) Lauren is an HR manager at a marketing firm. Which of the following functions is LEAST likely to be an aspect of Lauren's job?

A) staffing

B) employee safety

C) product testing

D) employee and labor relations

Answer: C

Explanation: C) Five functional areas are associated with effective HRM: staffing, human resource development, compensation, safety and health, and employee and labor relations. Product testing is not an area of HRM.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

10) Which term refers to 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 organizational objectives?

A) staffing

B) recruitment

C) selection

D) HR planning

Answer: A

Explanation: A) 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 organizational objectives. Staffing involves job analysis, human resource planning, recruitment, and selection.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

11) The staffing process involves all of the following functions EXCEPT ________.

A) job analysis

B) recruitment

C) product placement

D) selection

Answer: C

Explanation: C) Staffing involves job analysis, human resource planning, recruitment, and selection.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

12) As an HR manager in charge of staffing for a restaurant chain, John is most likely NOT responsible for ________.

A) training

B) job analysis

C) recruitment

D) selection

Answer: A

Explanation: A) 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 organizational objectives. Staffing involves job analysis, human resource planning, recruitment, and selection. Training is an aspect of HR development.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

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

A) strategic planning

B) job enlargement

C) recruitment

D) job analysis

Answer: D

Explanation: D) Job analysis is the systematic process of determining the skills, duties, and knowledge required for performing jobs in an organization. It impacts virtually every aspect of HRM, including planning, recruitment, and selection. Recruitment is the process of attracting individuals on a timely basis, in sufficient numbers, and with appropriate qualifications, to apply for jobs with an organization.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

14) 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) HR planning

B) recruitment

C) job analysis

D) performance appraisal

Answer: A

Explanation: A) Human resource planning is the systematic process of matching the internal and external supply of people with job openings anticipated in the organization over a specified period. The data provided set the stage for recruitment or other HR actions.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

15) 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) HR planning

B) selection

C) appraisal

D) recruitment

Answer: D

Explanation: D) Recruitment is the process of attracting individuals on a timely basis, in sufficient numbers, and with appropriate qualifications, to apply for jobs with an organization. Human resource planning is the systematic process of matching the internal and external supply of people with job openings anticipated in the organization over a specified period. The data provided set the stage for recruitment or other HR actions.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

16) Lyle, an HR specialist at a publishing company, is in the process of choosing from a group of applicants the individual best suited for an assistant editor position. Lyle is most likely involved in the function of ________.

A) recruitment

B) HR planning

C) job analysis

D) selection

Answer: D

Explanation: D) Selection is the process of choosing from a group of applicants the individual best suited for a particular position and the organization. Recruitment is the process of attracting individuals on a timely basis, in sufficient numbers, and with appropriate qualifications, to apply for jobs with an organization.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

17) Which HRM function consists of training and development, individual career planning and development activities, organization development, and performance management and appraisal?

A) management by objectives

B) employee and labor relations

C) organizational development

D) human resource development

Answer: D

Explanation: D) Human resource development is a major HRM function consisting not only of training and development but also of career planning and development activities, organization development, and performance management and appraisal.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

18) Connor works as an accountant at Price Waterhouse and is scheduled to meet with his manager for a formal review and evaluation of his strengths and weaknesses. In which of the following activities is Connor most likely participating?

A) performance appraisal

B) career development

C) succession planning

D) job analysis

Answer: A

Explanation: A) Performance appraisal is a formal system of review and evaluation of individual or team task performance. It affords employees the opportunity to capitalize on their strengths and overcome identified deficiencies, thereby helping them to become more satisfied and productive employees.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

19) Which of the following provides learners with the knowledge and skills needed for their present jobs?

A) training

B) development

C) career planning

D) succession planning

Answer: A

Explanation: A) Training is designed to provide learners with the knowledge and skills needed for their present jobs. Development involves learning that goes beyond today's job and has a more long-term focus.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

20) Which of the following 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

Explanation: C) Development involves learning that goes beyond today's job and has a more long-term focus. Training is designed to provide learners with the knowledge and skills needed for their present jobs.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

21) 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) training

Answer: C

Explanation: C) Career planning is an ongoing process whereby an individual sets career goals and identifies the means to achieve them. Career development is a formal approach used by the organization to ensure that people with the proper qualifications and experiences are available when needed.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

22) According to surveys, today's employees will work for approximately ________ companies and will change careers ________ times in their working lives.

A) 3; 3

B) 5; 7

C) 9; 3

D) 11; 5

Answer: C

Explanation: C) According to the Bureau of Labor Statistics, today's employees will work for approximately nine companies during their careers. A survey conducted by NYU's School of Continuing and Professional Studies showed that on average, individuals will change careers (not merely "jobs") three times in their life.

Diff: 3

Chapter: 1

Skill: Concept

LO: 2

23) 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) performance management

Answer: A

Explanation: A) Career development is a formal approach used by the organization to ensure that people with the proper qualifications and experiences are available when needed. Career planning is an ongoing process whereby an individual sets career goals and identifies the means to achieve them.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

24) Which term refers to the planned and systematic attempt to change an organization and improve its performance?

A) organization development

B) corporate development

C) performance management

D) organization training

Answer: A

Explanation: A) Organization development (OD) is planned and systematic attempts to change the organization, typically to a more behavioral environment. OD applies to an entire system, such as a company or a plant.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

25) Which of the following terms refers to a goal-oriented process that is directed toward ensuring that organizational processes are in place to maximize the productivity of employees, teams, and the organization?

A) team strategic management

B) performance management

C) organization development

D) career development

Answer: B

Explanation: B) Performance management is a goal-oriented process that is directed toward ensuring that organizational processes are in place to maximize the productivity of employees, teams, and ultimately, the organization. Organization development (OD) is planned and systematic attempts to change the organization, typically to a more behavioral environment. OD applies to an entire system, such as a company or a plant.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

26) Raj, a software engineer, recently met with his manager for a review and evaluation of Raj's performance over the last six months. In which of the following did Raj most likely participate?

A) performance management

B) performance appraisal

C) organizational appraisal

D) succession planning

Answer: B

Explanation: B) Performance appraisal is a formal system of review and evaluation of individual or team task performance. It affords employees the opportunity to capitalize on their strengths and overcome identified deficiencies, thereby helping them to become more satisfied and productive employees. Performance management is a goal-oriented process that is directed toward ensuring that organizational processes are in place to maximize the productivity of employees, teams, and ultimately, the organization.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

27) What HR tool gives employees the opportunity to capitalize on their strengths and overcome identified deficiencies?

A) manager self-service

B) employee orientation

C) performance appraisal

D) selection tests

Answer: C

Explanation: C) Performance appraisal is a formal system of review and evaluation of individual or team task performance. It affords employees the opportunity to capitalize on their strengths and overcome identified deficiencies, thereby helping them to become more satisfied and productive employees.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

28) Compensation, as described in your text, refers to the ________.

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

B) wages individuals receive each pay period

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

D) internal alignment of intrinsic awards

Answer: A

Explanation: A) As used in the text, the term compensation includes the total of all rewards provided to employees in return for their services. The rewards may be one or a combination of direct financial compensation, indirect financial compensation, and nonfinancial compensation.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

29) All of the following are categories of employment compensation EXCEPT ________.

A) direct financial

B) nonfinancial

C) indirect financial

D) psychological

Answer: D

Explanation: D) As used in the text, the term compensation includes the total of all rewards provided to employees in return for their services. The rewards may be one or a combination of direct financial compensation, indirect financial compensation, and nonfinancial compensation.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

30) Wages, salaries, and commissions are most likely examples of ________.

A) direct financial compensation

B) indirect financial compensation

C) employment incentives

D) employment benefits

Answer: A

Explanation: A) Direct financial compensation is the pay that a person receives in the form of wages, salaries, commissions, and bonuses. Indirect financial compensation refers to the financial rewards that are not included in direct compensation, such as paid vacations, sick leave, holidays, and medical insurance.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

31) Ellen enjoys working at Starbucks because of her interactions with customers and co-workers. The satisfaction that Ellen feels would best be categorized as ________.

A) emotional health

B) nonfinancial compensation

C) performance satisfaction

D) indirect financial compensation

Answer: B

Explanation: B) Nonfinancial compensation is the satisfaction that a person receives from the job itself or from the psychological and/or physical environment in which the person works. Indirect financial compensation refers to the financial rewards that are not included in direct compensation, such as paid vacations, sick leave, holidays, and medical insurance.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

32) Ben works at a small advertising agency as a graphic artist. Ben enjoys his job because the company allows employees to have flexible schedules and to telecommute when necessary. Which of the following best describes this type of employee compensation?

A) indirect financial compensation

B) direct financial compensation

C) nonfinancial compensation

D) required compensation

Answer: C

Explanation: C) Nonfinancial compensation refers to the physical environment in which the person works, which includes the schedule the firm allows. Flexible scheduling and telecommuting are neither direct nor indirect forms of financial compensation.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

33) As a public school teacher, Molly has accrued 14 days of sick leave, which is a type of ________ compensation.

A) direct financial

B) indirect financial

C) nonfinancial

D) mandatory

Answer: B

Explanation: B) Indirect financial compensation refers to the financial rewards that are not included in direct compensation, such as paid vacations, sick leave, holidays, and medical insurance. Nonfinancial compensation is the satisfaction that a person receives from the job itself or from the psychological and/or physical environment in which the person works.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

34) What is the primary reason that firms are more attentive to employee safety and health than they were in the past?

A) federal legislation

B) health care costs

C) labor unions

D) tax benefits

Answer: A

Explanation: A) Today, because of federal and state legislation that reflects societal concern, most organizations have become attentive to their employees' safety and health. Health care, unions, and taxes are less relevant factors.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

A) accident prevention

B) injury analysis

C) job analysis

D) safety

Answer: D

Explanation: D) Safety involves protecting employees from injuries caused by work-related accidents. Health refers to the employees' freedom from physical or emotional illness.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

36) Healthy and safe employees are more likely to ________.

A) earn managerial promotions

B) request salary increases

C) remain productive

D) join labor unions

Answer: C

Explanation: C) Health and safety are important because employees who work in a safe environment and enjoy good health are more likely to be productive and yield long-term benefits to the organization. Such employees will not necessarily be promoted, request raises, or join unions.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

37) Approximately half of all employees at ABC Manufacturing are union members. Which of the following is ABC Manufacturing required by law to do with the labor unions?

A) bargain with them in good faith

B) make concessions to them

C) help them organize activities

D) pay dues for their new members

Answer: A

Explanation: A) Businesses are required by law to recognize a union and bargain with it in good faith if the firm's employees want the union to represent them. In the past, this relationship was an accepted way of life for many employers, but most firms today would rather have a union-free environment.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

38) Jenny works in the HR department of Southwest Airlines, and she specializes in industrial relations. In which of the following activities would Jenny most likely participate?

A) outsourcing tasks

B) testing job candidates

C) handling collective bargaining

D) monitoring employee safety issues

Answer: C

Explanation: C) When a labor union represents a firm's employees, the human resource activity is often referred to as industrial relations, which handles the job of collective bargaining. Jenny is less likely to deal with outsourcing, testing, or monitoring safety.

Diff: 2

Chapter: 1

Skill: Application

LO: 2

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

A) health and safety

B) development

C) training

D) research

Answer: D

Explanation: D) Although human resource research is not a distinct HRM function, it pervades all functional areas, and the researcher's laboratory is the entire work environment. For instance, a study related to recruitment may suggest the type of worker most likely to succeed in a particular firm.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

40) Which term refers to factors outside an organization's boundaries that affect a firm's human resources?

A) corporate environment

B) external environment

C) social environment

D) corporate culture

Answer: B

Explanation: B) Many interrelated factors affect the five HRM functions. Factors outside an organization's boundaries that affect a firm's human resources make up the external environment.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

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

A) competition

B) customers

C) mission

D) shareholders

Answer: C

Explanation: C) Factors outside an organization's boundaries that affect a firm's human resources make up the external environment. External factors include the legal considerations, labor market, society, political parties, unions, shareholders, competition, customers, technology, the economy, and unanticipated events.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

42) Which term refers to potential employees located within a specific geographic area?

A) forecasted allocation

B) labor market

C) labor union

D) employee relations

Answer: B

Explanation: B) Potential employees located within the geographic area from which employees are normally recruited comprise the labor market. The capabilities of a firm's employees determine, to a large extent, how well the organization can perform its mission.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

43) Which of the following is the discipline of dealing with what is right and wrong?

A) corporate social responsibility

B) sociology

C) cultural norms

D) ethics

Answer: D

Explanation: D) Ethics is the discipline dealing with what is good and bad, or right and wrong, or with moral duty and obligation. Corporate social responsibility is closely related to ethics. 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.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

AACSB: Ethical Understanding

44) The implied 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) managerial values

C) political activism

D) corporate social responsibility

Answer: D

Explanation: D) 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. Corporate social responsibility is closely related to ethics, which involves making decisions of right and wrong.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

45) Which of the following is the discipline most closely related to corporate social responsibility?

A) sociology

B) psychology

C) ethics

D) philosophy

Answer: C

Explanation: C) Ethics is the discipline dealing with what is good and bad, or right and wrong, or with moral duty and obligation. 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.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

46) Which term refers to employees who have joined together for the purpose of dealing with an employer?

A) political party

B) organization

C) union

D) PEO

Answer: C

Explanation: C) A union is comprised of employees who have joined together for the purpose of dealing with their employer. In a unionized organization, the union rather than the individual employee negotiates an agreement with management.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

47) Unions are treated as an environmental factor because they act as a ________ when dealing with a firm.

A) supervisor

B) political party

C) third party

D) shareholder

Answer: C

Explanation: C) Unions are treated as an environmental factor because, essentially, they become a third party when dealing with the company. In a unionized organization, the union rather than the individual employee negotiates an agreement with management.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

48) The pilots of various U.S. airlines are threatening to strike unless they receive wage increases. The pilots belong to a union. Which of the following would most likely negotiate an agreement with airline management?

A) union representatives

B) employee supervisors

C) government agencies

D) individual employees

Answer: A

Explanation: A) In a unionized organization, the union rather than the individual employee negotiates an agreement with management. In this case, the union would represent the pilots when negotiating with the airlines.

Diff: 2

Chapter: 1

Skill: Application

LO: 3

49) Which term refers to the owners of a corporation?

A) managers

B) executives

C) presidents

D) shareholders

Answer: D

Explanation: D) The owners of a corporation are called shareholders. Because shareholders, or stockholders, have invested money in the firm, they may at times challenge programs considered by management to be beneficial to the organization.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

50) Which of the following is a FALSE statement about external environmental factors?

A) Stockholders influence managerial decisions in a corporation.

B) Customer satisfaction plays a role in human resource decisions.

C) Unions negotiate with management on behalf of individual employees.

D) The labor market rarely changes because population remains relatively stable.

Answer: D

Explanation: D) The labor market is always changing, and these shifts inevitably cause changes in the workforce of an organization. In turn, changes in individuals within an organization affect the way management must deal with its workforce. Stockholders and customers affect HR decisions, and unions serve as negotiators for members.

Diff: 3

Chapter: 1

Skill: Concept

LO: 3

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

A) managers

B) shareholders

C) customers

D) employers

Answer: C

Explanation: C) Customers use a firm's goods and services, and they are part of the external environment. Because sales are crucial to the firm's survival, management has the task of ensuring that its employment practices do not antagonize the customers it serves.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

52) Customers are considered an external environmental factor because they ________.

A) use the Internet to research products

B) generate employer branding

C) expect quality products and after-purchase service

D) invest in corporations

Answer: C

Explanation: C) Customers constantly demand high-quality products and after-purchase service. Therefore, a firm's workforce should be capable of providing top-quality goods and services. These conditions relate directly to the skills, qualifications, and motivations of the organization's employees.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

53) Global companies face ________ in their labor markets.

A) moderate competition

B) intense competition

C) little competition

D) laissez-faire competition

Answer: B

Explanation: B) Firms may face intense global competition for both their products and services and labor markets. In order to grow and prosper, a firm must maintain a supply of competent employees. Therefore, it's essential for a firm to obtain a sufficient number of employees in various career fields.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

54) According to your textbook, cloud computing ________.

A) has done little to enhance HR mobility

B) requires expensive, time-consuming upgrades for HR staff

C) allows HR professionals to access applications from virtually anywhere

D) has largely been ignored by HR professionals

Answer: C

Explanation: C) A major factor contributing to HR mobility is cloud computing. Cloud computing permits businesses to buy what they need, when they need it. HR professionals can be virtually anywhere and access the cloud, all through any standard Web.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

55) ________ is the field of study that aims to identify and stop the use of technology to steal corporate information and harass workers.

A) Digital forensics

B) Corporate espionage

C) Cyber transposition

D) Stealth administration

Answer: A

Explanation: A) While the development of technology has created new roles for HR professionals, it has also created new challenges. For example, advances in technology have made it easier to steal corporate information or harass employees. HR is using digital forensics to identify and stop such activities.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

56) The ________ signifies the system of shared values, beliefs, and habits within an organization that interacts with the formal structure to produce behavioral norms.

A) motivation model

B) network system

C) corporate culture

D) behavioral paradigm

Answer: C

Explanation: C) Corporate culture is the system of shared values, beliefs, and habits within an organization that interacts with the formal structure to produce behavioral norms.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

57) Which of the following terms refers to any organized approach for obtaining relevant and timely information on which to base HR decisions?

A) HR strategic planning system

B) HR information system

C) HR core function

D) HR development

Answer: B

Explanation: B) With the increased sophistication of technology has come the ability to design more useful human resource information systems (HRIS). An HRIS is any organized approach for obtaining relevant and timely information on which to base human resource decisions.

Diff: 1

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

58) Management's perception of the degree to which the prospective employee will fit in with the firm's culture and value system is known as ________.

A) discrimination

B) stereotyping

C) employer branding

D) organizational fit

Answer: D

Explanation: D) Organizational fit is management's perception of the degree to which the prospective employee will fit into the firm's culture and value system.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

59) A human resource information system (HRIS) is essential to all of the following HR responsibilities EXCEPT ________.

A) recruitment and selection

B) creation of mobile HR applications

C) oversight of legal and regulatory compliance

D) benefits administration

Answer: B

Explanation: B) A human resource information system is any organized approach for obtaining relevant and timely information on which to base human resource decisions. An HRIS supports mainstay HR responsibilities: such as planning, recruitment, selection, oversight of legal and regulatory compliance, benefits administration, and safeguarding confidential employee information. Mobile HR applications are created by software developers.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

60) In most cases, when the economy is booming, recruiting qualified workers is ________.

A) easier

B) dynamic

C) more difficult

D) more systematic

Answer: C

Explanation: C) As a generalization, when the economy is booming, it is more difficult to recruit qualified workers. On the other hand, when a downturn is experienced as with the recession of 2008/10, more applicants are typically available.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

61) According to the text, which of the following would most likely be categorized as an unanticipated event in the HRM external environment?

A) recessions

B) hurricanes

C) employee retirements

D) stock and bondmarket losses

Answer: B

Explanation: B) Unanticipated events are occurrences in the external environment that cannot be foreseen, such as hurricanes, oil spills, and earthquakes. Recessions, staff changes, and economic shifts are more predictable than natural disasters.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

62) Many HR departments are most likely becoming smaller because ________.

A) federal agencies monitor HR functions

B) HR telecommuting is gaining popularity

C) external groups are performing HR functions

D) technology eliminates the need for HR specialists

Answer: C

Explanation: C) Many HR departments continue to get smaller because others outside the HR department are now performing certain functions. HR outsourcing, shared service centers, professional employer organizations, and line managers now assist in the accomplishment of many traditional human resource activities.

Diff: 3

Chapter: 1

Skill: Concept

LO: 4

63) Jennifer works in an advisory or staff capacity, working with other managers to help them deal with human resource matters. Jennifer is most likely employed as a(n) ________.

A) account executive

B) line manager

C) HR manager

D) project manager

Answer: C

Explanation: C) A human resource manager typically acts in an advisory or staff capacity, working with other managers to help them deal with human resource matters. The HR manager has been primarily responsible for coordinating the management of HR to help the organization achieve its goals.

Diff: 2

Chapter: 1

Skill: Application

LO: 4

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

A) line

B) production

C) matrix

D) staff

Answer: D

Explanation: D) A human resource manager typically acts in an advisory or staff capacity, working with other managers to help them deal with human resource matters. The HR manager has been primarily responsible for coordinating the management of HR to help the organization achieve its goals.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

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

A) broadbanding

B) job enlarging

C) outsourcing

D) onboarding

Answer: C

Explanation: C) HR outsourcing is the process of hiring external HR professionals to do the HR work that was previously done internally. The key to HR outsourcing success is to determine which functions to outsource, the extent to which they should be outsourced, and which ones to keep in-house. HR outsourcing focuses primarily on routine, transaction-oriented processes and clerical work.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

66) Lee Shultz, the operations manager for Acme Bolts, has just learned that an experienced arc welder has resigned. He contacts the manager of human resources, Reba Cole, asking her to send him some qualified welders for him to interview. In this case, ________.

A) Lee is only concerned about accomplishing operations goals

B) Reba is only concerned about accomplishing human resource goals

C) Lee and Reba see organizational goals from the same perspective

D) both are concerned with accomplishing organizational goals, but from different perspectives

Answer: D

Explanation: D) Lee's primary responsibility is operations; Reba's primary responsibility is human resources. However, both Lee and Reba are concerned with accomplishing organizational goals, even though their perspectives are different.

Diff: 2

Chapter: 1

Skill: Application

LO: 4

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

A) discrete services outsourcing

B) project management outsourcing

C) recruitment process outsourcing

D) business process outsourcing

Answer: B

Explanation: B) HR outsourcing is done in three ways: discrete services, recruitment process, and business process outsourcing. With discrete services, one element of a business process or a single set of high-volume repetitive functions is outsourced to a third party. With recruitment process outsourcing, an employer uses an external service provider to perform all or part of its recruitment activities. Business process outsourcing (BPO) represents the transfer of the majority of HR services to a third party.

Diff: 2

Chapter: 1

Skill: Concept

LO: 5

68) When using ________, an employer uses an external service provider to perform all or part of its recruitment activities.

A) recruitment process outsourcing

B) employee-search outsourcing

C) hiring-function outsourcing

D) business process outsourcing

Answer: A

Explanation: A) During the recent recession, some companies lost their recruiting skills. They had not kept up with rapidly-changing employment technology. Recruitment process outsourcing (RPO) can be used to fill this gap. With RPO, an employer uses an external service provider to perform all or part of its recruitment activities.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

69) A firm that outsources only benefits administration to a third party is most likely using ________.

A) discrete services

B) multiprocess services

C) business process outsourcing

D) single service outsourcing

Answer: A

Explanation: A) With discrete services, one element of a business process or a single set of high-volume repetitive functions is outsourced to a third party. Benefits have been the HR task most likely to be outsourced.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

70) Whirlpool Corporation has an agreement with IBM for the HR outsourcer to handle Whirlpool's workforce administration, compensation, recruitment, training, and performance reporting. This type of outsourcing is known as ________.

A) process control outsourcing

B) discrete services outsourcing

C) business process outsourcing

D) single task outsourcing

Answer: C

Explanation: C) Business process outsourcing (BPO) represents the transfer of the majority of HR services to a third party.

Diff: 2

Chapter: 1

Skill: Application

LO: 4

71) Which HR task is most likely to be outsourced?

A) training and development

B) benefits administration

C) payroll and compensation

D) recruitment

Answer: B

Explanation: B) Benefits have been the HR task most likely to be outsourced. "Benefits administration has become so complex that it really takes someone who works with it every single day to keep track of all of the different laws and changes that are going on," said Dan Thomas, president of Trivalent Benefits Consulting Inc.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

72) Which of the following 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

Explanation: B) 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. Shared service centers provide an alternative to HR outsourcing and can often provide the same cost savings and customer service.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

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

A) outsourcing

B) onboarding

C) broadbanding

D) downsizing

Answer: A

Explanation: A) 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. Shared service centers provide an alternative to HR outsourcing and can often provide the same cost savings and customer service.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

74) Which term refers to a company that leases employees to other businesses?

A) shared service center

B) human resource provider

C) external employer organization

D) professional employer organization

Answer: D

Explanation: D) A professional employer organization (PEO) is a company that leases employees to other businesses. When a decision is made to use a PEO, the company releases its employees, who are then hired by the PEO. The PEO then manages the administrative needs associated with employees.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

75) Which of the following is a true statement about professional employer organizations?

A) PEOs have the right to hire and fire the client company's employees.

B) PEOs are less popular than in the past due to technology improvements.

C) PEOs run day-to-day operations for client companies.

D) PEOs lease employees from other businesses.

Answer: A

Explanation: A) Since the PEO is the employees' legal employer it has the right to hire, fire, discipline, and reassign an employee. Although PEOs have been available since the early 1980s, they have recently become more popular. PEOs handle administrative tasks so that client companies can focus on strategy.

Diff: 3

Chapter: 1

Skill: Concept

LO: 4

76) According to your text, what is a potential disadvantage of using a professional employer organization?

A) excessive paperwork

B) erosion of employee loyalty

C) EEOC regulations

D) higher health benefit costs

Answer: B

Explanation: B) A potential disadvantage to the client is erosion of employee loyalty because workers receive pay and benefits from the leasing company. Companies use PEOs to minimize paperwork and to lower health insurance costs.

Diff: 3

Chapter: 1

Skill: Concept

LO: 4

77) All of the following are advantages of professional employer organizations EXCEPT ________.

A) providing workers for many firms

B) developing employee loyalty and morale

C) offering a wide selection of benefits at lower costs

D) providing job mobility opportunities for employees

Answer: B

Explanation: B) PEOs provide workers for many companies, and they often enjoy economies of scale that permit them to offer a wider selection of benefits at considerably lower cost. In addition, workers frequently have greater opportunities for job mobility. A potential disadvantage to the client is erosion of employee loyalty because workers receive pay and benefits from the leasing company.

Diff: 3

Chapter: 1

Skill: Concept

LO: 4

78) Shelby Organic Foods is a fast growing firm that produces organic frozen food entrees. The firm employs 700 people and expects to hire more in the next few years. Currently, all of the firm's HR tasks are handled internally by Shelby's HR department. However, top executives at Shelby are considering the idea of outsourcing benefits administration. Which of the following questions is LEAST relevant to the decision to outsource Shelby's benefits administration tasks?

A) What is the cost difference for Shelby between handling benefits internally and externally?

B) How much time is spent by Shelby's HR department handling benefits administration tasks?

C) Which Shelby HR professional should oversee benefits administration at the shared service center?

D) How knowledgeable is Shelby's HR staff about benefits administration and federal health care laws?

Answer: C

Explanation: C) Questions about cost, time, and legal knowledge are particularly important to ask before Shelby outsources any HR tasks. A shared service center is not a form of outsourcing. SSCs consolidate an organization's HR activities into one location and handle the HR tasks internally.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 4

AACSB: Reflective Thinking

79) Shelby Organic Foods is a fast growing firm that produces organic frozen food entrees. The firm employs 700 people and expects to hire more in the next few years. Currently, all of the firm's HR tasks are handled internally by Shelby's HR department. However, top executives at Shelby are considering the idea of outsourcing benefits administration. Which of the following best supports the idea of outsourcing benefits administration?

A) Shelby employees enroll for health benefits through the firm's intranet.

B) Shelby's HR manager recently participated in a strategic planning session.

C) The benefits specialist at HR is knowledgeable about changing healthcare laws.

D) Benefits administration is highly time consuming for the Shelby HR department.

Answer: D

Explanation: D) Benefits administration can be a high-volume, repetitive task that is time consuming for HR professionals. Outsourcing benefits administration would allow the HR department to focus on strategic organizational issues. Also, benefits administration has become so complex that it takes someone who works regularly with benefits administration to keep track of all of the different laws and changes that are going on. If Shelby has a specialist who understands the laws, then outsourcing is unnecessary.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 4

AACSB: Reflective Thinking

80) Shelby Organic Foods is a fast growing firm that produces organic frozen food entrees. The firm employs 700 people and expects to hire more in the next few years. Currently, all of the firm's HR tasks are handled internally by Shelby's HR department. However, top executives at Shelby are considering the idea of outsourcing benefits administration. Which of the following most likely undermines the idea of outsourcing benefits administration?

A) Employees use Shelby's intranet to self-manage their own benefits.

B) Staff managers at Shelby discuss benefits packages with new employees.

C) Shelby's HR manager regularly meets with the firm's insurance provider.

D) Shelby recently began offering employees a flexible spending plan for benefits.

Answer: A

Explanation: A) If the employees at Shelby are able to manage their own benefits through the firm's intranet, then outsourcing may not be necessary at this time because the HR department is most likely not overwhelmed with benefits administration tasks. Discussing benefits information, changing providers, and offering flexible benefits are less relevant to the decision to outsource.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 4

AACSB: Reflective Thinking

81) Which term refers to individuals that are directly involved in accomplishing the primary purpose of the organization?

A) HR managers

B) line managers

C) staff managers

D) sales managers

Answer: B

Explanation: B) Individuals directly involved in accomplishing the primary purpose of the organization are line managers. As the traditional work of HR managers diminishes, line managers are stepping up and performing some duties typically done by HR professionals.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

82) Why are line managers most likely performing more HR tasks today?

A) competition from PEOs

B) implementation of EEO laws

C) automation of HR processes

D) expansion of HR departments

Answer: C

Explanation: C) Managers are being assisted by manager self-service, the use of 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. Everything from recruitment, selection, performance appraisal, to employee development has been automated to assist line managers in performing traditional HR tasks.

Diff: 3

Chapter: 1

Skill: Concept

LO: 4

AACSB: Use of IT

83) According to the Small Business Administration, all of the following EXCEPT ________ are part of the definition of a small business.

A) limited to a local marketplace

B) independently owned and operated

C) organized for profit

D) not dominant in its field

Answer: A

Explanation: A) The SBA defines a small business as one that is independently owned and operated, is organized for profit, and is not dominant in its field.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

84) What is the best term for a top-level manager 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) contractor

Answer: A

Explanation: A) An executive is a top-level manager who reports directly to the corporation's chief executive officer (CEO) or to the head of a major division. A generalist, who may be an executive, performs tasks in a variety of HR-related areas. A specialist may be an HR executive, manager, or nonmanager who is typically concerned with only one of the five functional areas of HRM.

Diff: 1

Chapter: 1

Skill: Concept

LO: 5

85) A human resource generalist normally performs tasks ________.

A) for only entry level positions and employees

B) for either compensation or labor relations

C) in fewer than three functional areas

D) in a variety of HR-related areas

Answer: D

Explanation: D) A generalist, who may be an executive, performs tasks in a variety of HR-related areas. A specialist is typically concerned with only one of the five functional areas of HRM.

Diff: 2

Chapter: 1

Skill: Concept

LO: 5

86) A person who may be an executive and performs tasks in a variety of HR-related areas is best known as a ________.

A) specialist

B) manager

C) generalist

D) supervisor

Answer: C

Explanation: C) A generalist, who may be an executive, performs tasks in a variety of HR-related areas. A specialist may be an HR executive, manager, or nonmanager who is typically concerned with only one of the five functional areas of HRM.

Diff: 1

Chapter: 1

Skill: Concept

LO: 5

87) In a typical small business, HR functions are often handled by ________.

A) outside vendors

B) compensation analysts

C) HRM specialists

D) line managers

Answer: D

Explanation: D) Small businesses often do not have a formal HR unit or HRM specialist. Rather line managers often handle the HR functions. The focus of their activities is generally on hiring and retaining capable employees.

Diff: 2

Chapter: 1

Skill: Concept

LO: 5

88) 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

Explanation: B) A specialist is typically concerned with only one of the five functional areas of HRM. A compensation manager focuses only on compensation, while HR managers and executives are involved in multiple HR functions.

Diff: 2

Chapter: 1

Skill: Concept

LO: 5

89) Erin is a benefits analyst with a large accounting firm. Erin is most likely which type of employee?

A) executive

B) generalist

C) specialist

D) contractor

Answer: C

Explanation: C) A specialist is typically concerned with only one of the five functional areas of HRM. Erin focuses exclusively on benefits, so she is a specialist.

Diff: 2

Chapter: 1

Skill: Application

LO: 5

90) Joanna is the vice president of industrial relations at Reese Enterprises. Which two HR designations best categorize Joanna?

A) generalist and specialist

B) executive and generalist

C) executive and specialist

D) manager and generalist

Answer: C

Explanation: C) A specialist may be an HR executive, manager, or nonmanager who is typically concerned with only one of the five functional areas of HRM. In this case, Joanna focuses on industrial relations, which means she is a specialist, but she is also a vice president, which makes her an executive.

Diff: 2

Chapter: 1

Skill: Application

LO: 5

91) Rob is the Vice President of Human Resources at Roswell Manufacturing. Which two HR designations best categorize Rob?

A) specialist and generalist

B) executive and generalist

C) executive and specialist

D) manager and specialist

Answer: B

Explanation: B) A generalist, who may be an executive, performs tasks in a variety of HR-related areas. A specialist is typically concerned with only one of the five functional areas of HRM. As vice president of HR, Rob is both an executive and a generalist.

Diff: 2

Chapter: 1

Skill: Application

LO: 5

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

A) Human Resource Management

B) Personnel: The Management of Human Resources

C) Managing Personnel in the Twentieth Century

D) Workforce Management

Answer: B

Explanation: B) The title of the book says much about the HR evolution. In the first edition, this text was titled Personnel: The Management of Human Resources, and the focus was more on personnel as a staff or advisory function. By the fourth edition, the title of the book had changed to Human Resource Management, and a more general management focus was evolving.

Diff: 1

Chapter: 1

Skill: Concept

LO: 6

93) In today's workplace, HR is ________.

A) moving towards a narrower focus on personnel

B) focusing more on administrative tasks

C) focusing more on strategic planning

D) moving towards a wider focus on training

Answer: C

Explanation: C) In the past, HR focused exclusively on personnel and associated administrative tasks. With the increase of automation and technology, HR managers have more time to assist with strategic and business planning.

Diff: 3

Chapter: 1

Skill: Concept

LO: 6

94) According to your textbook's author, there is ________ in the contemporary workplace.

A) no pattern for how human resource tasks are achieved

B) an emerging pattern for how human resource tasks are achieved

C) a stable pattern for how human resource tasks are achieved

D) a three-step pattern for how human resource tasks are achieved

Answer: A

Explanation: A) Describing the typical HR organization today is difficult. Your author interviewed numerous HR managers in organizations of various sizes. He discovered that there is no longer a typical pattern for how HR tasks are achieved.

Diff: 2

Chapter: 1

Skill: Synthesis

LO: 4, 6

95) A profession is characterized by the existence of a common body of knowledge and a ________.

A) procedure for certifying members

B) specified educational requirement

C) requirement for periodic re-accreditation

D) functional procedure for designated activities

Answer: A

Explanation: A) A profession is a vocation characterized by the existence of a common body of knowledge and a procedure for certifying members. Performance standards are established by members of the profession rather than by outsiders.

Diff: 1

Chapter: 1

Skill: Concept

LO: 9

96) Which of the following is not a prominent professional organization in the field of human resources?

A) ASTD

B) SHRM

C) HRCI

D) all of the above

Answer: D

Explanation: D) The following are prominent HR organizations: the Society for Human Resource Management (SHRM), the Human Resource Certification Institute (HRCI), and the American Society for Training and Development (ASTD). The Occupational Safety & Health Administration (OSHA) was established in 1970 as a part of the United States Department of Labor to ensure the health and safety of U.S. workers.

Diff: 1

Chapter: 1

Skill: Concept

LO: 9

97) What is the largest national professional organization for individuals involved in all areas of human resource management?

A) American Society for Training and Development

B) Society for Human Resource Management

C) American Compensation Association

D) WorldatWork

Answer: B

Explanation: B) The largest national professional organization for individuals involved in all areas of human resource management is the Society for Human Resource Management (SHRM).

Diff: 2

Chapter: 1

Skill: Concept

LO: 9

98) The basic goals of the ________ include defining, maintaining, and improving standards of excellence in the practice of human resource management.

A) ASTD

B) SHRM

C) IAPW

D) WorldatWork

Answer: B

Explanation: B) The basic goals of SHRM include defining, maintaining, and improving standards of excellence in the practice of human resource management. Both ASTD and WorldatWork focus on training and certification rather than standards.

Diff: 2

Chapter: 1

Skill: Concept

LO: 9

99) Steve works as an HR generalist at FedEx, but he would like to become a benefits specialist. Which organization would enable Steve to earn the designation of Certified Benefits Professional?

A) ASTD

B) SHRM

C) HRCI

D) WorldatWork

Answer: D

Explanation: D) WorldatWork Society of Certified Professionals is an organization that certifies human resource professionals in the disciplines of compensation, benefits, and work-life. Steve would earn the designation of Certified Benefits Professional (CBP) through WorldatWork.

Diff: 2

Chapter: 1

Skill: Application

LO: 9

100) Which organization offers HR professionals the opportunity to earn PHR, SPHR, and GPHR certification?

A) SHRM

B) ASTD

C) HRCI

D) OSHA

Answer: C

Explanation: C) The Human Resource Certification Institute (HRCI) was founded to recognize human resource professionals through a certification program. HRCI offers three certifications for HR professionals: PHR (Professional in Human Resources), SPHR (Senior Professional in Human Resources), and GPHR (Global Professional in Human Resources).

Diff: 2

Chapter: 1

Skill: Concept

LO: 9

1.2 True/False

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

Answer: TRUE

Explanation: Employer branding is the firm's corporate image or culture created to attract and retain the type of employees the firm is seeking.

Diff: 1

Chapter: 1

Skill: Concept

LO: 1

2) Employment branding is an extension of the marketing department and has limited impact on recruitment and retention.

Answer: FALSE

Explanation: Employer branding has become a major recruitment and retention strategy. With employer branding, everyone in the company works to promote the image of the firm not just one department.

Diff: 2

Chapter: 1

Skill: Concept

LO: 1

3) Only large well-known firms have employer branding; small businesses do not.

Answer: FALSE

Explanation: All companies have a brand, which is the firm's image or culture that attracts and retains employees.

Diff: 2

Chapter: 1

Skill: Concept

LO: 1

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

Answer: TRUE

Explanation: Human resource management (HRM) is the utilization of individuals to achieve organizational objectives. Basically, all managers get things done through the efforts of others. Consequently, managers at every level must concern themselves with HRM.

Diff: 1

Chapter: 1

Skill: Concept

LO: 1

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 organization's objectives.

Answer: TRUE

Explanation: 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 organizational objectives. Staffing involves job analysis, human resource planning, recruitment, and selection.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

Answer: TRUE

Explanation: 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 organizational objectives. Staffing involves job analysis, human resource planning, recruitment, and selection.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

Answer: FALSE

Explanation: Human resource development is a major HRM function consisting not only of training and development but also of career planning and development activities, organization development, and performance management and appraisal. HR planning involves matching internal and external supplies of people with job openings over a certain period of time.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

Answer: TRUE

Explanation: Recruitment is the process of attracting individuals on a timely basis, in sufficient numbers, and with appropriate qualifications, to apply for jobs with an organization.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

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

Explanation: Selection is the process of choosing from a group of applicants the individual best suited for a particular position and the organization. Selection is an aspect of staffing.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

10) Human resource development involves training, career planning, organization development, and performance management.

Answer: TRUE

Explanation: Human resource development is a major HRM function consisting not only of training and development but also of career planning and development activities, organization development, and performance management and appraisal.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

11) Training primarily focuses on the long-term career needs of employees.

Answer: FALSE

Explanation: Training is designed to provide learners with the knowledge and skills needed for their present jobs. Development involves learning that goes beyond today's job and has a more long-term focus.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

12) Development involves learning that goes beyond an employee's present job.

Answer: TRUE

Explanation: Development involves learning that goes beyond today's job and has a more long-term focus. Training is designed to provide learners with the knowledge and skills needed for their present jobs.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

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

Explanation: Career planning is an ongoing process whereby an individual sets career goals and identifies the means to achieve them. Career development is a formal approach used by the organization to ensure that people with the proper qualifications and experiences are available when needed.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

Answer: TRUE

Explanation: Organization development (OD) is planned and systematic attempts to change the organization, typically to a more behavioral environment. OD applies to an entire system, such as a company or a plant.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

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

Answer: FALSE

Explanation: Performance appraisal is a formal system of review and evaluation of individual or team task performance. Performance management is a goal-oriented process that is directed toward ensuring that organizational processes are in place to maximize the productivity of employees, teams, and ultimately, the organization.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

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

Answer: FALSE

Explanation: Direct financial compensation is the pay that a person receives in the form of wages, salaries, commissions, and bonuses. Indirect financial compensation, which is also known as benefits, refers to the financial rewards that are not included in direct compensation, such as paid vacations, sick leave, holidays, and medical insurance.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

17) Employee health and safety are a primary concern for businesses because of numerous federal and state laws.

Answer: TRUE

Explanation: Safety involves protecting employees from injuries caused by work-related accidents. Health refers to the employees' freedom from physical or emotional illness. Today, because of federal and state legislation that reflects societal concern, most organizations have become attentive to their employees' safety and health.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

18) Today, most firms would prefer having employees belong to unions because the unions handle health benefits.

Answer: FALSE

Explanation: Businesses are required by law to recognize a union and bargain with it in good faith if the firm's employees want the union to represent them. In the past, this relationship was an accepted way of life for many employers, but most firms today would rather have a union-free environment.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

19) Industrial relations requires HR specialists to negotiate with competing businesses for market share.

Answer: FALSE

Explanation: When a labor union represents a firm's employees, the human resource activity is often referred to as industrial relations, which handles the job of collective bargaining.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

20) Human resource research is a distinct HRM function that requires a special department in most large firms.

Answer: FALSE

Explanation: Although human resource research is not a distinct HRM function, it pervades all functional areas, and the researcher's laboratory is the entire work environment. Firms do not typically have specified HR research departments.

Diff: 2

Chapter: 1

Skill: Concept

LO: 2

21) All HRM functional areas are highly interrelated.

Answer: TRUE

Explanation: All HRM functional areas are highly interrelated. Management must recognize that decisions in one area will affect other areas.

Diff: 1

Chapter: 1

Skill: Concept

LO: 2

22) Federal laws, society, and politics are external environmental factors, but shareholders, customers, and unions are internal environmental factors that affect a firm's human resources.

Answer: FALSE

Explanation: Factors outside an organization's boundaries that affect a firm's human resources make up the external environment. External factors include the legal considerations, labor market, society, political parties, unions, shareholders, competition, customers, technology, the economy, and unanticipated events.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

23) Society pressures a firm's HRM by expecting corporate social responsibility and ethical decision-making.

Answer: TRUE

Explanation: Society may also exert pressure on HRM. The public is no longer content to accept, without question, the actions of business. To remain acceptable to the general public, a firm must accomplish its purpose while complying with societal norms. 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.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

24) Although shareholders invest money in a firm, they have very little influence on management.

Answer: FALSE

Explanation: Because shareholders, or stockholders, have invested money in the firm, they may at times challenge programs considered by management to be beneficial to the organization. Stockholders are wielding increasing influence, and management may be forced to justify the merits of a particular program in terms of how it will affect future projects, costs, revenues, profits, and even benefits to society as a whole.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

25) Organizational fit refers to a corporate image or culture, which attracts and retains the type of employees the firm is seeking.

Answer: FALSE

Explanation: Organizational fit refers to management's perception of the degree to which a prospective employee will fit in with the firm's culture and system of values.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

26) Although most large firms use HR information systems to handle benefits administration, recruitment and legal compliance tasks have not yet been automated.

Answer: FALSE

Explanation: Today, mainstay HR responsibilities such as recruitment, selection, oversight of legal and regulatory compliance, benefits administration, and the safeguarding of confidential employee information cannot be carried out effectively without HRIS.

Diff: 2

Chapter: 1

Skill: Concept

LO: 3

AACSB: Use of IT

27) Employer branding is about pursuing an inclusive corporate culture in which newcomers feel welcome and everyone sees the value of his or her job.

Answer: FALSE

Explanation: Employer branding is the firm's corporate image and culture. It is what the company stands for in the public eye.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

28) A human resource manager is an individual who normally acts in an advisory or staff capacity by assisting other managers with HR issues.

Answer: TRUE

Explanation: Traditionally, a human resource manager was an individual who normally acted in an advisory or staff capacity, working with other managers to help them deal with HR matters. The HR manager was primarily responsible for coordinating the management of human resources to help the organization achieve its goals.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

29) In today's workplace, outsourcing is focused more on saving money than on improving service quality and saving time.

Answer: FALSE

Explanation: Today, outsourcing agreements are focusing more on quality of service and saving time, which is often more important that saving money.

Diff: 2

Chapter: 1

Skill: Concept

LO: 5

30) Business process outsourcing involves transferring one element of a business process, such as benefits administration, to a third party.

Answer: FALSE

Explanation: Business process outsourcing (BPO) represents the transfer of the majority of HR services to a third party. With discrete services, one element of a business process or a single set of high-volume repetitive functions is outsourced to a third party. Benefits have been the HR task most likely to be outsourced with discrete services.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

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

Explanation: 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. For example, a company with 20 strategic business units could consolidate routine HR tasks and perform them in one location. Shared service centers provide an alternative to HR outsourcing and can often provide the same cost savings and customer service.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

32) A professional employer organization (PEO) leases employees to other organizations.

Answer: TRUE

Explanation: When a decision is made to use a PEO, the company releases its employees. The PEO hires those employees and leases them to the company.

Diff: 1

Chapter: 1

Skill: Concept

LO: 5

33) Shared service centers typically handle tasks associated with benefits and pension administration, payroll, and relocation assistance, but succession planning and global training activities remain the responsibility of the firm's HR department.

Answer: FALSE

Explanation: The most common HR functions that use SSCs are benefits and pension administration, payroll, relocation assistance and recruitment support, global training and development, succession planning, and talent retention.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

34) Billings Manufacturing has made the decision to use a professional employer organization. As a result, Billings will release its employees, who will then be hired by the PEO.

Answer: TRUE

Explanation: A professional employer organization (PEO) is a company that leases employees to other businesses. When a decision is made to use a PEO, the company releases its employees, who are then hired by the PEO. The PEO then manages the administrative needs associated with employees.

Diff: 2

Chapter: 1

Skill: Application

LO: 4

35) A primary advantage to firms that use PEOs is offering a wider selection of benefits to workers at a considerably lower cost.

Answer: TRUE

Explanation: PEOs have advantages for employees. Because they 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, because of the large numbers of employees in their pools.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

36) The primary disadvantage of using a PEO is decreased employee loyalty, which is why employee leasing is declining in popularity.

Answer: FALSE

Explanation: A potential disadvantage to the client is erosion of employee loyalty because workers receive pay and benefits from the leasing company. Regardless of any shortcomings, use of employee leasing is growing.

Diff: 2

Chapter: 1

Skill: Concept

LO: 4

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

Answer: TRUE

Explanation: Individuals directly involved in accomplishing the primary purpose of the organization are line managers. As the traditional work of HR managers diminishes, line managers are stepping up and performing some duties typically done by human resource professionals.

Diff: 1

Chapter: 1

Skill: Concept

LO: 4

38) Richard works as an HR generalist at a furniture manufacturing firm, so he focuses on a single functional area of human resources.

Answer: FALSE

Explanation: A generalist performs tasks in a variety of HR-related areas and is involved in several, or all, of the five HRM functions. A specialist is typically concerned with only one of the five functional areas of HRM, so Richard is a specialist rather than a generalist.

Diff: 2

Chapter: 1

Skill: Application

LO: 5

39) The performance standards of a profession are established by outside accreditation agencies.

Answer: FALSE

Explanation: A profession is a vocation that is characterized by a common body of knowledge and a procedure for certifying members. Performance standards are established by members, rather than by outsiders; that is, the profession is self-regulated.

Diff: 2

Chapter: 1

Skill: Concept

LO: 9

40) As a result of outsourcing and technology, the five HR functions have been reduced to four in most firms.

Answer: FALSE

Explanation: Although line managers, HR outsourcing, HR shared service centers, and professional employer organizations are now handling many of the traditional HR tasks, the five HR functions must still be accomplished. The manner in which the functions are handled has changed but not the number of functions.

Diff: 2

Chapter: 1

Skill: Concept

LO: 7

1.3 Essay

1) What is human resource management? What are the five functional areas of HRM?

Answer: Human resource management (HRM) is the utilization of individuals to achieve organizational objectives. Basically, all managers get things done through the efforts of others. Consequently, managers at every level must concern themselves with HRM. Five functional areas are associated with effective HRM: staffing, human resource development, compensation, safety and health, and employee and labor relations.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 1, 2

2) What is the staffing function of HRM? Identify and discuss what staffing involves.

Answer: 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 organizational objectives. Staffing involves the following activities: job analysis, human resource planning, recruitment, and selection.

Job analysis is the systematic process of determining the skills, duties, and knowledge required for performing jobs in an organization. It affects virtually every aspect of HRM. Human resource planning is the systematic process of matching the internal and external supply of people with job opening anticipated in the organization over a specified period. The data provided set the stage for other HR actions. Recruitment is the process of attracting applicants on a timely basis, in sufficient numbers, and with appropriate qualifications. Selection is the process of choosing the individual best suited for the job and organization from a pool of applicants.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 1, 2

3) What technology assists HR professionals? How has technology altered the HR organization?

Answer: With the increased sophistication of technology has come the ability to design more useful human resource information systems (HRIS). An HRIS is any organized approach for obtaining relevant and timely information on which to base human resource decisions. Think of an HRIS as an umbrella for merging the various subsystems, such as applicant tracking systems, online assessment, and automated reference checking. Today, mainstay HR responsibilities such as recruitment, selection, oversight of legal and regulatory compliance, benefits administration, and the safeguarding of confidential employee information cannot be carried out effectively without HRIS. Line managers, HR outsourcing, HR shared service centers, and professional employer organizations are now handling many of the traditional HR tasks because of technology. In addition, many activities associated with staffing have been automated, so line managers can be more involved in the selection process.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 3, 7

AACSB: Use of IT

4) In a brief essay, discuss the various HR classifications. How do these classifications differ from HR classifications from 30 years ago? What is the best explanation for this difference?

Answer: Various designations are used within the human resource profession; among these are HR executives, generalists, and specialists. An executive is a top-level manager who reports directly to the corporation's CEO or to the head of a major division. A generalist performs tasks in several, or all, of the five HRM functions. A specialist is typically concerned with only one of the five functional areas of HRM. Thirty years ago, people engaged in human resource work had titles such as welfare secretary and employment clerk. Their duties were rather restrictive and often dealt only with such items as workers' wages, minor medical problems, recreation, and housing. Personnel, as human resources was most commonly called, as a profession was generally held in low esteem, and its organizational position was typically near the bottom of the hierarchy. As more and more companies use alternative means to accomplish HR tasks, the role of the traditional HR manager is diminishing. HR is now entering into the business of strategic HR, focusing more on the bottom line of the organization, and leaving the more administrative tasks to technology or others.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 5, 6

5) What are the traditional HR functions? Discuss the options available to firms that do not want their HR departments to handle all of these functions.

Answer: The five functional areas that are traditionally associated with effective HRM are staffing, human resource development, compensation, safety and health, and employee and labor relations. HR outsourcing, shared service centers, and professional employer organizations are available to firms that do not want their HR departments to handle many traditional human resource activities. HR outsourcing is the process of hiring external HR professionals to do the HR work that was previously done internally. A shared service center takes routine, transaction based activities dispersed throughout the organization and consolidates them in one place. A professional employer organization (PEO) is a company that leases employees to other businesses. When a decision is made to use a PEO, the company releases its employees, who are then hired by the PEO. The PEO then manages the administrative needs associated with employees. It is the PEO that pays the employees' salaries; it also pays workers' compensation premiums, payroll-related taxes, and employee benefits.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 2, 4

6) What is a line manager and what role does a line manager play in HR? Why do you think line managers are involved with HR now more than in the past?

Answer: Individuals directly involved in accomplishing the primary purpose of the organization are line managers. As the traditional work of HR managers diminishes, line managers are stepping up and performing some duties typically done by human resource professionals. Automation has assisted greatly in this process. Managers are being assisted by manager self-service, the use of 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. Everything from recruitment, selection, performance appraisal, to employee development has been automated to assist line managers in performing traditional HR tasks.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 4

7) Provide a brief definition of a country's culture. How does the culture of a country affect global business?

Answer: A country's culture is the set of values, symbols, beliefs, languages, and norms that guide human behavior within the country. It is learned behavior that develops as individuals grow from childhood to adulthood. As one goes from one side of this country to the other, a wide range of cultural differences will be experienced. The same can be said in traveling from north to south. Cultural differences are intensified when going from one country to another. These cultural differences exert a major influence on global business. Cultural differences reveal themselves in everything from the workplace environments to differences in the concept of time, space, and social interaction. Companies operating in the global environment must understand that cultural differences add dramatically to the difficulty of managing human capital.

Diff: 3

Chapter: 1

Skill: Synthesis

LO: 10

8) What is HR research? Why would HR research be important for a firm?

Answer: Although human resource research is not a distinct HRM function, it pervades all functional areas, and the researcher's laboratory is the entire work environment. For instance, a study related to recruitment may suggest the type of worker most likely to succeed in a particular firm. Research on job safety may identify the causes of certain work-related accidents. The reasons for problems such as excessive absenteeism or excessive grievances may not be readily apparent. However, when such problems occur, human resource research can often shed light on their causes and offer possible solutions. Human resource research is clearly an important key to developing the most productive and satisfied workforce possible.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 2

9) How do society, politics, and culture affect HRM? As an HR professional, why is it important to be aware of these factors?

Answer: Society, politics, and culture exert pressure on HRM. To remain acceptable to the general public, a firm must accomplish its purpose while complying with societal norms. Closely related to society, but not the same, are political parties. The two major political parties in the United States often have differing opinions on human resource topics. On a global perspective, countries change governments from time to time, which may affect how human resource management is practiced. Recognizing the cultural differences present in a workplace can also help managers achieve maximum effectiveness. Cultural differences between countries influence global business. This borderless world adds dramatically to the difficulty of managing human capital. Cultural differences reveal themselves in everything from the workplace environments to very divergent concepts of time, space, and social interaction.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 3

AACSB: Multicultural and Diversity

10) What is a "corporate culture"? Why is it a major factor in a company's internal environment?

Answer: Corporate culture is the system of shared values, beliefs, and habits within an organization that interacts with the formal structure to produce behavioral norms.

As an internal environment factor affecting human resource management, corporate culture refers to the firm's social and psychological climate. Culture gives people a sense of how to behave and what they ought to be doing. Each individual gradually forms such perceptions over time, as the person performs assigned activities under the general guidance of a superior and a set of organizational policies. The culture existing within a firm influences employees' degree of satisfaction with the job, as well as the level and quality of their performance. The assessment of how desirable the organization's culture is may differ for each employee. One person may perceive the environment as bad, and another may see the same environment as positive. An employee may actually leave an organization in the hope of finding a more compatible culture.

Diff: 3

Chapter: 1

Skill: Critical Thinking

LO: 4

AACSB: Reflective Thinking

1
Copyright © 2014 Pearson Education, Inc.

