File: ch01, CHAPTER 1: The Dynamic Environment of HRM

TRUE/FALSE

1. In the 1920s, multinational corporations became commonplace.

Ans: False

Difficulty: Easy

Response: See page 4

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

2. In a collective society such as the United States, people are primarily concerned with their own family.
Ans: False

Difficulty: Medium
Response: See page 5
Ref: UNDERSTANDING CULTURAL ENVIRONMENTS
3. According to Thomas Friedman, there are three eras of globalization: transportation, communication, and technology.

Ans: True

Difficulty: Medium

Response: See page 6

Ref: THE IMPACT OF TECHNOLOGY

4. When off the job, an employer cannot legally control an employee’s behavior by prohibiting such things as riding a motorcycle, skydiving, smoking, or drinking alcohol.

Ans: False

Difficulty: Hard

Response: See page 9

Ref: Ethical Issues in HRM – Invasion of Privacy?

5. Interestingly, most organizations take a ‘melting pot’ approach to diversity.

Ans: False

Difficulty: Medium

Response: See page 10

Ref: WORKFORCE DIVERSITY

6. Many Gen Xers and Gen Yers, while passionate about their careers, will not sacrifice family and leisure for their career.

Ans: True

Difficulty: Medium

Response: See page 13

Ref: What IS a Work/Life Balance?

7. Given the population and technology shifts occurring today, the authors foresee an end to the labor shortage within the next year or two.

Ans: False

Difficulty: Medium

Response: See page 14

Ref: Do We Have a Shortage of Skilled Labor?

8. Employees who work fewer than 40 hours a week are called part-time employees.

Ans: True

Difficulty: Easy

Response: See page 16
Ref: EXHIBIT 1-3 – The Contingent Workforce

9. Quality management is an organizational commitment to continuous process of improvement that expands the definition of customer to include everyone involved in the organization.

Ans: True

Difficulty: Medium

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

10. Continuous improvement programs aim at constantly improving the quality of products and services.

Ans: True

Difficulty: Easy

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

11. Radical changes in an organization are the focus area of work process engineering.

Ans: True

Difficulty: Medium
Response: See page 19

Ref: Work Process Engineering

12. When managers make clear, forceful decisions for subordinates, employee involvement increases.

Ans: False

Difficulty: Medium

Response: See page 21
Ref: How Organizations Involve Employees

13. Recent corporate scandals have created a lack of trust for management.

Ans: True

Difficulty: Easy

Response: See page 22

Ref: A LOOK AT ETHICS

14. Because contract workers’ labor cost is unknown and their service is usually poor as compared to full-time employees, organizations prefer not to use them.

Ans: False

Difficulty: Medium

Response: See page 16
Ref: Exhibit 1 – 3

15. According to the Internal Revenue Service (IRS), an employee is an individual who performs work for you, and you have the right to control or direct the result of the work but not the means and methods of accomplishing the result.

Ans: False

Difficulty: Hard

Response: See page 17

Ref: Exhibit 1 – 5

16. Mergers are a common way for businesses to enter new or global markets, acquire new technology, or gain a financial advantage by achieving economies of scale.

Ans: True

Difficulty: Medium

Response: See page 22

Ref: Mergers

MATCHING KEY TERMS AND DEFINITIONS

a) Multinational corporations

b) Work process engineering

c) Contingent workforce

d) Baby-boomers

e) Knowledge workers

f) Outsourcing

g) Downsizing

h) Acquisition

i) Core employees

j) Rightsizing

k) Workforce diversity

l) Code of ethics

m) Quality management

n) Kaizen

o) Globalization

17. A process of interaction and integration among the people, companies, and governments of different nations, driven by international trade and investment, accelerated by information technology.

Ans: o

Difficulty: Medium

Response: See page 4
Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

18. Corporations with significant operations in more than one country

Ans: a

Difficulty: Easy

Response: See page 4

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

19. The varied personal characteristics that make the workforce heterogeneous.

Ans: k

Difficulty: Medium

Response: See page 11

Ref: WORKFORCE DIVERSITY

20. Those individuals born between 1946 and 1965.

Ans: d

Difficulty: Easy

Response: See page 14

Ref: Do We Have a Shortage of Skilled Labor?

21. An activity in an organization aimed at creating greater efficiency by eliminating certain jobs.

Ans: g

Difficulty: Medium

Response: See page 15

Ref: Why Do Organizations Lay Off Employees During Shortages?

22. Linking employee needs to organizational strategy.

Ans: j

Difficulty: Medium

Response: See page 15

Ref: Why Do Organizations Lay Off Employees During Shortages?

23. The part-time, temporary, and contract workers used by organizations to fill peak staffing needs.

Ans: c

Difficulty: Easy

Response: See page 15

Ref: How Do Organizations Balance Labor Supply?

24. Employees whose jobs are designed around acquisition and application of information.

Ans: e

Difficulty: Medium

Response: See page 6

Ref: What Is a Knowledge Worker?

25. Using outside firms for providing necessary products and services.

Ans: f

Difficulty: Easy

Response: See page 15

Ref: Why Do Organizations Lay Off Employees During Shortages?

26. A formal document that states an organization’s primary values and the ethical rules it expects organizational members to follow.

Ans: l

Difficulty: Medium

Response: See page 23
Ref: A LOOK AT ETHICS

27. The Japanese term for an organization’s commitment to continuous improvement.

Ans: n

Difficulty: Easy

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

28. Radical, quantum change in an organization.

Ans: b

Difficulty: Hard

Response: See page 19

Ref: Work Process Engineering

29. An organization’s full-time employee population.

Ans: i

Difficulty: Medium

Response: See page 17
Ref: Issues Contingent Workers Create for HRM

30. Organizational commitment to continuous process of improvement that expands the definition of customer to include everyone involved in the organization.

Ans: m

Difficulty: Medium

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

31. The transfer of ownership and control of one organization to another.

Ans: h

Difficulty: Easy

Response: See page 22
Ref: Mergers

FILL IN THE BLANKS

32. The fact that organizations are no longer constrained by national borders in producing goods and services illustrates the _______ of businesses.

Ans: globalization

Difficulty: Easy

Response: See page 4

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

33. According to Thomas Friedman, ______ was the second era of globalization.

Ans: communication

Difficulty: Medium

Response: See page 6

Ref: THE IMPACT OF TECHNOLOGY

34. Women and _______ are the fastest growing segments of the U.S. workforce.

Ans: minorities

Difficulty: Easy

Response: See page 10

Ref: The Workforce Today

35. In times of labor ______, good wages and benefits are not enough to hire and keep skilled workers.

Ans: shortages
Difficulty: Medium

Response: See page 15

Ref: DO WE HAVE A SHORTAGE OF SKILLED LABOR?

36. Contacting a pool of qualified applicants is one of the most critical aspects of ____________.

Ans: recruiting

Difficulty: Medium

Response: See page 7

Ref: Recruiting

37. ______, a Wyoming statistician, is credited with introducing continuous improvement programs to Japan.

Ans: Deming

Difficulty: Easy

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

38. _______ goes beyond incremental change and requires an organization to face the possibility that what the organization may really need is radical or quantum change.

Ans: Work process engineering

Difficulty: Medium

Response: See page 19

Ref: Work Process Engineering

39. A _____ may tend to view their work as not critically important to an organization.

Ans: contingent employee

Difficulty: Medium

Response: See page 17

Ref: Issues Contingent Workers Create for HRM

40. Work teams, delegation, and peer influence are all examples of _________ practices.

Ans: employee involvement

Difficulty: Medium

Response: See page 21

Ref: How Organizations Involve Employees

41. A set of rules or principles that defines right and wrong is commonly referred to as _______.

Ans: ethics

Difficulty: Easy

Response: See page 22

Ref: A LOOK AT ETHICS

MULTIPLE CHOICE

42. During the mid-______, multinational corporations (MNCs) become commonplace.
a) 1880s
b) 1920s

c) 1970s
d) 1960s
e) 1990s

Ans: d
Difficulty: Medium

Response: See page 4

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

43. Kenyata is the training manager of a Chicago-based company. She is working on a training program for a subsidiary in Venezuela. The training program focuses on work-related cultural differences in Venezuela and the United States. It is very important for Kenyata to emphasize that:

a) both Venezuela and the United States are individualistic countries.

b) both Venezuela and the United States are collectivist countries.

c) Venezuela is a collectivist society whereas the United States is an individualistic society.

d) Spanish is the official language in Venezuela whereas English is the official language in the United States.

e) future orientation is highly valued and rewarded both in Venezuela and the United States.

Ans: c

Difficulty: Hard

Response: See page 5

Ref: EXHIBIT 1-1 - Cultural Values

44. DeMario, a Canadian native, has just been cleared for assignment as a country manager. He went to school in the United States and speaks English, Spanish, and French. What assignment would work best for him if there is no time for additional training?

a) Mexico
b) Brazil
c) India
d) Spain
e) Australia
Ans: e
Difficulty: Hard
Response: See page 5

Ref: EXHIBIT 1.1 – Cultural Values

45. All of these countries value individualism and acquiring things EXCEPT:
a) Singapore
b) New Zealand
c) Australia
d) Netherlands
e) Canada
Ans: a
Difficulty: Medium
Response: See page 5

Ref: EXHIBIT 1.1 – Cultural Values

46. All of these countries value collectivism relationships, and concern for others EXCEPT:
a) Singapore
b) New Zealand
c) China
d) Venezuela
e) Philippines
Ans: b
Difficulty: Medium
Response: See page 5

Ref: EXHIBIT 1.1 – Cultural Values

47. Different countries perceive status differently. For example, status in French society depends to a large extent on education and seniority. Such an emphasis on education and seniority is called:

a) ascribed status

b) prescribed status

c) status differentiation

d) achieved status

e) earned status

Ans: a

Difficulty: Medium

Response: See page 4

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

48. A California-based software company has just started a joint venture with a Japanese company in Tokyo. Doug, a U.S. expatriate, is the new general manager of the joint-venture. He is very excited about his foreign assignment in Japan. However, Doug has quickly become frustrated with the lack of assertiveness of his Japanese managers and employees. He feels things are not accomplished fast enough. What should Doug do?

a) Confront his Japanese managers and employees about their lack of assertiveness.

b) Train his Japanese managers and employees on how to become more assertive.

c) Reward his Japanese managers and employees for being assertive.

d) Make an effort to better understand the Japanese culture.

e) Make an effort to speak with his managers and employees in Japanese more often.

Ans: d

Difficulty: Hard

Response: See page 5

Ref: UNDERSTANDING CULTURAL ENVIRONMENTS

49. Which of the following statement about knowledge workers is FALSE?
a) They currently comprise about 75% of the U. S. workforce.

b) They are expected to be among the fastest growing job sectors in the next decade.

c) Their jobs are designed around the acquisition and application of information.

d) Their job skills need to be continually upgraded

e) They are paid a premium for their skills.

Ans: a

Difficulty: Medium

Response: See page 6

Ref: What Is a Knowledge Worker?

50. How has technology changed HRM practices?
a) The HR function is simpler.

b) Recruiting using the web generates smaller, more focused applicant pools.

c) Employee training is often delivered on demand rather than through scheduled courses.

d) Electronic resumes take more time to evaluate than paper resumes.

e) Employees are happy to be under surveillance by their employers.

Ans: c

Difficulty: Medium

Response: See page 7

Ref: How Technology Affects HRM Practices

51. Shaneka is employed by a company that monitors employee emails and telephone conversations. While off the job, Shaneka’s employer can legally do all of the following EXCEPT:
a) Prevent her from riding a motorcycle.

b) Tell her who to marry.

c) Prevent her from smoking.

d) Not allow her to eat junk food.

e) None of the above.

Ans: b

Difficulty: Medium

Response: See page 9

Ref: Ethical Issues in HRM – Invasion of Privacy

52. Your text mentioned that telephone calls are monitored in which of these organizations?

a) Ford
b) American Express
c) IBM

d) IRS

e) GE
Ans: b

Difficulty: Medium
Response: See page 9

Ref: Ethical Issues in HRM – Invasion of Privacy

53. Which of the following is an implication of technology in HRM?
 a) Workers will need the ability to read and comprehend software and hardware manuals, technical journals, and detailed reports.
 b) Employees will need more face time with their superiors.
 c) Managers will have to revert to autocratic decision making.
 d) Employees are motivated to work a constant 8-hour day.
 e) Abuse of email and web surfing is eliminated.
Ans: a

Difficulty: Medium

Response: See page 8
Ref: How Technology Affects HRM Practices

54. All of these changes are causing an increased diversity in the U.S. workforce EXCEPT:
a) fewer younger workers enter the workforce.

b) more baby boomers take early retirement.

c) Federal legislation prohibits employee discrimination.

d) passage of the Senior Citizens Freedom to Work Act.

e) globalization lowers barriers to immigrants.

Ans: b

Difficulty: Medium

Response: See pages 10-11
Ref: The Workforce Today

55. Which of the following is NOT true regarding workforce diversity in the United States?

a) Differences are increasingly recognized and celebrated in organizations.

b) Minority and female applicants have become the fastest-growing segments of the workforce over the last 30 years.

c) Firms increasingly establish policies that consider various work styles.

d) As globalization becomes more pronounced, so does the importance of managing workforce diversity for U.S. organizations.

e) Accommodating the needs of minority and female employees is less and less a major responsibility for managers.

Ans: e

Difficulty: Medium

Response: See page 10

Ref: The Workforce Today
56. According to the text, communication via a blog has all of the following advantages EXCEPT:
a) it’s a quick and efficient means of advertising a company’s products.
b) companies can discuss ideas among organizational members.
c) dissatisfied customers and disgruntled employees can write about anything they do not like.
d) companies can provide more believable public relations information.
e) employees can discuss the good things that are happening to them, which personalizes the faceless company to the readers.
Ans: c

Difficulty: Medium

Response: See page 10
Ref: Contemporary Connection – We Are Now Entering the Blogosphere
57. A recent survey found that women in _________ are world leaders with 45 percent holding senior management positions.
a) United States
b) Thailand
c) Canada
d) Brazil
e) Hong Kong
Ans: b

Difficulty: Medium

Response: See page 14
Ref: Diversity Topics – Glass Ceiling Still a Barrier for Women Globally
58. Today, the percentage of women managers in the United States is approximately

a) 50%

b) 37%

c) 12%

d) 15%

e) 8%

Ans: d

Difficulty: Medium

Response: See page 14
Ref: Diversity Topics - Glass Ceiling Still a Barrier for Women Globally
59. Which of the following is NOT true regarding work/life issues in the United States?

a) Fewer families have only a single breadwinner.

b) The line between work and non-work has become blurred.

c) Many employees are asked to put in longer hours.

d) It has become easier for married employees to find the time to fulfill non-work commitments.
e) Communication technology allows employees to work at anytime from anywhere.
Ans: d

Difficulty: Medium

Response: See pages 13-14

Ref: What Is a Work/Life Balance?

60. The Bureau of Labor Statistics predicts that by 2014 nearly 2.4 million jobs will go unfilled due to all of these factors EXCEPT:
a) a major exodus of baby boomers due to retirement.
b) a declining birthrate.
c) potential training redundancy is developing.

d) immigrants do not have skills in the needed areas.

e) the terror attacks of September 11, 2001 may reduce immigration.

Ans: c

Difficulty: Medium

Response: See page 15
Ref: Do We Have a Shortage of Skilled Labor?

61. Why are so many organizations exhibiting a trend toward downsizing?

a) Quality emphasis programs are creating flatter structures and redesigning work to increase efficiency.
b) Greater control reduces flexibility.

c) Quality programs create steeper hierarchies with fewer workers at the lower levels.

d) Organizations are no longer global.

e) Big companies are vanishing.

Ans: a

Difficulty: Medium

Response: See page 15

Ref: Why Do Organizations Lay Off Employees During Shortages?

62. Which statement is the best comparison of downsizing and rightsizing?

a) Rightsizing maintains long term employee commitment. Downsizing leads to outsourcing.

b) Rightsizing links long term organizational goals to staffing levels. Downsizing is one of the actions that may be performed.

c) Rightsizing maintains competitive levels of employee surplus. Downsizing emphasizes quality management.

d) Rightsizing is another term for offshoring. Downsizing is another term for outsourcing.

e) Rightsizing is a euphemism for a racist workforce. Downsizing means cutting the number of employees.

Ans: b

Difficulty: Hard

Response: See page 15
Ref: Why Do Organizations Lay Off Employees During Shortages?

63. A large manufacturing firm needs to increase production to meet a seasonal demand. The demand is not sufficient to justify building new production facilities. Of the following options, which one provides the greatest flexibility and responsiveness to the changing environment?

a) downsizing.

b) flextime.

c) outsourcing.

d) telecommuting.

e) automating.

Ans: c

Difficulty: Medium

Response: See page 15
Ref: Why Do Organizations Lay Off Employees During Shortages?

64. Technology increasingly impacts HRM practices in the following areas EXCEPT:
a) recruiting

b) employee selection

c) training and development

d) motivating factory workers

e) motivating knowledge workers

Ans: d

Difficulty: Easy

Response: See pages 7 – 9
Ref: How Technology Affects HRM Practices

65. Work process engineering is:

a) another name for downsizing.

b) another name for rightsizing.

c) a continuous improvement method that radically increase an organization’s productivity.

d) an organizational commitment to incrementally improving the quality of products and services.

e) is a radical change in an organization.

Ans: e

Difficulty: Easy

Response: See page 19
Ref: Work Process Engineering

66. According to the authors, one of the biggest challenges facing HR leaders is
a) understanding that workers will need to be recruited in a different way than just advertising a position and then selecting a candidate.
b) creating an environment that balances core and contingency employees.
c) training immigrant workers who do not have the skill set for the available jobs.
d) ensuring management treats all of their employees with respect.
e) rewriting HR policy manuals to satisfy the new generation of workers.
Ans: a

Difficulty: Medium

Response: See page 13
Ref: Contemporary Connection – 2020 Vision
67. HRM typically provides which of these types of training to temporary employees?

a) Orientation
b) Retirement planning
c) Benefits options
d) Career management
e) Technology certification
Ans: a

Difficulty: Medium

Response: See page 19
Ref: Issues Contingent Workers Create for HRM

68. An amusement park needs customer representatives during the summer season. The best staffing option for this amusement park is to use:

a) part-time employees.

b) core employees.

c) contract workers.

d) independent contractors.

e) recent college graduates

Ans: a

Difficulty: Easy

Response: See page 16
Ref: EXHIBIT 1-3 – The Contingent Workforce

69. Which of the following is not a component of continuous improvement?

a) Intense focus on the customer.

b) Improvement in the quality of everything the organization does.

c) Intense focus on individual performance.

d) Accurate measurement.

e) Empowerment of employees.

Ans: c

Difficulty: Medium

Response: See page 19
Ref: EXHIBIT 1-7 – Components of Continuous Improvement

70. Which of the following quality experts has been credited for helping Japanese firms improve their productivity following World War II?

a) W. Edwards Deming
b) Robert Fleming
c) Albert Duran
d) Joseph Juran
e) Frederick Taylor
Ans: a

Difficulty: Easy

Response: See page 18

Ref: CONTINUOUS IMPROVEMENT PROGRAMS

71. Which of the following is a component of continuous improvement?

a) Outsourcing of customer needs.

b) Eliminating perfectionist tendencies to constantly be better than “very good.”

c) Refocusing quality on only the production process.

d) Replacing statistical techniques with benchmark roots for problem solving.

e) Empowering employees.

Ans: e

Difficulty: Medium

Response: See page 19
Ref: EXHIBIT 1-7 – Components of Continuous Improvement

72. According to W. Edward Deming, a well-managed organization is one in which:

a) statistical control increases variability in production processes.

b) statistical control reduces variability in production processes and also results in uniform quality and predictable level of production.

c) most employees like their job.

d) employees are paid at least the market wage rate.
e) All of the above.
Ans: b

Difficulty: Hard

Response: See page 18
Ref: CONTINUOUS IMPROVEMENT PROGRAMS

73. The Japanese term “Kaizen” represents:

a) a radical change in an organization.

b) work process reengineering.

c) a firm’s commitment to continuous improvement.

d) empowering employees.

e) intense focus on the customer.

Ans: c

Difficulty: Easy

Response: See page 18
Ref: CONTINUOUS IMPROVEMENT PROGRAMS

74. Which of the following statements best compares continuous improvement and work process engineering?

a) Continuous improvement asks, “How can we do it better?” Work process improvement asks, “Are we doing the right thing?”

b) Continuous improvement has increased training requirements. Work process engineering has increased security requirements.

c) Continuous improvement is effective in turbulent environments. Work process engineering is effective in stable organizational settings.

d) Continuous improvement is used in the service sector. Work process engineering is used in the manufacturing sector.

e) Continuous improvement decreases the number of employees in an organization. Work process engineering increases the number of employees in an organization.

Ans: a

Difficulty: Hard

Response: See page 19
Ref: CONTINUOUS IMPROVEMENT PROGRAMS

75. Which type of organizational change may provide a false sense of security?

a) Continuous improvement methods
b) Work process engineering
c) Horizontal alliances
d) Status quo
e) Lateral combinations
Ans: a

Difficulty: Medium

Response: See page 19

Ref: Work Process Engineering

76. Suppose you are the HR manager of an organization that has just adopted the philosophy of continuous improvement. You can support improvement programs in all of these ways except

a) Provide clear and extensive communication regarding the organizational change.

b) Help employees overcome barriers to change.

c) Explain new performance expectations.

d) Design jobs very narrowly to ensure that employees can specialize on a few tasks.

e) Train employees to adapt to the new work arrangement

Ans: d

Difficulty: Hard

Response: See page 19
Ref: How HRM Can Support Improvement Programs

77. Which of the following provides the best description of work process engineering?

a) A slow process of incremental change.

b) An alternative to rapid technology transfer.

c) An alternative to retraining a workforce.

d) A focus on the whole work process.

e) A safeguard for traditional work attitudes.

Ans: d

Difficulty: Medium

Response: See page 19
Ref: Work Process Engineering

78. A major drawback of focusing on continuous improvements is that it:

a) may prevent employers from making needed radical changes.

b) works well for Japanese companies but not for U.S. companies.

c) makes it difficult to discharge low-performing employees.

d) usually requires the layoff of employees.

e) requires the use of complicated statistical techniques.

Ans: a

Difficulty: Medium

Response: See page 19
Ref: Work Process Engineering

79. Ivan is the vice-president of human resources for a large manufacturing organization involved in work process engineering. What kinds of training needs should he anticipate?

a) New work procedures.

b) Technology enhancements.

c) Decision making.

d) Working in teams.

e) All of the above.

Ans: e

Difficulty: Medium

Response: See page 20
Ref: How HRM Assists in Work Process Engineering

80. All of the following types of employees are considered contingent employees EXCEPT:
a) part-time employees.
b) contract workers.
c) full-time temporary workers.
d) full-time long-term employees.
e) freelancers.
Ans: d

Difficulty: Easy

Response: See page 16
Ref: EXHIBIT 1-3 – The Contingent Workforce

81. Raj is suing an organization, claiming that because he is an employee and not an independent contractor, the organization should have withheld taxes for him. All of these factors could be used to support his claim EXCEPT
a) He receives no insurance or pension benefits.

b) He received training on company policies and procedures.

c) He is allowed great flexibility in scheduling his work time.
d) He is paid market rate for his services.

e) He is reimbursed for travel.

Ans: a
Difficulty: Hard

Response: See page 17
Ref: EXHIBIT 1-5 – Employee vs. Independent Contractor

82. Conchita Lopez is the vice-president for human resources of a major manufacturing company. She is thinking of increasing the proportion of contingent workers in the different plants. As a consultant, you advise Conchita that a major disadvantage associated with contingent workers is that:

a) contingent workers are entitled to retirement benefits.

b) contingent employees complain more than core employees.

c) contingent workers may be less loyal and committed than core employees.

d) contingent workers do not require extensive skill training before they become fully productive to an organization.

e) contingent employees are usually less reliable than core employees.
Ans: c

Difficulty: Medium

Response: See pages16 – 18
Ref: Issues Contingent Workers Create for HRM

83. HRM is often involved in all of the following for their contingent workers except

a) Motivation.

b) Locating temporary workers.

c) Scheduling options to meet workers’ needs.

d) Conflict resolution between contingent and core employees.

e) Negotiating health care benefits.

Ans: e

Difficulty: Medium

Response: See pages 16 – 17
Ref: Issues Contingent Workers Create for HRM

84. HRM provides support in all of these areas to increase employee involvement except

a) Delegation.

b) Retirement planning.

c) Work teams.

d) Goal setting.

e) Participative management.

Ans: b

Difficulty: Medium

Response: See page 20
Ref: EMPLOYEE INVOLVEMENT

85. How does group decision making empower a workforce?

a) Employees have less input to work processes.

b) Isolated workers are prone to fewer work conflicts.

c) Employees have greater access to needed information.

d) There is less stress due to new job skill requirements.

e) Employees have the benefit of tried-and-true past decisions.

Ans: c

Difficulty: Medium

Response: See page 20
Ref: How Organizations Involve Employees

86. Which of the following is the best illustration of a work team?

a) A one-man band.

b) A football team that has separate players who specialize in offense, defense, and kickoff.

c) A symphony orchestra with special sections for wind, percussion, and strings

d) A surgical team of 3 nurses and 3 surgeons.

e) Airline employees who may handle baggage today, check in customers tomorrow, or serve on the information desk.

Ans: e

Difficulty: Hard

Response: See page 21

Ref: How Organizations Involve Employees

87. Useful employee involvement requires:
a) demonstrated leadership and supportive management.

b) increased compensation, rather than extensive training.

c) extensive training and increased compensation.

d) clear decision making responsibility by upper management.

e) greater precision in job descriptions.

Ans: a

Difficulty: Medium

Response: See page 21
Ref: Employee Involvement Implications for HRM

88. Which of the following is not true regarding the employee involvement for HRM?

a) Employees are expected to work in teams.
b) Employees are expected to delegate.
c) Employees are expected to withhold strategic information from co-workers.
d) Employees need to be trained in all aspects of the job.

e) Employees need training in interpersonal skills.

Ans: c

Difficulty: Medium

Response: See page 21

Ref: Employee Involvement Implications for HRM

89. Ethics refers to:

a) a set of rules or principles that defines what is legal and what is illegal.

b) a set of rules or principles that defines right and wrong conduct.

c) a situation in which decisions are made based on religious rules or principles

d) a situation in which individuals make decisions based primarily on their best interest.

e) a situation in which individuals act make decisions based primarily on the best interest of the most economically disadvantaged individuals

Ans: b

Difficulty: Easy

Response: See page 22

Ref: A LOOK AT ETHICS

90. People who lack a strong moral sense are much less likely to do wrong if:
a) the company has a code of ethics.

b) they feel constrained by rules and strong cultural norms that discourage unethical behaviors.

c) they attend a business ethics seminar.

d) the company monitors their emails.

e) the employer performs an integrity test during the selection process

Ans: b

Difficulty: Hard

Response: See page 23
Ref: A LOOK AT ETHICS

91. Which of the following is NOT true regarding ethics in organizations?

a) In recent years, ethics has become a major issue in U.S. organizations owing to corporate scandals such as Enron or WorldCom.

b) Corporate scandals such as Enron and WorldCom have created a lack of trust in management.

c) Companies that were in corporate scandals did not have codes of ethics.

d) Codes of ethics are increasingly popular in U.S. organizations.

e) A mission statement details an organization’s primary values and the ethical rules it expects managers and employees to follow. .

Ans: e

Difficulty: Medium

Response: See page 22

Ref: A LOOK AT ETHICS

