10

CHAPTER 4

1.
______________ is the process of analysing and identifying the need for and availability of human resources so that the organisation can meet its objectives.

A.
Human resource planning

B.
Environmental scanning

C.
Labour market analysis

D.
Strategic planning

2.
Which of the following best describes the responsibility for HR planning?

A.
HR planning is the responsibility of the top HR executive

B.
Typical HR planning is the responsibility of operating managers

C.
The top HR executive and subordinate staff specialists have most of the responsibility

D.
HR planning is the responsibility of the organisation's top management

3.
The HR unit's responsibilities during the planning process typically include

A.
review of employee-succession plans in line with HR plans

B.
implementation of HR plans as approved by top management

C.
integration of HR plans with departmental plans

D.
monitoring the HR plan to identify changes needed

4.
____________ are the means used to aid the organisation in anticipating and managing the supply and demand for human resources

A.
HR strategies

B.
Economic forecasting

C.
Strategic forecasting

D.
Labour market analysis

5.
Scanning the external environment especially affects HR planning because

A.
the corporate culture is the responsibility of the HR unit

B.
of the demographic patterns of the internal workforce

C.
the organisation must draw from the same labour market that supplies all other employers

D.
the organisation must meet certain affirmative action quotas

6.
External environmental factors that affect the labour supply include

A.
life-style choices of employees

B.
corporate philosophy and mission

C.
environmental scanning

D.
government influences

7.
A comprehensive analysis of all current jobs provides a basis for

A.
forecasting what jobs will need to be done in the future

B.
an internal analysis of jobs and people

C.
human asset accounting

D.
auditing jobs

8.
Much of the data needed for a comprehensive audit of all current jobs is to be found in the

A.
employee evaluations

B.
supervisory files

C.
existing staffing and organisational databases

D.
personnel update forms completed by employees

9.
A HR planner should examine which of the following questions when auditing jobs?

A.
What is the demographic profile of the current job holders?

B.
How essential is each job?

C.
What type of training will be needed to fill each job?

D.
Who is responsible for staffing the organisation?

10.
What is the basic source of data on current employees and their capabilities?

A.
employee evaluations

B.
supervisory files

C.
personnel update forms completed by employees

D.
HR records in the organisation

11.
Which of the following is a purely judgmental method of forecasting?

A.
simulation models

B.
staffing ratios

C.
the Delphi technique

D.
a transition matrix

12.
In the ________________ experts meet face to face, generate ideas independently at first, discuss these ideas as a group, then compile a report

A.
Delphi techniques

B.
nominal groups

C.
rules of thumb approach

D.
simulation models

13.
_____________ are a forecasting method that uses representations of situations in abstract form

A.
Delphi techniques

B.
Nominal groups

C.
Statistical regression analyses

D.
Simulation models

14.
an intermediate planning range usually projects ______________ into the future

A.
one to five years

B.
three to five years

C.
beyond five years

D.
six months to one year

15.
Government labour force population estimates and trends in industry are used to

A.
estimate the internal supply of labour

B.
implement a human resource information system (HRIS)

C.
forecast the external supply of human resources

D.
predict terminations, retirements and deaths of employees

16.
The internal supply of human resources is influence by

A.
actions of competing employers

B.
training and development programmes

C.
government regulations and pressures

D.
changing workforce composition and patterns

17.
Reducing the size of an organisational work force is called

A.
re-engineering

B.
downshifting

C.
downsizing

D.
reorganising

18.
_______________ occurs when individuals who quit, die or retire are not replaced

A.
Downsizing

B.
Attrition

C.
A buyout

D.
A hiring freeze

19.
_______________ is the collection and investigation of facts related to HR problems in order to eliminate or reduce such problems

A.
HR research

B.
A personnel department

C.
Basic research

D.
The Institute of People Management (IPM)

20.
Which type of research, often called pure research, is performed simply to advance knowledge in a particular field. This type of research may not have an immediate use for an employer

A.
applied research

B
basic research

C.
scientific research

D.
personnel research

21.
HR research is conducted by which of the following groups?

A.
private research organisations

B.
academic institutions

C.
agencies of the government

D.
all of the above

22.
Which of the following would not be an example of research responsibilities commonly performed by a HR staff of a large company?

A.
evaluating training programmes

B.
evaluating purchasing efficiency

C.
conducting periodic wage and salary surveys

D.
validating new selection and other testing techniques used

23.
If you were hired into the HR department of a large organisation and asked to look up recent articles on training needs assessment techniques, which of the following journals would likely provide the most helpful practitioner material?

A.
Administrative Science Quarterly

B.
Personnel Psychology

C.
Training and Development

D.
Monthly Labor Review

24.
If you were hired into the HR department of a large organisation and asked to look up academic research articles on the validity statistics comparing assessment centres to cognitive ability tests and interviews, which of the following journals would likely provide the most help on this academic research question?

A.
Training

B.
Monthly Labor Review

C.
Harvard Business Review

D.
Personnel Psychology

25.
The most commonly used research technique among HR professionals is

A.
the survey

B.
the controlled experiment

C.
a cost-benefit analysis

D.
a test validation study

26.
The HR research technique least likely to be used by HR professionals is

A.
the survey

B.
the controlled experiment

C.
a cost-benefit analysis

D.
a historical study

27.
When conducting a controlled experiment, which of the following is the suggested first step?

A.
conduct the experiment

B.
select the experimental and the control groups

C.
analyse the data and draw conclusions

D.
define the problem

28.
Which of the following statements best represents what we know about the best way to predict the attendance of employees? Attendance can

A.
best be predicted by simply knowing their motivation to attend

B.
best be predicted by knowing their motivation and ability to attend

C.
best be predicted by simply knowing their ability to attend

D.
not be predicted

29.
Which of the following would generally harm an employer's absentee control programme?

A.
a written policy statement reinforcing the programme

B.
using progressive discipline based upon the absentee record

C.
consistent application of the programme

D.
not distinguishing between absenteeism and other forms of misconduct as a reason for discipline

30.
What rate does the following formula compute?

[image: image1.wmf]100

 x

Employees

of

Number

Average

s

Separation

le

 Unavoidab

-

s

Separation

Total

A.
total separation rate

B.
avoidable turnover rate

C.
resignation rate

D.
unavoidable turnover rate

31.
According to the four profiles proposed to describe employees, which dislikes the job but stays because of the pay, benefits or some other extrinsic job reward?

A.
turnover

B.
turn-ons

C.
turn-offs

D.
turn-ons plus

32.
While there is some controversy concerning what the effects of dissatisfaction are at the workplace, researchers generally agree that high levels of dissatisfaction are associated with

A.
low performance and quality

B.
low absenteeism, turnover, and grievance rates

C.
high grievance rates and low performance

D.
high absenteeism, turnover, and grievance rates

33.
According to one fascinating longitudinal study, what piece of information best predicted of employees responses on a job satisfaction survey 30 years into their work history?

A.
their responses to similar questions from when they were in high school

B.
their educational level and job status

C.
how hard or stressful their work was

D.
how well their supervisors treated them

34.
______________ examines issues related to the fairness of the process. For instance "are the steps of the process followed exactly?" and "can I appeal the decision?"

A.
distributive justice

B.
procedural justice

C.
work place justice

D.
equity theory

35.
Which of the following should not be expected to reduce turnover?

A.
proper and realistic orientation procedures

B.
selection procedures which lead to a good fit between employee and employer

C.
focus upon selling the good points of the organisation to applicants and glossing over problems

D.
job enrichment approaches to add more depth and autonomy to the jobs

36.
Which of the following was suggested as way to reduce perceptions of unfairness at the workplace

A.
reclassify jobs that appear to be inequitably paid

B.
allow employees to be more involved in planning and controlling their work

C.
base promotions upon more objective measures of performance

D.
all of the above

37.
In the situation where there is a strong union, and employees rarely volunteer comments to management except through their shop stewards, what do your authors suggest as the best way to announce that a job satisfaction survey will be administered for the first time?

A.
with little notice, just before it is administered

B.
it would simply not be a good idea to administer such a survey

C.
notify the union leaders at least two weeks in advance

D.
notify the employees several weeks in advance

38.
Human resource planning is:

A.
a technique that identifies the critical aspects of a job

B.
the process of anticipating and making provision for movement of people, into, within, and out of an organisation

C.
the process of setting major organisational objectives and developing comprehensive plans to achieve these objectives

D.
the process of determining the primary direction of the firm

39.
The consequences of inadequate SHR planning may include all of the following except:

A.
vacancies that remain unstaffed

B.
overhiring followed by unnecessary layoffs

C.
the departure of key employees who are seeking better career opportunities

D.
a reduction in the lead time required to hire replacements

40.
HR managers must be concerned with meshing HR planning and the

A.
organisation's strategic plan

B.
organisation's marketing position

C.
organisation's return on its human assets

D.
competitive environment

41.
Strategic human resources planning (SHRP) involves all of the following except:

A.
Anticipation of labour shortages and surpluses

B.
Providing more employment opportunities for women, minorities and the disabled

C.
Calculating the estimated cost of human capital for the fiscal year

D.
Mapping out employee training programmes

42.
One way human resource planning links to strategic planning is by providing a set of inputs into the:

A.
strategy formulation process

B.
strategy implementation process

C.
strategic analysis process

D.
source of competitive advantage

43.
SHRP and strategic planning have a reciprocal relationship, which means:

A.
SHRP is the implementation of strategic planning

B.
SHRP is a product of strategic planning

C.
strategic planning decisions affect and are affected by HR concerns

D.
there is no distinction between strategic and SHR planning

44.
Environmental factors that are frequently attended to by organisations include all of the following except:

A.
economic factors

B.
demographic trends

C.
technological changes

D.
employee turnover and absenteeism rates

45.
Elements in an effective SHR planning process must include all of the following except:

A.
making forecasts of labour demand

B.
benchmarking best practices

C.
performing supply analyses

D.
balancing supply and demand considerations

46.
Forecasts of human resources needs:

A.
are scientific and relatively error-free

B.
are difficult and should only be done on rare occasions

C.
should rely strictly on quantitative approaches, which utilise sophisticated analytical models

D.
estimate in advance the number and type of people that are needed to meet organisational objectives

47.
The type of strategic change that can be planned carefully and implemented gradually is _________________

A.
Radical anticipatory

B.
Incremental anticipatory

C.
Radical reactive

D.
Incremental reactive

48.
Which of the following statements about the process of planned organisational change is true?

A.
There are a total of seven steps in the process

B.
The sequence of steps listed in the text is the only sequence of events that will produce a chaotic-free change in an organisation

C.
Human resource issues do not become a part of any planned organisational change until the change is completely implemented

D.
The first step in the planned organisational change process is an assessment of the external environment

49.
Which of the following statements about forecasting is false?

A.
When the environment is more stable, forecasting is less complex than in unstable times

B.
Quantitative statistical methods are by far preferable to non-quantitative methods for forecasting

C.
Forecasting involves approximations, not certainties

D.
The longer the time horison, the more accurate the information used for forecasting

50.
To ensure that those affected by planned organisational change do support the change, an organisation should:

A.
let the change happen gradually without any fanfare

B.
implement the change quickly and make it understood that those affected have the final say in what happens

C.
involve everyone affected by the change early in the change process

D.
keep communications at a minimum

PAGE
10

_1174120191.unknown

