CHAPTER 4 TRUE/FALSE QUESTIONS
1.
In most organisations that do HR planning, the responsibility for this planning is shared by the top HR executives and subordinate staff specialists - True

2.
The most telling evidence of successful HR planning is an organisation in which the human resources are consistently aligned with the needs of the business over a period of time. - True

3.
Environmental scanning becomes futile when rapid changes are occurring.- False

4.
The starting point for evaluating internal strengths and weaknesses is an audit of the jobs currently being done in the organisation. true

5.
Because of the high degree of uncertainty in the environment, it is virtually impossible to forecast with enough accuracy to benefit an organisation's long-range plans - False

6.
Simulation models use input from a group of experts - False

7.
The internal supply of human resources is influenced by technological development and economic forecasts -False

8.
Today HR staffs are called upon to play a larger role in the diagnosis of human problems and in creating policies and programmes to solve them than did personnel staff 25 years ago.- True

9.
Basic research is the type of research which is performed to solve a particular problem which an organisation is currently having - False

10.
Most businesses have their own formal research department which perform applied HR research. - False

11.
Academy of Management Review, Journal of Applied Psychology, Organisational Behaviour and Human Decision Processes, and Personnel Psychology are all considered “academic” journals – journals written primarily for the academician. – True

12.
There is no association between employee dissatisfaction and employee turnover - .False

13.
An employee who is absent for 10 one-day occurrences generally creates more problems for his/her department than an employee who is absent for one ten day occupance. True

14.
Turnover occurs for personal, work-related reasons, and is not affected by economic savings or cycles. False

15. Procedural justice focuses upon the outcome of a decision or process such as did I get the raise? False

16.
Generally, the most useful survey is the one-time survey, because it is the easiest to interpret. False

17.
It is a wise management strategy to raise expectations about change when a job satisfaction survey is conducted because such a survey will identify many specific problems to which there are many direct solutions. True

18.
There have been thousands of articles or studies about the job satisfaction of workers. False

19.
Human resource planning (HRP) is the conducting of recruitment and selection methods according to a strategic plan False

20.
Inadeque SHRP can result in vacancies remaining unfilled. True

21.
Organisations set major objectives and develop comprehensive plans to achieve those objectives through strategic planning. True

22.
The reciprocal relationship between strategic planning and human resource planning means that strategic planning affects, and is affected by, HR planning. True

23.
Successful SHRP helps to increase organisational capability, the capacity of an organisation to act and change in pursuit of sustainable competitive advantage. True

24.
SHRP also focuses on achieving coordination and resource flexibility for the organisation. True

25.
Forecasting is frequently more an art than a science, providing inexact approximations rather than absolute results. True

26.
Qualitative HR forecasting techniques generally employ sophisticated analytical models.
F

27.
Forecasting may be as informal as having one person familiar with the organisation anticipate
HR needs. True

28.
Trend analysis is a qualitative approach to labour demand forecasting. False

29.
Trend analysis compares an appropriate business factor to the "best practice" of another company. False

30.
The Delphi technique works best in organisations where dynamic technological changes
affect staffing levels. True

31.
Staffing tables provide data on external labour supply sources. False

32.
Incremental change occurs when an organisation is forced to change in response to some event. False

33.
To be successful planned change should always follow a standardised series of seven steps. False

34.
Effective human resource planning considers only long-term change and ignores short-term change. False

35.
Research has not yet proven that investments in human resource planning has any significant effect on productivity. False

36.
Managers do not want employees involved in the early stages of a planned organisational change. False

37.
When developing a strategic plan to cope with a shortage of labour all possible alternative
sources should be considered. True

38.
The most accurate and sophisticated approach to SHRP is based on the HR specialist's
experience and tuition. False

39.
The trend projection technique relies entirely on external labour market data. False

40.
A HR supply forecast involves estimating the number of employees needed in the future to
satisfactorily meet the objectives of the organisation. False

41.
An appropriate decision strategy when the HR supply (internally) is greater than the demand
for employees would be to encourage early retirements and follow a policy of attrition. True

42.
SHRP is becoming less a consideration for organisations. False

43.
Top management is beginning to recognise the need for including HR professionals in the
strategic planning process. True

44.
Regression analysis is used to predict multiple dependent variables. False

45.
To be relevant, a HR planning system needs to be clearly tied to the organisation's business
objectives. True

46.
If a shortage of personnel is forecast, the firm must look within the organisation to secure the
proper quantity and quality of workers. False

47.
Consensus is the essence of the Delphi technique. True

48.
The HR planning process is continuous. True

49.
The long term HR demand projections are typically done for 5 years and more. True

50.
The use of responses from experts is a key feature of the Delphi forecasting technique. True

PAGE
1

