TRUE AND FALSE

CHAPTER 6

1.
The relevant labour market is a major determinant in choosing recruitment strategies and methods for an organisation. T

2.
It is always better to recruit from external sources rather than internal sources. F

3.
Job posting involves presenting a list of candidates for each job. F

4.
A good employment agency can save the HR office valuable time by screening out unqualified applicants and locating qualified ones. T

5.
With the implementation of the Labour Relations Act No 66 of 1995, a number of important issues relating to the recruitment process have arisen. T

6.
A primary prerequisite for effective recruitment is that the company knows the requirements for the particular jobs that it wants to fill. T

7.
Direct applications include both writ-ins and walk-ins. T

8.
To write an effective job advertisement, you must stress generalisations and provide as much information as possible about the job the organisation and promotion possibilities. F

9.
Recruitment involves selecting among candidates for a position. F

10.
If a promotion - from - within policy is followed exclusively, it has the disadvantage of perpetuating old ways of operating. T

11.
Promotions from within are preferred since an employees performance on his/her current job is a good predictor of performance on the new job. F

12.
A primary advantage of Internet recruiting is that many employers have realised cost savings compared to traditional sources such as newspaper advertising and employment agencies. T

13.
Job bidding programmes are less effective when they are part of a formalised career development programme. F

14.
Job posting can be done via bulletin boards, computer electronic mail-based systems and telephone voice mail-based systems T

15.
An organisation that emphasises innovation and creativity should rely heavily on internal recruiting. F

16.
In many cases, hiring someone from outside is seen as essential for revitalising the organisation.T

17.
Advertisements can allow selectivity in attracting applicants. T

18.
There is a correlation between the accuracy and completeness of an advertisement and recruiting success. T

19.
Often, applicants will respond to an advertisement even if they do not meet the job requirements. T

20.
Unlike temporary help agencies, which supply workers for only limited periods, employee-leasing companies place their employees with client/employers on a more permanent basis. T

21.
Temporary employment services (labour brokers) lease employees to firms and perform all the HR duties including hiring, pay, performance appraisal and benefits administration. T

22.
The realistic job preview informs applicants about all aspects of the job, including both its desirable and its undesirable facets. T

23.
Realistic job previews reduce turnover, but also reduce job satisfaction. F

24.
Organisations never engage in recruitment activities with anyone who is still in high school unless they are planning on hiring them immediately. F

25.
Effective recruitment leads all job applicants - whether they are hired or not - to perceive the hiring organisation as an employer of choice. T

26.
With the implementation of the Labour Relations Act, No 66 of 1995, the selection process itself has become of critical importance to companies in South Africa. T

27.
The first element in the selection process is the setting of organisational goals, which must include the general hiring policy of the organisation. T

28.
In reviewing CVs or letters from applicants, the HR officer must determine which applicants have the minimum qualifications indicated in the job specification. T

29.
An application blank, is a formal record of an individual=s application for employment. T

30.
Research has constantly shown that the selection interview is low in both reliability and validity. T

31.
Doing background checks of prospective employees by mail is a very effective method to use. F

32.
In the compensatory selection process, all applicants who pass the initial screening complete the application blank and are tested. T

33.
In view of the Labour Relations Act, No 55 of 1995, it is no longer necessary for companies to keep a complete set of records pertaining to the recruitment and selection of staff. F

34.
Reliability is the ability of a test to produce the same results repeatedly over time. T

35.
A work sample test uses realistic job previews to observe how a candidate behaves and performs in an actual work situation. F

36.
In a behavioural interview, applicants are required to give specific examples of how they have handled a problem in the past. T

37.
Personal references are a useful indication of an applicant=s character. F

38.
Line managers should be involved in the selection process for their unit from beginning to end. T

39.
While the overall selection process is the responsibility of the HR department, line managers make the final decision about hiring personnel into their unit. T

40.
Reliability refers to the extent to which two methods yield similar results, but not to the agreement between two or more raters. F

41.
Validity refers to what a selection procedure measures and how well it measures it. T

42.
A test must be valid in order for it to be reliable. F

43.
Written letters of reference are very valid in the selection of employees. F

44.
Organisations should try to avoid using telephone reference checks because they are less reliable than written references. F

45.
ATell me about the last time you disciplined an employee@ would be a behavioural description interview question. T

46.
The more important the position, the less the cost for selection should be. F

47.
The first step in the selection process is to assess the job and organisational needs to establish the criteria of interest. T

48.
The purpose of assessment centres is to evaluate how well new employees will fit into the organisational culture. F

49.
Most organisations today no longer use the structured interview process because it is so subjective. F

50.
Interviewers must be trained to use job-related information and to apply it consistently across all jobs applicants. T

PAGE
4

