Chapter 12 – Multiple Choice - Questions
1.
There are a number of criticisms against the current literature on international human resource management (IHRM). Which of the following is not one of these criticisms?

1
The field is not clearly defined

2
It is influenced by a discussion of concepts and issues with little backing systematic research

3
The field should be built around a broader set of questions

4
It lacks appropriate theoretical structures.

2.
The main focus on IHRM is the…

1
management of expatriates

2
world-wide management of people

3
management of small businesses internationally

4
management of international organisations

3.
Two groups of factors influence the choice of 'global vs. local' HR practices and policies in multinational enterprises. These factors are known as…

1
exogenous and endogenous

2
ancillary and accessory

3
interactive and interpersonal

4
concessionary and cooperation

4.
This paradigm assumes that the purpose of the study of HRM, and in particular, strategic human resource management, is to improve the way that human resources are managed strategically within organisations.

1
divergence paradigm

2
contextual paradigm

3
global paradigm

4
universalistic paradigm

5.
_______________ convergence refers to a situation where the same trends are visible in different nations, but they may not be getting more alike.

1
Initial

2
Final

3
Directional

4
Cultural

6.
_______________ convergence refers to a situation where the countries are actually becoming more similar.

1
Cultural

2
Final

3
Initial

4
Directional

7.
Which one of the following statements is correct?

1
According to the cultural approach social arrangements in a nation are always distinct and many of the institutions are likely to shape the social construction of an organisation.

2
Culture is seen as shared by individuals as a means of conferring meaning, and adding sense, to social interactions.

3
The wealth of a society, the general and vocational education system, employment legislation and the amount of informal working in an economy will not have an impact on the way that HRM can be conducted.

4
The institutional “school” share in common the notion that it is not possible to depart radically from established rules and norms.
8.
The use of third-country nationals (TCNs) provides a number of advantages. Which of the following is not one of these advantages?

1
They take the organisation away from criticism as ethnocentric

2
They are usually considerably cheaper

3
They often have a cultural awareness which can be beneficial

4
They have an adequate knowledge of home office goals and procedures

9.
International organisations normally employ expatriates in the following roles, except…

1
country manager

2
technical specialist

3
financial controller

4
union leader

10.
Endogenous factors include all of the following, except…

1
the international orientation of the organisation's headquarters

2
the structure of international operations

3
industry characteristics such as type of business and technology available

4
the MNE's experience in managing international operations

11.
___________________ is a scientific approach where HRM is seen as a science and the aim is to find universally applicable laws.

1
The contextual paradigm

2
The universalist paradigm

3
Social Darwinism

4
Divergence

12.
Enablers of global HRM includes the following, except…

1
information exchange

2
HR affordability

3
central HR philosophy

4
e-enabled HR and knowledge transfer

13.
International HRM originally consisted of three major clusters on inquiry, namely:

a
the conduct of people management in internationally operating companies

b
the international transfer of staff, focused on expatriation

c
comparing HRM policies and practices across different countries

d
comparing different culture with each other

1
a, b and c

2
b, c and d

3
a, c and d

4
a, b, c and d

14.
In international human resource management, communication in ethnocentric organisations are _________________.

1
totally connected in a network of subsidiaries and subsidiaries with headquarters

2
little among subsidiaries and little between the subsidiary and headquarters

3
from headquarters to local subsidiaries

4
little between the subsidiary and headquarters, medium to high among subsidiaries in regions

15.
In international human resource management, communication in geocentric organisations are _________________.

1
totally connected in a network of subsidiaries and subsidiaries with headquarters

2
little among subsidiaries and little between the subsidiary and headquarters

3
from headquarters to local subsidiaries

4
little between the subsidiary and headquarters, medium to high among subsidiaries in regions

16.
In international human resource management, communication in polycentric organisations are _________________.

1
totally connected in a network of subsidiaries and subsidiaries with headquarters

2
little among subsidiaries and little between the subsidiary and headquarters

3
from headquarters to local subsidiaries

4
little between the subsidiary and headquarters, medium to high among subsidiaries in regions

17.
In international human resource management, communication in regio-centric organisations are _________________.

1
totally connected in a network of subsidiaries and subsidiaries with headquarters

2
little among subsidiaries and little between the subsidiary and headquarters

3
from headquarters to local subsidiaries

4
little between the subsidiary and headquarters, medium to high among subsidiaries in regions

18.
In international human resource management, geocentric organisations are usually staffed with _________________.

1
home country managers

2
the best people where they can be utilised the best

3
host country managers

4
managers that may come from nations within the region

19.
In international human resource management, polycentric organisations are usually staffed with _________________.

1
home country managers

2
the best people where they can be utilised the best

3
host country managers

4
managers that may come from nations within the region

20.
In international human resource management, ethnocentric organisations are usually staffed with _________________.

1
home country managers

2
the best people where they can be utilised the best

3
host country managers

4
managers that may come from nations within the region

21.
Evidence of different solutions adopted by MNEs to the tension between differentiation and integration are seen to result from the influence of a wide variety of exogenous and endogenous factors. Exogenous factors include:

a
characteristics such as the type of business and technology available

b
nature of competitors

c
the extent of change

d
country and regional characteristics such as social cultural conditions

1
a, b and c

2
b, c and d

3
a, c and d

4
a, b, c and d

22.
Endogenous factors that influence the solutions adopted by MNEs to relieve the tension between differentiation and integration are ________________.

a
the MNE’s experience in managing international operations

b
the structure of international operations

c
the international orientation of the organisation’s headquarters

d
the competitive strategy being used

1
a, b, c and d

2
b, c and d

3
a, c and d

4
a, b and c

23.
Below is a list of issues/aspects pertaining to international HRM. Place the correct issues/aspect in each column.

a.
efficiency

b.
central HR Philosophy

c.
information exchange and organisational learning

d.
global provision

e.
core business process convergence

f.
e-enabled HR and knowledge transfer

g.
HR affordability

h.
localisation

1

 3

	Drivers of global HRM
	Enablers of global HRM

	B
	A

	C
	F

	D
	G

	
	E

	
	H

	Drivers of global HRM
	Enablers of global HRM

	A
	B

	C
	F

	D
	G

	E
	

	H
	

2

4

	Drivers of global HRM
	Enablers of global HRM

	A
	B

	F
	C

	D
	H

	E
	

	G
	

	Drivers of global HRM
	Enablers of global HRM

	B
	A

	F
	C

	G
	D

	
	E

	
	H

24.
_________________ clubs are groups of international organisations sharing pay and cost of living information.

1
Salary

2
Benefit

3
Expatriate

4
Repatriate

25.
Which one of the following statements regarding international transfers is incorrect?
1 International organisations are increasingly employing expatriates on local terms and conditions.

2 Expatriation is relatively inexpensive.

3 The development of information and communication technology (ICT) will not render international transfers and international travelling redundant.

4 Short-term assignees, international commuters, the frequent flyers and the international project teams share in many ways the same stresses as expatriates in terms of their social lives and family pressures.
12.1.2

Chapter 12 - Multiple Choice - Answers

1.
1, (Sec 12.2)

2.
2, (Sec 12.2)

3.
1, (Sec 12.2)

4.
4, (Sec 12.1.1)

5.
3, (Sec 12.1.2)

6.
2, (Sec 12.1.2)

7.
2, (Sec 12.1.3)

8.
4, (Sec 12.3.1)

9.
4, (Sec 12.3)

10.
3, (Sec 12.2)

11.
2, (Sec 12.1.1)

12.
1, (Sec 12.2)

13.
1, (Sec 12.2)

14.
3, (Table 12.1)

15.
1, (Table 12.1)

16.
2, (Table 12.1)

17.
4, (Table 12.1)

18.
2, (Table 12.1)

19.
3, (Table 12.1)

20.
1, (Table 12.1)

21.
4, (Table 12.2)

22.
1, (Sec 12.2)

23.
3, (Sec 12.2)

24.
1, (Sec 12.3)

25.
2, (Sec 12.3)

PAGE
9

