6

MANAGING COMPENSATION AND BENEFITS
1.
The systematic determination of the relative value of jobs within an organisation which results in an organisation=s pay system is called a:

A.
wage survey system

B.
job evaluation system

C.
performance appraisal system

D.
quality of work life system

2.
In order to safeguard the relationship between performance and motivation, which of the following activities must an organisation avoid:

A.
performance awards

B.
accurate evaluations

C.
green circle jobs

D.
supervisor feedback

3.
For a compensation system to be effective at motivating improved performance, it must

A.
be based an accurate measures of performance

B.
be clear what the compensation rewards are

C.
depend on supervisors providing honest, accurate and timely feedback

D.
all of the above

4.
People who work as part of a team and who produce at less than their maximum capability yet receive the full benefits of group membership are called:

A.
free-riders

B.
social loafers

C.
team leaders

D.
bottom-feeders

5.
Deciding how many steps should be included in a pay grade is a difficult task. What are the basic problems of a pay grade with too many steps?

A.
Employees have to wait too long to achieve the benefits of the upper-level steps

B.
Employees will move through the pay grade too quickly, thus reducing their motivation to produce after achieving the benefits of the upper-level steps

C.
Employee motivation will decrease because they cannot visualise how to move outside the pay grade without taking a pay cut.

D.
Employee motivation is affected because the rewards within each step are so small that employees may not be willing to perform for such small increases

6.
Entry level positions are usually given a number of steps within a pay grade. Why do management groups prefer to use this philosophy in building their compensation systems?

A.
Entry level positions have a task structure that takes a period of time to learn. Having a number of steps create motivation along the way

B.
Allowances must be made for individual differences in hiring candidates with different levels of experience and skills

C.
Since many entry level jobs are undefined in the beginning, having a number of pay steps helps to alleviate excessive payroll costs

D.
Both a and c are uses for having several steps in entry level job pay grades

7.
Organisations must address the issue of overlapping pay grades in developing their compensation systems. What are the drawbacks to creating a compensation system that incorporates overlapping pay grades?

A.
Organisations are forced to give pay raises to employees who move from one grade to another

B.
Overlapping pay grades reduce the range of steps in a pay grade and thus takes away the motivational opportunities that pay steps are created to produce

C.
Supervisors may manage employees who are actually paid more than the supervisor

D.
There are no drawbacks

8.
Merit pay systems are created using a number of assumptions about employees and the organisational systems that measure employee performance. Which of the following assumptions is not utilised in creating merit pay systems?

A.
The present organisational systems are able to measure employee differences in performance

B.
Employees can actually perceive that there is a difference between high performance and low performance in the pay system

C.
Employees will actually increase their future performance based on past merit pay increases

D.
The construction of a merit pay system will alleviate employment equity problems associated with nonquantitative evaluation systems

9.
Team-based incentive systems differ from traditional individual incentives by all of the following except:

A.
goals and results that are established with the team in mind not the individual

B.
being established on a solid communication system between management and the team

C.
awards that do not differ significantly across members within the same team

D.
less dependence on 360 degree feedback

10.
Tom Peters outlined a number of ideas that should be considered in developing incentive programmes for compensation systems. Which of the following guidelines does not alleviate problems with incentive programmes?

A.
distribute deferred income

B.
emphasise team performance

C.
quick feedback

D.
above average base

11.
Profit sharing plans have increased in popularity for a number of reasons. Why do management groups prefer profit sharing plans?

A.
profit sharing payments are not tied to inflation

B.
worker=s pay is tied to their productivity

C.
worker=s feel more a part of the company and may work harder to eliminate waste and increase efficiency

D.
all of the above

12.
Compensation is important. Why must employers provide several types of compensation?

A.
to meet employee needs

B.
to attract, retain and reward employees

C.
to reward employees for outstanding performance

D.
to allocate scare organisational resources

13.
Which of the following would be an example of an intrinsic reward?

A.
stock options

B.
additional medical insurance coverage

C.
country club membership

D.
praise from a supervisor for completing a special project

14.
Medical insurance paid by the employer, is classified as a ______________ reward.

A.
variable

B.
intrinsic

C.
extrinsic

D.
direct

15.
Which of the following is identified as the basic compensation an employee receives?

A.
incentive

B.
benefits

C.
base pay

D.
motivator

16.
Which type of compensation is linked directly to individual, team or organisational performance?

A.
incentive pay

B.
motivators

C.
wages

D.
salary

17.
In a division of compensation responsibilities, ___________ typically conduct (s) job evaluations and wage surveys.

A.
operating managers

B.
HR specialists

C.
senior management

D.
outside consultants

18.
______________ is the perceived fairness of the relation between what a person does and what the person receives.

A.
distributive justice

B.
procedural justice

C.
equity

D.
compensation satisfaction

19.
What is a likely outcome when an organisation=s compensation is viewed as lacking external equity?

A.
lower than average turnover

B.
employees discussing their pay with other employees

C.
pressures for secrecy regarding pay and benefits

D.
difficulty recruiting qualified and high-demand employees

20.
When using the point method of job evaluation, a ____________ factor is used to identify a job value that is commonly present throughout a group of jobs

A.
compensable

B.
consideration

C.
value-related

D.
KSA

21.
Which of the following is a major drawback to the point method of job evaluation?

A.
does not consider all components of a job

B.
the complexity of the process

C.
the time needed to develop a system

D.
can only be used by HR specialists

22.
When an employer collects data on compensation rates for workers performing similar jobs at other organisations, a(n) ______________ is being conducted.

A.
equity study

B.
pay survey

C.
compensation study

D.
competitive evaluation

23.
Why do organisations use pay grades?

A.
to group individual jobs having approximately the same job worth

B.
to insure against pay differentials based on sex or race

C.
to compare similar jobs across a variety of organisations

D.
to develop a pay structure that is based on market rates

24.
____________ is the practice of using fewer pay grades with much broader ranges than in traditional compensation systems.

A.
Pay scaling

B.
Variable scheduling

C.
Broadbanding

D.
Pay openness

25.
Which of the following is a benefit of reducing the number of pay grades and broadening pay ranges?

A.
it recognises the uni-dimensional nature of many of the newly created jobs

B.
it is more consistent with the flattening of organisational levels

C.
it enhances the distinctions between various jobs

D.
it increases the opportunities for upward mobility

26.
Which of the following approaches is recommended for bringing a red-circled employee=s pay into line.

A.
Transfer the employee to a lower paying job, while cutting the employee=s pay to match the rate for the new job

B.
Keep pay rates secret

C.
Cut the employee=s pay so it falls within the range

D.
Freeze the employee=s pay until the pay range can be adjusted upward to get the employee=s pay rate back into the grade

27.
When an entire workgroup or team is rewarded for its performance,

A.
employees may withhold information from others and focus only on what is rewarded

B.
individual and team competition is reduced and all employees working together can generate financial again

C.
the performance of the entire organisation improves

D.
cooperation among the members usually increases

28.
______________ is a type of organisation-wide incentive plan.

A.
bonuses

B.
quality improvement

C.
profit sharing

D.
sales commissions

29.
An individual incentive system will be counter productive when

A.
the organisation emphasises teamwork and cooperation

B.
there is a dynamic technological environment

C.
it results in competition among the employees

D.
the organizational culture stresses individualism

30.
Under the ________________ system, wages are determined by multiplying the number of units produced by the piece rate for one unit.

A.
differential piece-rate

B.
straight piece-rate

C.
production commission

D.
bonus

31.
When an employee receives no compensation until a sale is totally completed the compensation system is called

A.
lump sum

B.
sales pay off

C.
deferred salary

D.
straight commission

32.
The most frequently used form of sale compensation is the

A.
draw

B.
straight commission

C.
salary plus commission

D.
differential commission

33.
A(n) _____________ distributes a portion of the organisational profits to employees.

A.
profit sharing plan

B.
team-based incentive plan

C.
gainsharing plan

D.
employee stock ownership plan (ESOP)

34.
What is one of the disadvantages of a profit-sharing plan?

A.
Most workers prefer a guaranteed pay increase

B.
Leads to conflict among employees

C.
Unions oppose profit sharing plans

D.
Limited motivational impact

35.
A(n) __________________ is a plan whereby employees gain stock ownership in the organisation for which they work.

A.
employee stock ownership plan

B.
shareholder bonus plan

C.
government bonus bonds

D.
gainsharing plan

36.
Golden parachutes provide executives with

A.
protection and security in the event that they lose their jobs

B.
special retirement packages, available only if the executives do not leave the firm before a specified date

C.
a package of additional perks that is considered very generous

D.
larger than usual bonus percentages against company profits

37.
Which statement best describes why employers provide employee benefits to their workers?

A.
benefits motivate employee performance

B.
benefits are provided for being part of the organisation

C.
benefits are mandated by government

D.
benefits are a substitute for low monetary compensation

38.
Employee benefits are implemented in response to all but one of the following:

A.
employee needs

B.
employer needs to reduce total labour costs

C.
employer desires to be socially responsible

D.
employer needs to recruit talented employees

39.
Which of the following benefits do employees consider the most important?

A.
stock options

B.
medical insurance

C.
pension plans

D.
life insurance

40.
Incentive-based pay reflects:

A.
the content of the job

B.
the market for a particular job

C.
the performance of the employee

D.
the skill level of the employee

41.
Pay levels are limited in part by:

A.
the organisation=s profits and the productivity of employees

B.
collective bargaining limitations

C.
strategic compensation planning

D.
the mobility of employee skills

42.
Job evaluation helps to establish

A.
job classifications

B.
the organisation=s ability to pay

C.
internal equity

D.
labour market conditions that affect pay

43.
A quantitative job evaluation procedure that determines a job=s relative value on the basis of quantitative assessments of specific job elements is known as

A.
the point system

B.
job ranking

C.
the factor comparison method

D.
the job grade system

44.
The most effective compensation mix for an organisation is

A.
increasing base wage with seniority

B.
there is no single mix which is best for all organisations

C.
maintaining or decreasing base wage as benefits increase

D.
roughly equal distribution between financial and non financial compen​sation

45.
A pay structure in which employees are paid based on what they have shown that they know rather than what particular job they are doing is known as

A.
skill based structure

B.
task-based structure

C.
behaviour-based structure

D.
work-based structure

46.
Individual incentive systems are most appropriate when

A.
individual contributions are easily measured

B.
work stoppages are regular and uncontrollable

C.
organisations are losing market share

D.
management information and cost accounting systems are relatively primitive

47.
Which of the following statements is not true?

A.
The job classification and ranking methods, called nonquatitative techniques, compare whole jobs

B.
The point system and job classification system evaluate jobs against a predetermined scale or class

C.
The factor comparison and job ranking methods evaluate jobs only in comparison to the other positions in the organisation

D.
The point system and the job ranking method ultimately assign a number of Rand value to each job being evaluated

48.
What is the simplest method of job evaluation?

A.
ranking

B.
classification

C.
factor comparison

D.
point

49.
The evaluation of jobs is typically accomplished by:

A.
the HR manager

B.
a evaluation committee

C.
the board of directors

D.
outside consultant

50.
Benefits are not typically related to the employees.

A.
productivity

B.
service with the company

C.
membership in the organisation

D.
rank in the organisation

PAGE
6

