TRUE AND FALSE
1.
Promotions, demotions, transfers and lay-offs all involve decisions that are considered to be internal staffing decisions. T

2.
Generally speaking, reorganisation has a narrow effect on staffing considerations. F

3.
Implementation of an early retirement programme is one way to speed up attrition. T

4.
The closed promotion system places the responsibility for identifying candidates for promotions up to the supervisor of the job opening. T

5.
Promotions among managerial positions are almost always accomplished through the use of open promotion systems. F

6.
Past work performance is always a valid indicator of future performance on a new promotions job assignment. F

7.
"Unofficial" promotion criteria such as friendship and social factors still influence and sometimes dominate promotion decisions. T

8.
A typical reason for demoting someone is if the person was promoted and was unsuccessful in the new position. T

9.
Transfers involve upward movement from one job to another. F

10.
Julio started working for Megastore in the Garden Department about six months ago. His new boss does not like him and they do not get along. Giving Julio a job transfer is a good way to save him as an employee. T

11.
Lay-offs can be avoided by allowing employees to draw a full retirement benefit at an earlier date. T

12.
The term contingency work force is used to describe a staffing strategy to operate with a core of permanent employees and add temporary workers only when needed. T

13.
Job satisfaction and age are positively correlated, that is, older employees are the most likely to have high levels of job satisfaction. T

14.
The definition of a plateaued employee is an employee whose movement up the organisational ladder has stopped, either temporarily or permanently. T

15. Glass ceiling is defined as artificial barriers based on bias that prevent qualified individuals from advancing into management level in their organisations. T

16.
Career management is largely a one-time planning exercise to match the needs of employees and organisations. F

17.
Individual employees are responsible for initiating their own career planning. T

18.
Career management can benefit managers by enhancing their reputations as people-developers. T

19.
If career management is to succeed, it must receive the complete support of top management. T

20.
Career management focuses on the needs of a firm's employees above and beyond the needs of the organisation. F

21.
It is the responsibility of the employee to identify his/her own knowledge, skills, abilities, interests and values and to seek out information about career options in order to set goals and develop career plans. T

22.
It is the responsibility of the organisation to supply information about its mission, policies and plans for providing support for employee self-assessment, training and development. T

23.
Because individuals change over time, they cannot have a perfect understanding of where they are headed, but can have a perfect understanding of where the organisation is going. F

24.
With careful planning, many or most careers will progress in a rational progression of positions. F

25.
Dual career paths provide for progression in special areas with compensation that is comparable to that received by managers at different levels. T

26.
Performance appraisals help identify good performers, but these employees are often not good candidates for promotion. F

27.
In an assessment centre, individuals are evaluated as they participate in a series of situations that resemble those they might be called upon to handle on the job. T

28.
Assessment centre exercises favour those who are strongest in technical and practical skills. F

29.
An assessment centre is generally viewed as having validity, fairness, and job relatedness. T

30.
Assessment centres use in-basket exercises to gauge the technical skills of employees. F

31.
During the early career stages of career management, individuals attempt to obtain job offers from desired organisations. F

32.
Experiencing a career plateau is an usual occurrence. F

33.
There is little an employer can do to help an employee who is in a job for which the likelihood of promotion is slim. F

34.
Organisation-centered career planning focuses on finding opportunities for career growth within the organisational structure. F

35.
The purpose of succession charts is to document who will temporarily take over responsibilities if the person in charge is unavailable. F

36.
The career management process is an intermittent activity that begins with initial induction. F

37.
Performance appraisal systems assist in determining employee strengths and weaknesses. T

38.
Career management is not as critical as it once was. F

39.
Line managers are infrequently used to conduct career management programmes. F

40.
HR professionals are typically responsible for coordinating career management programmes. T

41.
From the organisation's viewpoint, career management increases costs, but it does increase employee satisfaction. F

42.
While skills and abilities could be added and/or refined through additional training/development individuals should be realistic when engaging in self-assessment, and consider only current abilities as input to career management. F

43.
Traditionally, the most frequently used source for input to employee assessment by the organisation has been performance appraisal. T

44.
Employees with degrees never reach a plateau in their careers. F

45.
One should emphasise his/her strengths and not be too concerned about weaknesses. F

46.
Good subordinates do not always make good managers. T

47.
Career planning is only done by large companies. F

48.
The company and the labour union of the employee should plan and develop an individual's career. F

49.
If an employee has a career plan, he/she is more likely to experience job satisfaction. T

50.
Organisation loyalty is now stronger than ever. F

PAGE
1

