

Trends in Human Resource Management

True / False Questions

1. An individual who is actively seeking employment is a part of an organization's external labor market.

True False

2. The members of Generation X are characterized by their comfort with the latest technology, and the need to be noticed, respected, and involved.

True False

3. Individuals who arrive in the United States without meeting the legal requirements for immigration or asylum are referred to as undocumented immigrants.

True False

4. Most organizations are looking for educational achievements to find employees who can handle a variety of responsibilities, interact with customers, and think creatively.

True False

5. A large gap exists between the social system and the technical system in high-performance work systems.

True False

6. Knowledge workers in an organization do not work directly with customers.

True False

7. Skilled knowledge workers generally do not have job opportunities in a slow economy.

True False

8. Successful organizations treat all their workers as knowledge workers.

True False

9. The use of employee empowerment has shifted the recruiting focus away from general cognitive and interpersonal skills toward technical skills.

True False

10. Teamwork gives employees the authority and ability to decide on how to do their work.

True False

11. Virtual teams rely on communications technology such as videoconferences, e-mail, and cell phones to keep in touch and coordinate activities.

True False

12. Traditional management thinking treated human resource management primarily as a means to support a company's strategy.

True False

13. When two companies merge, HRM plays an important role that includes preparing employees to resolve conflicts.

True False

14. Laurie Corp., a major watch manufacturer, purchases Smith Inc., a smaller company that makes watch bands. Following this purchase, the watch band operations are performed by the Smith Division of Laurie Corp. This scenario is an example of an acquisition.

True False

15. When two firms in one industry join together to hold a greater share of the industry, it represents a consolidation.

True False

16. Total quality management is intended to bring about a continuous process of quality improvement.

True False

17. Total quality management proposes that every employee in the organization receive training in quality.

True False

18. Early-retirement programs are one of the most effective approaches to downsizing.

True False

19. An organization undergoes reengineering by reviewing the critical features of its product designs.

True False

20. A New York City-based company shifts its warehouses and operations to a low-rent area that is 50 miles away. This is an example of offshoring.

True False

21. Rajeev, an Indian citizen, works for an automobile company in India. Currently, he is in the United States to work on a project at the company's office in Salt Lake City, Utah. In this scenario, Rajeev is regarded as an expatriate.

True False

22. The processing and transmission of digitized human resource information is called electronic human resource management.

True False

23. Under the new type of psychological contract, organizations expect employees to contribute time, effort, skills, abilities, and loyalty in return for job security and opportunities for promotion within the organization.

True False

24. Employees' job security has increased as a result of the new psychological contract.

True False

25. In the context of alternative work arrangements, contract company workers are employed directly by a company.

True False

26. Best Appliances wants to improve the quality of and lower the costs in its service department. A strategy being considered involves directing technicians on exactly how to complete service calls, which should improve customer service in addition to lowering labor costs. In addition, the technicians will work under a contract so the company doesn't have to pay the employer's share of Social Security for those workers. Is this a possible strategy for Best Appliances to employ?

True False

Multiple Choice Questions

27. The external labor market consists of
- A. contract workers in the organization.
 - B. current employees of the organization.
 - C. individuals who are actively seeking employment.
 - D. employees who have direct contact with customers.
 - E. employees of the immediate competitors of the organization.
28. Which of the following scenarios exemplifies an individual in the external labor market?
- A. Katie, a contract worker, working for a certain period specified in a written contract.
 - B. Andrew, a temporary worker, being paid by a company for his services.
 - C. Jill, an engineering graduate, looking for a job.
 - D. Hilary, an employee, going through training.
 - E. Salim, an employee, securing his financial services certification.
29. Name the agency that is responsible for tracking changes in the composition of the U.S. labor force and forecasting employment trends.
- A. the National Statistics Association
 - B. the Occupational Outlook Bureau
 - C. the U.S. Census Bureau
 - D. the Bureau of Economic Analysis
 - E. the Bureau of Labor Statistics

30. Mega Homes wants to expand rapidly by building homes in major markets throughout the United States. Which of the following forecasts by the Bureau of Labor Statistics presents the most significant challenge to rapid expansion?

- A. whites continuing to be the largest racial group
- B. more women participating in the paid labor force
- C. Asian-Americans being the fastest-growing racial group
- D. greater racial and ethnic diversity
- E. a slowing growth rate for the U.S. civilian labor force

31. Identify the correct statement regarding the composition of the U.S. labor force during the projected 2014-2024 period.

- A. The labor force is expected to grow at a greater rate than at any other time in U.S. history.
- B. The largest proportion of the labor force is expected to be in the 16- to 25-year age group.
- C. The segment of the workforce nearing retirement age will hold steady.
- D. Despite a small increase in the number of young workers, the overall workforce will be aging.
- E. The total workforce of the United States will considerably decrease.

32. Anne, a business researcher, believes that organizations will have to spend a lot of money on employee health care in the future. Her colleague Nick argues that organizations will not have to increase their spending on employee health care benefits. Which of the following statements weakens Nick's argument?

- A. The labor force is expected to grow at a greater rate by 2024 than at any other time in U.S. history.
- B. The largest proportion of the labor force is expected to be in the 16- to 25-year age group.
- C. The fastest-growing age group is workers 16-25, who are prone to having accidents.
- D. The fastest-growing share of the workforce is at least 55 years old.
- E. The total cost of labor in the United States will decrease considerably in the near future.

33. Which of the following racial groups will form the majority of the U.S. labor force according to the 2014-2024 Employment Projections from the Bureau of Labor Statistics?

- A. African Americans
- B. Whites
- C. Hispanics
- D. Asians
- E. Native Americans

34. In high-tech industries, such as computer software development, employers press the federal government for immigration laws that allow for a greater supply of foreign-born workers. What is the main reason these companies cite for that effort?

- A. There is a lack of adequate technology in the United States.
- B. Undocumented immigrants work harder than U.S. citizens.
- C. Qualified technical workers are scarce in the United States.
- D. U.S. workers do not want this physically demanding work.
- E. The size of the U.S. workforce is declining.

35. Managing cultural diversity involves

- A. forming different pay structures for various groups.
- B. creating separate career tracks for employees with families.
- C. avoiding the use of affirmative action policies.
- D. reducing cultural diversity by selective hiring.
- E. encouraging career development for women and minorities.

36. Given the increasing use of computers to do routine tasks, which of the following skills is most likely to be actively sought by U.S. employers today?
- A. physical strength
 - B. mastery of a particular piece of machinery
 - C. interpersonal skills
 - D. ability to perform routine tasks
 - E. ability to work with a tool
37. According to the National Association of Manufacturers, manufacturing companies have difficulty finding enough people who can operate their computer-controlled machinery. Which of the following actions is the most reasonable response to that difficulty?
- A. Hiring unqualified employees and hoping they will catch on eventually.
 - B. Relying more on employees' physical strength than technical skills.
 - C. Hiring high school students before they learn that manufacturing is not a desirable career.
 - D. Paying tuition for employees to attend four-year colleges and universities.
 - E. Working with community colleges to set up apprenticeship and training programs.
38. Which of the following refers to organizations that have the best possible fit between their social system and their technical system?
- A. Workforce analysis systems
 - B. Holistic management systems
 - C. Supply chain systems
 - D. High-performance work systems
 - E. Total quality management systems

39. Moore Corp., a financial services company, specializes in customers' preferences and cost-efficient processes. They also encourage self-managing teams that make all decisions regarding business development and the sale of services to their customers. The firm ensures that there is a good fit between its work system and its people. This scenario implies that Moore has a

- A. workforce analysis system.
- B. high-performance work system.
- C. supply chain system.
- D. total quality management system.
- E. holistic management system.

40. How has the requirement for creating high-performance work systems changed?

- A. There is a drive toward low-cost strategy in the labor market.
- B. Employees prefer implementation of a 40-hour workweek.
- C. Competitors are looking for ways to standardize prices in their respective industries.
- D. Employers are looking for ways to tap people's creativity and interpersonal skills.
- E. Customers are demanding standardized products over customized products.

41. Which of the following is a characteristic of current-day high-performance work systems?

- A. mismatches in technical system and social system
- B. employee empowerment in decision making
- C. increase in individual assignments
- D. centralized decision making
- E. reduced reliance on knowledge workers

42. The growth in e-commerce and the information economy has led to an increase in the demand for employees in
- A. technical jobs.
 - B. mining and resource extraction.
 - C. agriculture.
 - D. service occupations.
 - E. manufacturing.
43. Which of the following is a correct statement regarding skilled knowledge workers?
- A. They do not have considerable autonomy to make decisions.
 - B. They are most likely to experience a lack of opportunities in a slow economy.
 - C. They are not easily replaced because they own the knowledge that the company requires to produce its products.
 - D. They are not expected to be technically efficient and are only involved in direct interactions with customers.
 - E. They do not have a lot of job opportunities because employers can simply order these employees to perform tasks.
44. Oliver works at Tate Corp., an environmentally-conscious apparel manufacturing company. He primarily focuses on the tastes and needs of the firm's customers. He achieves this by managing a team that regularly interacts with customers through various promotional activities and events. He also provides insights on how to produce eco-friendly outfits through his specialized knowledge of cost-efficient manufacturing processes. This implies that Oliver
- A. is an HR professional.
 - B. encourages centralized decision making.
 - C. is a knowledge worker.
 - D. encourages a narrow business focus.
 - E. belongs to the external labor market.

45. Rhea is an employee at Diaz Inc. She specializes in interacting with customers and understanding their preferences in order to design user interface products that meet their needs. Which of the following statements is true about Rhea?

- A. She specializes in outsourcing.
- B. She is a part of the external labor market.
- C. She bases her work on the terms of a psychological contract.
- D. She is an on-call worker.
- E. She is a knowledge worker.

46. Which of the following statements is TRUE of employee empowerment?

- A. Proper training must be provided only to supervisors so that they can exert their wider authority.
- B. Managers should ensure that employees are not linked to resources outside the organization, such as customers.
- C. Employee empowerment shifts the recruiting focus away from cognitive and interpersonal skills toward general technical skills.
- D. Employee empowerment prevents holding employees accountable for the products and services they developed.
- E. Jobs must be designed to give employees the necessary latitude for making a variety of decisions.

47. Dave is the project manager at Arc Inc. He encourages his team members to have brainstorming sessions before initiating a project to determine the best method to deliver positive results. He provides his team members with complete authority to execute all production tasks independently. This scenario indicates that Dave promotes
- A. centralized decision making.
 - B. risk aversion.
 - C. downsizing.
 - D. outsourcing.
 - E. employee empowerment.
48. Zino Inc., a marketing firm, has employees who work in different cities in different time zones around the country. They coordinate their work efficiently with the help of technology, such as videoconferencing, mobile phones, and e-mail, for the production of marketing activities. Which of the following statements is true of Zino?
- A. It has a vertical organizational structure.
 - B. It does not hold employees accountable for products and services.
 - C. It encourages virtual teams.
 - D. It encourages centralized decision-making.
 - E. It has self-employed individuals with multiple clients.
49. Bright Sky Health Care Systems set up a program that encourages employees to share their ideas for patient satisfaction and cost savings. After a year of collecting these ideas, the HR department conducted an employee survey and learned that its employees did not feel very empowered. What else should Bright Sky do to improve the sense of empowerment?
- A. Hold employees accountable for their results.
 - B. Train employees to use information resources.
 - C. Show that management is listening to the ideas and implementing the valuable ones.
 - D. Train managers to link employees to resources within and outside the organization.
 - E. Encourage employees to interact with staff throughout the organization.

50. Which of the following is necessary for the success of employee empowerment?

- A. The jobs must be designed in such a manner that the managers have complete control over business processes.
- B. Employees must be properly trained to exert their wider authority and use information resources such as the Internet.
- C. Pay and other rewards should reflect employees' loyalty to the organization and not their authority.
- D. Employers should provide feedback only when employees resign and are about to leave the organization.
- E. Employers should create jobs that minimize the need for the employees to come up with innovative ideas and solutions.

51. Which of the following refers to full involvement in one's work and commitment to one's job and company?

- A. job enhancement
- B. employee selection
- C. employee appraisal
- D. job specialization
- E. employee engagement

52. How has the use of employee empowerment affected the recruitment process in the U.S.?

- A. It has enhanced the need for people with working knowledge of operating different kinds of machinery.
- B. It has substantially increased employment opportunities for workers with less education.
- C. It has shifted the focus away from technical skills to general cognitive and interpersonal skills.
- D. It has significantly reduced recruitment costs by using low-cost strategies, though it hinders innovation.
- E. It has made the recruitment process less time consuming.

53. In what way does teamwork make work more significant?
- A. It centralizes authority so workers do not have to make decisions.
 - B. Team members have less authority, so they can relax.
 - C. Teams get to work on fast-moving assembly lines.
 - D. Team members contribute to quality and assume many activities traditionally reserved for managers.
 - E. Teams spare employees from having to work directly with customers.
54. Cody works at a machine production facility assembling small parts in a specialized division. In addition to his regular job duties, Cody works in tandem with his other coworkers to schedule work, select new team members, and carry out multiple assembly tasks. This style of work is best described as
- A. centralized.
 - B. a virtual team.
 - C. teamwork.
 - D. agile development.
 - E. knowledge work.
55. Gilbert, the branch manager of a local bank, wants to initiate a teamwork system because he believes it will improve the performance of the branch. Which of the following statements provides valid support for Gilbert's idea?
- A. Teamwork encourages centralized decision making, which will lower costs.
 - B. Teamwork eliminates the need for quality control.
 - C. Teamwork makes work motivating for employees and helps reduce labor costs.
 - D. Teamwork simplifies each job to a few tasks, reducing errors.
 - E. Teamwork reduces errors because team members must communicate face-to-face.

56. Finch Inc., a software company, uses an approach in which software developers and programmers interact directly with customers. The team asks the customers for their requirements, develops a sample, and sends it to them for feedback. The team continues production based on the feedback given by their clients. The firm spends less time on negotiating contracts and documenting processes. This scenario implies that Finch is using which of the following approaches?
- A. just-in-time
 - B. total quality management
 - C. agile
 - D. downsizing
 - E. outsourcing
57. The specific ways in which human resource professionals support an organization's strategy vary according to
- A. their level of involvement and the nature of the strategy.
 - B. the location of the organization's corporate headquarters.
 - C. the government regulations of the countries in which the organization does business.
 - D. the mastery of a particular piece of machinery among the employees of the organization.
 - E. the organization's market share in the industry.
58. Which of the following occurs when two companies join forces and become one entity?
- A. an acquisition
 - B. a merger
 - C. a takeover
 - D. a joint venture
 - E. a strategic alliance

59. Milton Inc. is a large corporation preparing to acquire Quick Grow, a start-up business. Milton has many policies and procedures based on years of experience. Employees at Quick Grow are used to figuring out the best practices as they go along. How can Milton's HR professionals help the company prepare for the acquisition to succeed in spite of these differences?

- A. by replacing Quick Grow's employees with new employees who will follow rules
- B. by reassuring everyone that any differences will disappear after the acquisition
- C. by identifying the differences and developing employees' skills in conflict resolution
- D. by planning systems to ensure there are no conflicts following the acquisition
- E. by training employees in how to set up new HR systems

60. Which of the following reflects a core value of total quality management?

- A. providing quality training to specific employees
- B. detecting errors and correcting them as they appear in an error-prone product or service
- C. developing generalized methods and processes that only focus on meeting the needs of external customers
- D. encouraging cooperation with vendors, suppliers, and customers to improve quality
- E. measuring an employee's progress based on how productive the employee appears

61. Kelton Inc. produces large quantities of products for their customers within tight deadlines. Recently, customers have been returning their products to Kelton, citing errors and defects in the items they have received. Which of the following total quality management cores values does Kelton need to employ to correct this issue?

- A. Kelton needs to promote cooperation with vendors, suppliers, and customers.
- B. Kelton managers need to measure progress.
- C. Kelton needs to ensure quality is designed into their products so errors are prevented from occurring.
- D. Kelton needs to hold down costs.
- E. Kelton needs to employ methods to meet the needs of internal customers.

62. Iris Corp. has made a name for itself by following long-standing methods to manufacture wooden furniture. Recently, competitors using more modern technology have appeared in the furniture market, and Iris has found its business suffering as a result. Using a TQM approach, which of the following might help Iris Corp. improve?

- A. Iris should firmly resist engaging in any risk taking, instead continuing to follow its traditional methods and processes.
- B. Iris management should not involve subordinates when looking to solve the corporation's problems.
- C. Iris should create an atmosphere that promotes innovation.
- D. Iris should ignore its customer needs and requests.
- E. Iris should provide quality training only to those in top management.

63. According to the core values of total quality management,

- A. the progress of employees should be measured through self-evaluation.
- B. external customers should not be given any importance while developing any process.
- C. only key personnel should receive training in quality.
- D. errors in a product or service should be prevented before occurrence.
- E. internal customers should be valued more than external customers.

64. A chemical company buying a medical equipment manufacturing company is an example of

- A. an acquisition.
- B. a partnership.
- C. a consolidation.
- D. a joint venture.
- E. a strategic alliance.

65. Lewis Corp., an automobile manufacturer, purchases Vision Inc., a company that produces auto parts and accessories. This scenario exemplifies
- A. consolidation.
 - B. a partnership.
 - C. an acquisition.
 - D. a joint venture.
 - E. a strategic alliance.
66. Mirth Inc., a cookie manufacturer, combines with Herge Corp., a chocolate manufacturer, to form a company called Hobbes Inc. This scenario illustrates
- A. consolidation.
 - B. a partnership.
 - C. an acquisition.
 - D. a merger.
 - E. a strategic alliance.
67. Leo Corp., a large-scale cell phone manufacturer, buys Milo Inc., a small cell phone manufacturer, to secure a greater share of the cell phone industry. This scenario exemplifies
- A. consolidation.
 - B. a partnership.
 - C. downsizing.
 - D. a merger.
 - E. a strategic alliance.

68. If two firms in one industry join to hold a greater share of the industry, it will be referred to as

- A. consolidation.
- B. a takeover.
- C. an acquisition.
- D. a conglomerate.
- E. assimilation.

69. Neo Pharmaceuticals and Ayurva Medicines combined their businesses to create a new company, Ayurva Pharmaceuticals Inc. This is an example of

- A. an acquisition.
- B. a takeover.
- C. a partnership.
- D. a strategic alliance.
- E. a merger.

70. According to your text, which of the following is a challenge for human resource management during mergers?

- A. scrutinizing balance sheets
- B. evaluating the financial worth of the new company
- C. developing competitively priced products
- D. developing conflict resolution skills
- E. sustaining the brand image of the company

71. The HRM function during downsizing is to terminate the workers who
- A. are performing multiple organizational roles.
 - B. are less valuable in their performance.
 - C. are a part of the external labor force.
 - D. are older than the other employees.
 - E. are being paid the highest salaries.
72. During downsizing, the HRM function must "surgically" reduce the workforce by cutting only the workers who are less valuable in their performance. According to your text, which of the following is a reason for this being difficult to achieve?
- A. the definition of "less valuable" is fluid and hard to define
 - B. downsizing companies tend to have a strong, interconnected hierarchy
 - C. the best workers may leave before the organization lays off anyone
 - D. voluntary turnover is encouraged for all levels of employees
 - E. decision making has become decentralized, leaving no department with the power to reduce the workforce
73. A downsizing strategy at Archer Corp. has resulted in negative stock returns and lower profitability following the layoffs. According to your text, which of the following best explains the reason for these negative results at Archer?
- A. Downsizing tends to eliminate good performers instead of poor performers first.
 - B. Downsizing demands the HR department have a third-party vendor provide services, which results in lower revenues.
 - C. Downsizing conducts a complete review of the organization's critical work processes, which results in heavy expenditures.
 - D. The HRM of a firm must provide downsized employees with multiple stock options.
 - E. When labor costs fall after a downsizing, sales per employee also tend to fall.

74. Which of the following is true of early-retirement programs that are used as a method of downsizing?

- A. they are the most effective
- B. they are linked to greater employee suffering and distress
- C. they offer a better alternative to the "grenade" approach
- D. they help in distinguishing between good and poor performers
- E. they are humane

75. Which of the following statements is true about downsizing?

- A. HRM cannot, and should not, inform all employees why downsizing is necessary
- B. HRM should withhold information regarding downsizing rather than maintain open communication with remaining employees
- C. downsizing is associated with positive stock returns
- D. downsizing results in higher profitability following layoffs
- E. HRM can provide downsized employees with outplacement services to help them find new jobs

76. When an organization undertakes a complete review of its critical work processes to make them more efficient in an effort to deliver higher quality, it is engaging in

- A. outsourcing.
- B. offshoring.
- C. reengineering.
- D. greenfield venturing.
- E. codetermining.

77. Which of the following observations about reengineering is TRUE?
- A. it is primarily concerned with production processes
 - B. critical processes are not altered during this process
 - C. rapidly changing customer needs and technologies necessitate reengineering
 - D. it has no impact on human resource practices and systems
 - E. retaining the current work processes with minimal change requires reengineering
78. M&B Textiles Inc., a garment manufacturing company, implements a new technology to improve the speed of its production process. To do this effectively, the company decides to train its employees on how to use this new process. The company also implements new quality checks and efficiency measures, reducing the costs of production while delivering better quality products. This process of making changes to vital company technology to make it more efficient is known as
- A. outsourcing.
 - B. codetermining.
 - C. downsizing.
 - D. hedging.
 - E. reengineering.
79. Brighton Corporation recently undertook a reengineering strategy to increase the efficiency of its processes. According to your text, will reengineering have any effect on Brighton's HR department?
- A. No; the HR department will continue to accomplish its goals as it always has.
 - B. Yes; the structure of pay and benefits will have to be redesigned.
 - C. Yes; employees will require training, but only those in the top managerial positions.
 - D. Yes; new employees with the same skill sets as current workers will need to be hired.
 - E. No; employee levels will stay the same, with none being hired or laid off.

80. As part of a company-wide business strategy, Wright Inc. conducts a comprehensive examination of its critical work techniques to increase their efficiency. The results of the examination are used to create a strategy to provide high-quality goods and services to the firm's customers. Which of the following HRM practices does Wright use?

- A. outsourcing
- B. reengineering
- C. downsizing
- D. merger
- E. acquisition

81. Carroll Inc., a cell phone manufacturer, has its assembly operations performed by Mortimer Corp., a firm that deals exclusively in assembling products for other companies. This scenario indicates that Carroll engages in the practice of

- A. outsourcing.
- B. reengineering.
- C. downsizing.
- D. benchmarking.
- E. acquiring.

82. Miller Inc., a maker of chocolate products, assigns its packaging and labeling to Labels U.S.A., a firm that specializes in packaging and labeling other companies' products. Which of the following HRM practices is Miller Inc. using in this scenario?

- A. acquiring
- B. reengineering
- C. downsizing
- D. benchmarking
- E. outsourcing

83. The practice of having another company provide services is known as

- A. benchmarking.
- B. downsizing.
- C. codetermining.
- D. outsourcing.
- E. reengineering.

84. Daily Needs Inc. is a consumer goods company that provides the option of door-to-door delivery. The company has partnered with a packaging company for transporting its goods to the customers. This is an example of

- A. cause marketing.
- B. outsourcing.
- C. reengineering.
- D. disinvesting.
- E. downsizing.

85. Companies are finding that to survive they must contend in international markets as well as fend off foreign competitors' attempts to gain ground in the United States. Which of the following would help businesses in the United States meet these challenges?

- A. They must focus on developing domestic markets rather than on developing global markets.
- B. They must hire only from a domestic labor pool.
- C. They must prepare employees for global assignments.
- D. They must eliminate reshoring—reestablishing operations in North America.
- E. They must reduce the workforce with a "grenade" approach—by eliminating an entire group of employees.

86. Which of the following is the most common reason why U.S. organizations hire employees in foreign countries?

- A. lack of technology in the U.S.
- B. lack of demand for their products in the U.S.
- C. poor quality of labor in the U.S.
- D. governmental pressure
- E. low cost of labor in foreign countries

87. Palin Inc., an electronics manufacturer, is headquartered in Texas. The firm shifted its operations from Texas to China due to lower labor costs and the availability of required skills in China. This scenario indicates that Palin engaged in the practice of

- A. downsizing.
- B. reengineering.
- C. offshoring.
- D. benchmarking.
- E. acquiring.

88. Which of the following best describes offshoring?

- A. It is the practice of having another company provide services.
- B. It refers to moving operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available.
- C. It is a method of staffing other than the traditional hiring of full-time employees.
- D. It is a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality of products and services.
- E. It refers to acquiring a new company in a distant location or another country in order to acquire higher market share or growth.

89. When large U.S. software companies open facilities in developing countries to take advantage of the highly skilled labor available there at lower pay rates, they are engaging in

- A. consolidation.
- B. nationalization.
- C. crowdsourcing.
- D. codetermining.
- E. offshoring.

90. Employees who take assignments in other countries are called

- A. host-country nationals.
- B. immigrants.
- C. external employees.
- D. expatriates.
- E. emigrants.

91. Which of the following is an advantage of using a human resource information system in an organization?

- A. it can be used to scrutinize balance sheets
- B. it can be used to develop new lines of products
- C. it can be used to scout potential offshoring locations
- D. it can help avoid litigation and lawsuits
- E. it can be used by salespeople to improve sales

92. Which of the following technologies can be used to consolidate different HR functions into a single location, eliminate redundancy, and reduce administrative costs?
- A. Internet portals
 - B. application services
 - C. shared service centers
 - D. business intelligence systems
 - E. electronic performance support systems
93. Identify the technology that lets a company rent space on a remote computer system and use the system's software to manage its human resource activities, including security and upgrades.
- A. application service providers
 - B. Internet portals
 - C. shared service centers
 - D. business intelligence systems
 - E. electronic performance support systems
94. AlphaTech is a company that develops software to help businesses with data processing. Their software performs multiple businesses functions, including processing payrolls, generating tax information for employees, and managing performance evaluation reports. The software is hosted on a remote server maintained by AlphaTech, and client businesses can access it online. Which of the following technologies is being used by AlphaTech to perform the computing tasks for other businesses?
- A. Intranet portal
 - B. HR dashboard
 - C. data mining
 - D. cloud computing
 - E. business Intelligence

95. Which of the following technologies provides insight into commercial trends and patterns and helps organizations improve decisions?

- A. electronic performance support systems
- B. Internet portals
- C. shared service centers
- D. application service provider
- E. business intelligence

96. Which of the following describes an advantage of electronic human resource management (e-HRM)?

- A. employees in different geographic areas can receive the same training
- B. protecting privacy is not an issue
- C. it eliminates the need for a company intranet
- D. employees can get face-to-face answers instead of going online
- E. not many HRM activities have moved onto the Internet, so data will be secure

97. Which of the following is TRUE of an intranet?

- A. It is a system that uses powerful computers to analyze large amounts of data, such as data about employee traits.
- B. It is a network that uses Internet tools but limits access to authorized users in the organization.
- C. It is a network that is used by a business to reach out to the customers and send them product information.
- D. It is a system that is used by outside suppliers to update inventories.
- E. It is a network universally used by business organizations to transfer data from one geographical location to the other.

98. The system in which employees have online access to information about human resource issues and go online to enroll themselves in programs and provide feedback through surveys is termed

- A. social facilitation.
- B. payroll automation.
- C. cloud computing.
- D. data mining.
- E. self-service.

99. Amy is interested in a career in human resource management. She expected her first job to focus on giving employees access to information and enrollment forms for training, benefits, and other programs. However, she has since learned that HR employees spend less time doing that kind of work. Which of the following trends is behind that change?

- A. employees can now get such information through self-service
- B. benefits have been cut from most company programs
- C. managers have taken over those HR duties
- D. lack of voluntary participation has led to the elimination of employee training programs
- E. due to privacy laws, human resources cannot obtain any sensitive employee information

100. The use of technology by HR departments in business organizations has resulted in

- A. organizations becoming more restrictive about information pertaining to workplace policies.
- B. the elimination of the self-service approach toward information dissemination.
- C. the elimination of face-to-face meetings and training sessions.
- D. the collection of employees' opinions through online surveys.
- E. HR employees having greater responsibilities for record keeping.

101. What is an HR dashboard?

- A. a messaging system used by HR managers to communicate with employees
- B. a display of how the company is performing on specific HR metrics
- C. a tool used to measure the profitability and growth rate of the organization
- D. a computer system used to acquire and distribute information about work schedules and job duties
- E. a system used to store, analyze, and process the information regarding the levels of demand and inventory

102. The relationship between an employer and an employee can be thought of in terms of a(n) ____, a description of what an employee expects to contribute in an employment relationship and what the employer will provide the employee in exchange for those contributions.

- A. employee contract
- B. offer letter
- C. psychological contract
- D. legal bond
- E. legal agreement

103. Which of the following terms refers to the intentional practice of changing jobs frequently?

- A. job hopping
- B. moonlighting
- C. job enlargement
- D. job enrichment
- E. freelancing

104. The management of Holmes Inc. expects its employees to be enthusiastic about their work by seeking training, putting in long hours of work, initiating better work procedures, and maintaining a sound balance between professional life and personal life. In return, the firm's employees expect management to arrange for better incentives, flexible work schedules, and increased authority to execute their tasks. This scenario is an example of a(n)

- A. employee contract.
- B. offer letter.
- C. legal agreement.
- D. legal bond.
- E. psychological contract.

105. Which of the following statements is TRUE of a psychological contract?

- A. A psychological contract describes spoken expectations that are widely held by employers and employees.
- B. In the new version of the psychological contract, organizations manage the career paths for their employees.
- C. In the traditional version of the psychological contract, organizations expected employees to take more responsibility for their own careers, from seeking training to balancing work and family.
- D. A psychological contract is a display of how the company is performing on specific HR metrics, such as productivity and absenteeism.
- E. A psychological contract is not formally put into words.

106. The new type of psychological contract has resulted in reduced

- A. creativity.
- B. employee compensation.
- C. flexibility.
- D. training and development opportunities.
- E. job security.

107. Employees realize that many companies are no longer able to provide long-term employment security. Instead, the employees now want

- A. increased pay.
- B. less demanding work.
- C. employability.
- D. written employment contracts.
- E. additional benefits.

108. Kylie changes jobs on a regular basis. She does this to secure better career growth opportunities and to decrease boredom. Kylie engages in

- A. freelancing.
- B. job enrichment.
- C. job hopping.
- D. benchmarking.
- E. moonlighting.

109. The use of independent contractors, on-call workers, temporary workers, and contract company workers, collectively constitutes

- A. outsourcing.
- B. alternative work arrangements.
- C. consolidation.
- D. high-performance work systems.
- E. offshoring.

110. Independent contractors are

- A. usually full-time company employees.
- B. self-employed individuals with multiple clients.
- C. people employed by a temporary agency.
- D. employed directly by a company for a specific time.
- E. people employed by a company to work on an independent project.

111. Abdul, a financial analyst, is not employed directly by any company. He works for several clients based on their requirements. Abdul would be classified as a(n)

- A. permanent employee.
- B. independent contractor.
- C. part-time employee.
- D. contract company worker.
- E. temporary worker.

112. Which of the following is a type of person who works for an organization only when they are needed?

- A. on-call workers
- B. moonlighting employees
- C. apprentices
- D. part-time employees
- E. trainees

113. A person that is employed directly by a company for a certain amount of time, specified in a formal agreement between the company and the workers, is referred to as a(n)

- A. on-call worker.
- B. independent contractor.
- C. temporary worker.
- D. contract company worker.
- E. part-time worker.

114. Identify the correct statement about flexible work schedules.

- A. Flexible work schedules prevent work demands from spilling over to employees' personal lives.
- B. Flexible work schedules require companies to be staffed 12 hours a day, five days a week.
- C. Employees in manufacturing environments and service call centers are being asked to work 16-hour days.
- D. The globalization of the world economy and the development of e-commerce have made the notion of a 40-hour workweek obsolete.
- E. Professional employees do not face long hours anymore due to flexible work schedules.

Essay Questions

115. Define the term labor force, distinguishing between the internal labor force and the external labor market.

116. List the activities involved in managing cultural diversity.

117. Explain the problem of skill deficiencies in the U.S. workforce. What companies are doing to address this issue?

118. Define the concept of knowledge workers and explain their impact on high-performance work systems.

119. What is employee empowerment? How can human resource departments help to make it effective?

120. List and explain the core values of total quality management.

121. What is outsourcing? What are the trends in human resource outsourcing?

122. What is a human resource information system (HRIS)? How does it help HR professionals?

123. Define electronic human resource management (e-HRM). List five ways creative organizations are applying social networking tools to human resource management.

124. Explain what a psychological contract is and compare the traditional version to the new type.

Chapter 02 Trends in Human Resource Management **Answer Key**

True / False Questions

1. An individual who is actively seeking employment is a part of an organization's external labor market.

TRUE

An organization's external labor market refers to the individuals who are actively seeking employment.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Internal and External Recruiting

2. The members of Generation X are characterized by their comfort with the latest technology, and the need to be noticed, respected, and involved.

FALSE

Members of Generation X (1965-1980) tend to be pragmatic and cynical, and they have well-developed self-management skills. Those born from 1981 to 1995, often called Millennials or Generation Y, are comfortable with the latest technology, and they want to be noticed, respected, and involved.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

3. Individuals who arrive in the United States without meeting the legal requirements for immigration or asylum are referred to as undocumented immigrants.

TRUE

More than 1 million immigrants come to the United States legally each year as relatives of U.S. citizens, on work- or study-related visas, and other means. Other foreign-born workers in the United States arrive in the country without meeting the legal requirements for immigration or asylum. These individuals, known as undocumented or illegal immigrants, likely number in the millions.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

4. Most organizations are looking for educational achievements to find employees who can handle a variety of responsibilities, interact with customers, and think creatively.

TRUE

Employees must be able to handle a variety of responsibilities, interact with customers, and think creatively. To find such employees, most organizations are looking for educational achievements. A college degree is a basic requirement for many jobs today.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

5. A large gap exists between the social system and the technical system in high-performance work systems.

FALSE

High-performance work systems refer to organizations that have the best possible fit between their social system and technical system.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 1 Easy

Topic: High-Performance Work Systems

6. Knowledge workers in an organization do not work directly with customers.

FALSE

Many knowledge workers will have to be "technoservice" workers who not only know a specialized field such as computer programming or engineering, but also must be able to work directly with customers.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 1 Easy

Topic: High-Performance Work Systems

7. Skilled knowledge workers generally do not have job opportunities in a slow economy.

FALSE

Knowledge workers are in a position of power, because they own the knowledge that the company needs to produce its products and services. Skilled knowledge workers have many job opportunities, even in a slow economy. If they choose, they can leave a company and take their knowledge to another employer.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

8. Successful organizations treat all their workers as knowledge workers.

TRUE

The idea that only some of an organization's workers are knowledge workers has come under criticism. To the critics, this definition is no longer realistic in a day of computerized information systems and computer-controlled production processes. For the company to excel, everyone must know how their work contributes to the organization's success. Successful organizations treat all their workers as knowledge workers. They let employees know how well the organization is performing, and they invite ideas about how the organization can do better.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

9. The use of employee empowerment has shifted the recruiting focus away from general cognitive and interpersonal skills toward technical skills.

FALSE

As with the need for knowledge workers, use of employee empowerment shifts the recruiting focus away from technical skills and toward general cognitive and interpersonal skills.

*AACSB: Analytical Thinking
Accessibility: Keyboard Navigation*

Blooms: Understand

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

10. Teamwork gives employees the authority and ability to decide on how to do their work.

TRUE

Organizations need to set up work in a way that gives employees the authority and ability to make decisions to improve quality and provide customer service right at the point of sale or production. One of the most popular ways to increase employee responsibility and control is to assign work to teams.

*AACSB: Analytical Thinking
Accessibility: Keyboard Navigation*

Blooms: Remember

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

11. Virtual teams rely on communications technology such as videoconferences, e-mail, and cell phones to keep in touch and coordinate activities.

TRUE

Virtual teams are teams that rely on communications technology such as videoconferences, e-mail, and cell phones to keep in touch and coordinate activities.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

12. Traditional management thinking treated human resource management primarily as a means to support a company's strategy.

FALSE

Traditional management thinking treated human resource management primarily as an administrative function, but managers today are beginning to see a more central role for HRM. They are looking at HRM as a means to support a company's strategy. The HR professionals are expected to use their knowledge in business and of human resources to help the organization develop strategies and to align HRM practices and policies with those strategies.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

13. When two companies merge, HRM plays an important role that includes preparing employees to resolve conflicts.

TRUE

When two companies merge, or become one, HRM should have a significant role. Differences between the businesses make conflict inevitable. Training efforts should therefore include development of skills in conflict resolution.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

14. Laurie Corp., a major watch manufacturer, purchases Smith Inc., a smaller company that makes watch bands. Following this purchase, the watch band operations are performed by the Smith Division of Laurie Corp. This scenario is an example of an acquisition.

TRUE

An acquisition happens when one company buys another company. In this scenario, Laurie Corp. and Smith Inc. do not become one company. Smith Inc. becomes a part of Laurie Corp.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

15. When two firms in one industry join together to hold a greater share of the industry, it represents a consolidation.

TRUE

Some mergers and acquisitions result in consolidation within an industry, meaning that two firms in one industry join to hold a greater share of the industry.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

Topic: Techniques in Implementing Strategy

16. Total quality management is intended to bring about a continuous process of quality improvement.

TRUE

Total quality management refers to a companywide effort to continually improve the ways people, machines, and systems accomplish work.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

17. Total quality management proposes that every employee in the organization receive training in quality.

TRUE

Training in quality for each employee in an organization is a core value of total quality management.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

18. Early-retirement programs are one of the most effective approaches to downsizing.

FALSE

Early-retirement programs are humane, but they essentially reduce the workforce with a grenade approach—not distinguishing good performers from poor performers, but instead eliminating an entire group of employees.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

19. An organization undergoes reengineering by reviewing the critical features of its product designs.

FALSE

Reengineering involves a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

Topic: Techniques in Implementing Strategy

20. A New York City-based company shifts its warehouses and operations to a low-rent area that is 50 miles away. This is an example of offshoring.

FALSE

Offshoring refers to moving the operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

21. Rajeev, an Indian citizen, works for an automobile company in India. Currently, he is in the United States to work on a project at the company's office in Salt Lake City, Utah. In this scenario, Rajeev is regarded as an expatriate.

TRUE

Employees who take assignments in other countries are called expatriates. In this case, Rajeev is an expatriate because he is an Indian citizen working on a project at his company's office in Salt Lake City, Utah.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 3 Hard

Topic: Staffing Issues for International Workers

22. The processing and transmission of digitized human resource information is called electronic human resource management.

TRUE

The processing and transmission of digitized human resource information is referred to as electronic human resource management (e-HRM).

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: How Technology Influences Human Resource Management?

23. Under the new type of psychological contract, organizations expect employees to contribute time, effort, skills, abilities, and loyalty in return for job security and opportunities for promotion within the organization.

FALSE

In the traditional version of a psychological contract, organizations expected their employees to contribute time, effort, skills, abilities, and loyalty. In return, the organizations would provide job security and opportunities for promotion. Under the new type of psychological contract, however, companies expect employees to take more responsibility for their own careers, from seeking training to balancing work and family.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

24. Employees' job security has increased as a result of the new psychological contract.

FALSE

Under the new psychological contract, employers expect employees to take more responsibility for their own careers, from seeking training to balancing work and family. These expectations result in less job security for employees.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

25. In the context of alternative work arrangements, contract company workers are employed directly by a company.

TRUE

In the context of alternative work arrangements, contract company workers are employed directly by a company for a specific time or on a specific project as stipulated in a written contract.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 1 Easy

Topic: The Contingent Workforce

26. Best Appliances wants to improve the quality of and lower the costs in its service department. A strategy being considered involves directing technicians on exactly how to complete service calls, which should improve customer service in addition to lowering labor costs. In addition, the technicians will work under a contract so the company doesn't have to pay the employer's share of Social Security for those workers. Is this a possible strategy for Best Appliances to employ?

FALSE

In general, if employers direct workers in the details of how and when they do their jobs, these workers are legally defined as employees, not contractors. In that case, employers must meet the legal requirements for paying the employer's share of Social Security, Medicare, and unemployment insurance.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 3 Hard

Topic: The Contingent Workforce

Multiple Choice Questions

27. The external labor market consists of

- A. contract workers in the organization.
- B. current employees of the organization.
- C. individuals who are actively seeking employment.
- D. employees who have direct contact with customers.
- E. employees of the immediate competitors of the organization.

The external labor market consists of individuals who are actively seeking employment. The number and kinds of people in the external labor market determine the kinds of human resources available to an organization (and their cost).

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Internal and External Recruiting

28. Which of the following scenarios exemplifies an individual in the external labor market?

- A. Katie, a contract worker, working for a certain period specified in a written contract.
- B. Andrew, a temporary worker, being paid by a company for his services.
- C. Jill, an engineering graduate, looking for a job.
- D. Hilary, an employee, going through training.
- E. Salim, an employee, securing his financial services certification.

The external labor market consists of individuals who are actively seeking employment. The number and kinds of people in the external labor market determine the kinds of human resources available to an organization (and their cost). In this case, the example of Jill, an individual who is looking for a job, exemplifies a member of the external labor market.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 3 Hard

Topic: Internal and External Recruiting

29. Name the agency that is responsible for tracking changes in the composition of the U.S. labor force and forecasting employment trends.

- A. the National Statistics Association
- B. the Occupational Outlook Bureau
- C. the U.S. Census Bureau
- D. the Bureau of Economic Analysis
- E. the Bureau of Labor Statistics

In the United States, the Bureau of Labor Statistics, an agency of the Department of Labor, tracks changes in the composition of the U.S. labor force and forecasts employment trends.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

30. Mega Homes wants to expand rapidly by building homes in major markets throughout the United States. Which of the following forecasts by the Bureau of Labor Statistics presents the most significant challenge to rapid expansion?

- A. whites continuing to be the largest racial group
- B. more women participating in the paid labor force
- C. Asian-Americans being the fastest-growing racial group
- D. greater racial and ethnic diversity
- E. a slowing growth rate for the U.S. civilian labor force

The Bureau of Labor Statistics has projected that from 2014 to 2024, the total U.S. civilian labor force will grow from 156 million to 164 million workers. This 5% increase is noticeably lower than the more than 12.5% increase experienced between 1994 and 2004. Slow growth in the labor force means more competition for employers in the labor markets.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today

31. Identify the correct statement regarding the composition of the U.S. labor force during the projected 2014-2024 period.

- A. The labor force is expected to grow at a greater rate than at any other time in U.S. history.
- B. The largest proportion of the labor force is expected to be in the 16- to 25-year age group.
- C. The segment of the workforce nearing retirement age will hold steady.
- D.** Despite a small increase in the number of young workers, the overall workforce will be aging.
- E. The total workforce of the United States will considerably decrease.

It is expected that despite a small increase in the number of young workers, the overall workforce will be aging. Young workers between the ages of 16 and 24 will actually be fewer in number. This combination of trends will cause the overall workforce to age.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

32. Anne, a business researcher, believes that organizations will have to spend a lot of money on employee health care in the future. Her colleague Nick argues that organizations will not have to increase their spending on employee health care benefits. Which of the following statements weakens Nick's argument?

- A. The labor force is expected to grow at a greater rate by 2024 than at any other time in U.S. history.
- B. The largest proportion of the labor force is expected to be in the 16- to 25-year age group.
- C. The fastest-growing age group is workers 16-25, who are prone to having accidents.
- D.** The fastest-growing share of the workforce is at least 55 years old.
- E. The total cost of labor in the United States will decrease considerably in the near future.

From 2014 to 2024, the fastest-growing age group is expected to be workers 55 and older. The 25- to 44-year-old group will increase its numbers only slightly, so its share of the total workforce will fall. With a growing share of the workforce nearing retirement age, human resource professionals will need to spend much of their time on concerns related to planning retirement, retraining older workers, and motivating workers whose careers have reached a plateau. Organizations will struggle with ways to control the rising costs of health care and other benefits, and many of tomorrow's managers will supervise employees much older than themselves.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today

33. Which of the following racial groups will form the majority of the U.S. labor force according to the 2014-2024 Employment Projections from the Bureau of Labor Statistics?

- A. African Americans
- B. Whites**
- C. Hispanics
- D. Asians
- E. Native Americans

Whites are expected to be the dominant group in the 2024 U.S. labor force, making up 77% of the workforce.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

34. In high-tech industries, such as computer software development, employers press the federal government for immigration laws that allow for a greater supply of foreign-born workers. What is the main reason these companies cite for that effort?

- A. There is a lack of adequate technology in the United States.
- B. Undocumented immigrants work harder than U.S. citizens.
- C. Qualified technical workers are scarce in the United States.**
- D. U.S workers do not want this physically demanding work.
- E. The size of the U.S. workforce is declining.

In industries such as computer software development, employers say they have difficulty finding enough qualified U.S. workers to fill technical jobs. These employers are pressing for immigration laws to allow a greater supply of foreign-born workers.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

35. Managing cultural diversity involves

- A. forming different pay structures for various groups.
- B. creating separate career tracks for employees with families.
- C. avoiding the use of affirmative action policies.
- D. reducing cultural diversity by selective hiring.
- E.** encouraging career development for women and minorities.

Managing cultural diversity involves creating an organizational culture that values diversity; ensuring that human resource management systems are bias free; encouraging career development for women and minorities; promoting knowledge and acceptance of cultural differences; ensuring involvement in education both within and outside the organization; and dealing with employees' resistance to diversity.

AACSB: Diversity

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Diversity Management

36. Given the increasing use of computers to do routine tasks, which of the following skills is most likely to be actively sought by U.S. employers today?

- A. physical strength
- B. mastery of a particular piece of machinery
- C. interpersonal skills
- D. ability to perform routine tasks
- E. ability to work with a tool

The increasing use of computers to do routine tasks has shifted the kinds of skills needed for employees in the U.S. economy. Qualities such as physical strength and mastery of a particular piece of machinery are no longer important for many jobs. More employers are looking for mathematical, verbal, and interpersonal skills, such as the ability to solve math or other problems or reach decisions as part of a team.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

37. According to the National Association of Manufacturers, manufacturing companies have difficulty finding enough people who can operate their computer-controlled machinery. Which of the following actions is the most reasonable response to that difficulty?

- A. Hiring unqualified employees and hoping they will catch on eventually.
- B. Relying more on employees' physical strength than technical skills.
- C. Hiring high school students before they learn that manufacturing is not a desirable career.
- D. Paying tuition for employees to attend four-year colleges and universities.

E. Working with community colleges to set up apprenticeship and training programs. Jobs operating computer-controlled machinery rely at least as much on intelligence and teamwork as on physical strength. In some areas, companies and communities have set up apprenticeship and training programs to fix the worker shortage. Efforts such as these often extend outreach to high school students, who may not have recognized manufacturing work as a desirable career path.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

38. Which of the following refers to organizations that have the best possible fit between their social system and their technical system?

- A. Workforce analysis systems
- B. Holistic management systems
- C. Supply chain systems
- D. High-performance work systems**
- E. Total quality management systems

High-performance work systems refer to organizations that have the best possible fit between their social system and technical system.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 1 Easy

Topic: High-Performance Work Systems

39. Moore Corp., a financial services company, specializes in customers' preferences and cost-efficient processes. They also encourage self-managing teams that make all decisions regarding business development and the sale of services to their customers. The firm ensures that there is a good fit between its work system and its people. This scenario implies that Moore has a

- A. workforce analysis system.
- B.** high-performance work system.
- C. supply chain system.
- D. total quality management system.
- E. holistic management system.

High-performance work systems refer to organizations that have the best possible fit between their social system and technical system. Among the trends that are occurring in today's high-performance work systems are reliance on knowledge workers, empowerment of employees to make decisions, and use of teamwork. In this case, Moore Corp. has a high performance work system because it consists of empowered employee teams with specialized knowledge of customers' preferences and cost-efficient processes.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

40. How has the requirement for creating high-performance work systems changed?

- A. There is a drive toward low-cost strategy in the labor market.
- B. Employees prefer implementation of a 40-hour workweek.
- C. Competitors are looking for ways to standardize prices in their respective industries.
- D.** Employers are looking for ways to tap people's creativity and interpersonal skills.
- E. Customers are demanding standardized products over customized products.

As the nature of the workforce and the technology available to organizations changed, so have the requirements for creating a high-performance work system. Customers are demanding high quality and customized products, employees are seeking flexible work arrangements, and employers are looking for ways to tap people's creativity and interpersonal skills.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

41. Which of the following is a characteristic of current-day high-performance work systems?

- A. mismatches in technical system and social system
- B.** employee empowerment in decision making
- C. increase in individual assignments
- D. centralized decision making
- E. reduced reliance on knowledge workers

Among the trends that are occurring in today's high-performance work systems are reliance on knowledge workers, empowerment of employees to make decisions, and the use of teamwork.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-

performance work system.
Level of Difficulty: 2 Medium
Topic: High-Performance Work Systems

42. The growth in e-commerce and the information economy has led to an increase in the demand for employees in

- A. technical jobs.
- B. mining and resource extraction.
- C. agriculture.
- D.** service occupations.
- E. manufacturing.

The growth in e-commerce, plus the shift from a manufacturing to a service and information economy, has changed the nature of employees that are most in demand. The Bureau of Labor Statistics forecasts that between 2014 and 2024, most new jobs will be in service occupations, especially health care.

AACSB: Analytical Thinking
Accessibility: Keyboard Navigation
Blooms: Remember
Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.
Level of Difficulty: 1 Easy
Topic: High-Performance Work Systems

43. Which of the following is a correct statement regarding skilled knowledge workers?
- A. They do not have considerable autonomy to make decisions.
 - B. They are most likely to experience a lack of opportunities in a slow economy.
 - C. They are not easily replaced because they own the knowledge that the company requires to produce its products.
 - D. They are not expected to be technically efficient and are only involved in direct interactions with customers.
 - E. They do not have a lot of job opportunities because employers can simply order these employees to perform tasks.

Knowledge workers are in a position of power, because they own the knowledge that the company needs in order to produce its products and services, and they must share their knowledge and collaborate with others in order for their employer to succeed. Replacing these employees is difficult and time consuming. They have many job opportunities even in a slow economy.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

44. Oliver works at Tate Corp., an environmentally-conscious apparel manufacturing company. He primarily focuses on the tastes and needs of the firm's customers. He achieves this by managing a team that regularly interacts with customers through various promotional activities and events. He also provides insights on how to produce eco-friendly outfits through his specialized knowledge of cost-efficient manufacturing processes. This implies that Oliver
- A. is an HR professional.
 - B. encourages centralized decision making.
 - C. is a knowledge worker.
 - D. encourages a narrow business focus.
 - E. belongs to the external labor market.

Knowledge workers are employees whose main contribution to the organization is specialized knowledge, such as knowledge of customers, a process, or a profession. In this case, Oliver is a knowledge worker because he primarily focuses on providing his expertise on both the tastes and needs of the firm's customers, as well as cost-efficient manufacturing processes.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

45. Rhea is an employee at Diaz Inc. She specializes in interacting with customers and understanding their preferences in order to design user interface products that meet their needs. Which of the following statements is true about Rhea?

- A. She specializes in outsourcing.
- B. She is a part of the external labor market.
- C. She bases her work on the terms of a psychological contract.
- D. She is an on-call worker.
- E. She is a knowledge worker.

Knowledge workers are employees whose main contribution to the organization is specialized knowledge, such as knowledge of customers, a process, or a profession.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

46. Which of the following statements is TRUE of employee empowerment?

- A. Proper training must be provided only to supervisors so that they can exert their wider authority.
- B. Managers should ensure that employees are not linked to resources outside the organization, such as customers.
- C. Employee empowerment shifts the recruiting focus away from cognitive and interpersonal skills toward general technical skills.
- D. Employee empowerment prevents holding employees accountable for the products and services they developed.
- E. Jobs must be designed to give employees the necessary latitude for making a variety of decisions.

Employee empowerment means giving employees responsibility and authority to make decisions regarding all aspects of product development or customer service. Jobs must be designed to give employees the necessary latitude for making a variety of decisions.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

47. Dave is the project manager at Arc Inc. He encourages his team members to have brainstorming sessions before initiating a project to determine the best method to deliver positive results. He provides his team members with complete authority to execute all production tasks independently. This scenario indicates that Dave promotes

- A. centralized decision making.
- B. risk aversion.
- C. downsizing.
- D. outsourcing.
- E. employee empowerment.

Employee empowerment refers to giving employees responsibility and authority to make decisions regarding all aspects of product development or customer service. Employees are then held accountable for products and services. In return, they share the resulting losses and rewards.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

48. Zino Inc., a marketing firm, has employees who work in different cities in different time zones around the country. They coordinate their work efficiently with the help of technology, such as videoconferencing, mobile phones, and e-mail, for the production of marketing activities. Which of the following statements is true of Zino?

- A. It has a vertical organizational structure.
- B. It does not hold employees accountable for products and services.
- C. It encourages virtual teams.
- D. It encourages centralized decision-making.
- E. It has self-employed individuals with multiple clients.

Teamwork is the assignment of work to groups of employees with various skills who interact to assemble a product or provide a service. In some organizations, technology is enabling teamwork even when workers are at different locations or work at different times. These organizations use virtual teams—teams that rely on communications technology such as videoconferences, mobile phones, and e-mail to keep in touch and coordinate activities.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: How Technology Influences Human Resource Management?

49. Bright Sky Health Care Systems set up a program that encourages employees to share their ideas for patient satisfaction and cost savings. After a year of collecting these ideas, the HR department conducted an employee survey and learned that its employees did not feel very empowered. What else should Bright Sky do to improve the sense of empowerment?

- A. Hold employees accountable for their results.
- B. Train employees to use information resources.
- C. Show that management is listening to the ideas and implementing the valuable ones.
- D. Train managers to link employees to resources within and outside the organization.
- E. Encourage employees to interact with staff throughout the organization.

Employee empowerment can extend to innovation. Employees at all levels are encouraged to share their ideas for satisfying customers better and operating more efficiently and safely. This is empowering if management actually listens to the ideas, implements valuable ones, and rewards employees for their innovations.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

50. Which of the following is necessary for the success of employee empowerment?

- A. The jobs must be designed in such a manner that the managers have complete control over business processes.
- B.** Employees must be properly trained to exert their wider authority and use information resources such as the Internet.
- C. Pay and other rewards should reflect employees' loyalty to the organization and not their authority.
- D. Employers should provide feedback only when employees resign and are about to leave the organization.
- E. Employers should create jobs that minimize the need for the employees to come up with innovative ideas and solutions.

Jobs must be designed to give employees the necessary latitude for making a variety of decisions. Employees must be properly trained to exert their wider authority and use information resources such as the Internet as well as tools for communicating information.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

51. Which of the following refers to full involvement in one's work and commitment to one's job and company?

- A. job enhancement
- B. employee selection
- C. employee appraisal
- D. job specialization
- E. employee engagement**

Employee engagement refers to full involvement in one's work and commitment to one's job and company.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 1 Easy

Topic: High-Performance Work Systems

52. How has the use of employee empowerment affected the recruitment process in the U.S.?
- A. It has enhanced the need for people with working knowledge of operating different kinds of machinery.
 - B. It has substantially increased employment opportunities for workers with less education.
 - C. It has shifted the focus away from technical skills to general cognitive and interpersonal skills.
 - D. It has significantly reduced recruitment costs by using low-cost strategies, though it hinders innovation.
 - E. It has made the recruitment process less time consuming.

Use of employee empowerment shifts the recruiting focus away from technical skills and toward general cognitive and interpersonal skills. Employees who have responsibility for a final product or service must be able to listen to customers, adapt to changing needs, and creatively solve a variety of problems.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 2 Medium

Topic: Define Recruitment

53. In what way does teamwork make work more significant?

- A. It centralizes authority so workers do not have to make decisions.
- B. Team members have less authority, so they can relax.
- C. Teams get to work on fast-moving assembly lines.
- D.** Team members contribute to quality and assume many activities traditionally reserved for managers.
- E. Teams spare employees from having to work directly with customers.

Work teams often assume many activities traditionally reserved for managers, such as selecting new team members, scheduling work, and coordinating work with customers and other units of the organization. Work teams also contribute to total quality by performing inspection and quality-control activities while the product or service is being completed.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

54. Cody works at a machine production facility assembling small parts in a specialized division. In addition to his regular job duties, Cody works in tandem with his other coworkers to schedule work, select new team members, and carry out multiple assembly tasks. This style of work is best described as

- A. centralized.
- B. a virtual team.
- C. teamwork.
- D. agile development.
- E. knowledge work.

Teamwork is the assignment of work to groups of employees with various skills who interact to assemble a product or provide a service. Work teams often assume many activities traditionally reserved for managers, such as selecting new team members, scheduling work, and coordinating work with customers and other units of the organization.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 1 Easy

Topic: High-Performance Work Systems

55. Gilbert, the branch manager of a local bank, wants to initiate a teamwork system because he believes it will improve the performance of the branch. Which of the following statements provides valid support for Gilbert's idea?

- A. Teamwork encourages centralized decision making, which will lower costs.
 - B. Teamwork eliminates the need for quality control.
 - C. Teamwork makes work motivating for employees and helps reduce labor costs.
 - D. Teamwork simplifies each job to a few tasks, reducing errors.
 - E. Teamwork reduces errors because team members must communicate face-to-face.
- Teamwork can motivate employees by making work more interesting and significant. At organizations that rely on teamwork, labor costs may be lower as well.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

56. Finch Inc., a software company, uses an approach in which software developers and programmers interact directly with customers. The team asks the customers for their requirements, develops a sample, and sends it to them for feedback. The team continues production based on the feedback given by their clients. The firm spends less time on negotiating contracts and documenting processes. This scenario implies that Finch is using which of the following approaches?

- A. just-in-time
- B. total quality management
- C. agile
- D. downsizing
- E. outsourcing

In agile software development, self-directed teams of developers and programmers work directly with the business users of the software, using as much face-to-face communication as possible. Throughout the development process the team is open to changing requirements and computer code as a result of their communication with users.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 3 Hard

Topic: Job Analysis and Job Design

57. The specific ways in which human resource professionals support an organization's strategy vary according to

- A. their level of involvement and the nature of the strategy.
- B. the location of the organization's corporate headquarters.
- C. the government regulations of the countries in which the organization does business.
- D. the mastery of a particular piece of machinery among the employees of the organization.
- E. the organization's market share in the industry.

The specific ways in which human resource professionals support the organization's strategy vary according to their level of involvement and the nature of the strategy. Strategic issues include emphasis on quality and decisions about growth and efficiency. Human resource management can support these strategies, including efforts such as quality improvement programs, mergers and acquisitions, and restructuring.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

58. Which of the following occurs when two companies join forces and become one entity?

- A. an acquisition
- B. a merger
- C. a takeover
- D. a joint venture
- E. a strategic alliance

A merger occurs when two companies join forces to become one.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

59. Milton Inc. is a large corporation preparing to acquire Quick Grow, a start-up business. Milton has many policies and procedures based on years of experience. Employees at Quick Grow are used to figuring out the best practices as they go along. How can Milton's HR professionals help the company prepare for the acquisition to succeed in spite of these differences?

- A. by replacing Quick Grow's employees with new employees who will follow rules
- B. by reassuring everyone that any differences will disappear after the acquisition
- C. by identifying the differences and developing employees' skills in conflict resolution
- D. by planning systems to ensure there are no conflicts following the acquisition
- E. by training employees in how to set up new HR systems

HRM should have a significant role in carrying out a merger or acquisition. Differences between the businesses involved in the deal make conflict inevitable. Training efforts should therefore include development of skills in conflict resolution. Also, HR professionals have to sort out differences in the two companies' practices with regard to compensation, performance appraisal, and other HR systems.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

60. Which of the following reflects a core value of total quality management?

- A. providing quality training to specific employees
- B. detecting errors and correcting them as they appear in an error-prone product or service
- C. developing generalized methods and processes that only focus on meeting the needs of external customers
- D. encouraging cooperation with vendors, suppliers, and customers to improve quality
- E. measuring an employee's progress based on how productive the employee appears

Organizations that engage in total quality management promote cooperation with vendors, suppliers, and customers to improve quality and hold down costs. All employees receive training in quality. The managers measure progress of the employees with feedback based on the data.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

61. Kelton Inc. produces large quantities of products for their customers within tight deadlines. Recently, customers have been returning their products to Kelton, citing errors and defects in the items they have received. Which of the following total quality management cores values does Kelton need to employ to correct this issue?
- A. Kelton needs to promote cooperation with vendors, suppliers, and customers.
 - B. Kelton managers need to measure progress.
 - C. Kelton needs to ensure quality is designed into their products so errors are prevented from occurring.
 - D. Kelton needs to hold down costs.
 - E. Kelton needs to employ methods to meet the needs of internal customers.

One of the core values of total quality management is that of quality. Quality should be designed into a product or service so that errors are prevented from occurring, rather than being detected and corrected in an error-prone product or service.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

62. Iris Corp. has made a name for itself by following long-standing methods to manufacture wooden furniture. Recently, competitors using more modern technology have appeared in the furniture market, and Iris has found its business suffering as a result. Using a TQM approach, which of the following might help Iris Corp. improve?

- A. Iris should firmly resist engaging in any risk taking, instead continuing to follow its traditional methods and processes.
- B. Iris management should not involve subordinates when looking to solve the corporation's problems.
- C. Iris should create an atmosphere that promotes innovation.
- D. Iris should ignore its customer needs and requests.
- E. Iris should provide quality training only to those in top management.

To promote quality, organizations need an environment that supports innovation, creativity, and risk taking to meet customer demands. Problem solving should bring together managers, employees, and customers. Employees should communicate with managers about customer needs.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

63. According to the core values of total quality management,
- A. the progress of employees should be measured through self-evaluation.
 - B. external customers should not be given any importance while developing any process.
 - C. only key personnel should receive training in quality.
 - D.** errors in a product or service should be prevented before occurrence.
 - E. internal customers should be valued more than external customers.

Total quality management has several core values. One value is that quality is designed into a product or service so that errors are prevented from occurring, rather than being detected and corrected in an error-prone product or service.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

64. A chemical company buying a medical equipment manufacturing company is an example of
- A.** an acquisition.
 - B. a partnership.
 - C. a consolidation.
 - D. a joint venture.
 - E. a strategic alliance.

An acquisition happens when one company buys another company.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

65. Lewis Corp., an automobile manufacturer, purchases Vision Inc., a company that produces auto parts and accessories. This scenario exemplifies

- A. consolidation.
- B. a partnership.
- C. an acquisition.
- D. a joint venture.
- E. a strategic alliance.

An acquisition happens when one company buys another company.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

66. Mirth Inc., a cookie manufacturer, combines with Herge Corp., a chocolate manufacturer, to form a company called Hobbes Inc. This scenario illustrates

- A. consolidation.
- B. a partnership.
- C. an acquisition.
- D. a merger.
- E. a strategic alliance.

A merger occurs when two companies become one.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

67. Leo Corp., a large-scale cell phone manufacturer, buys Milo Inc., a small cell phone manufacturer, to secure a greater share of the cell phone industry. This scenario exemplifies

- A. consolidation.
- B. a partnership.
- C. downsizing.
- D. a merger.
- E. a strategic alliance.

Some mergers and acquisitions result in consolidation within an industry, meaning that two firms in one industry join to hold a greater share of the industry.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

68. If two firms in one industry join to hold a greater share of the industry, it will be referred to as

- A. consolidation.
- B. a takeover.
- C. an acquisition.
- D. a conglomerate.
- E. assimilation.

Some mergers and acquisitions result in consolidation within an industry, meaning that two firms in one industry join to hold a greater share of the industry.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

Topic: Techniques in Implementing Strategy

69. Neo Pharmaceuticals and Ayurva Medicines combined their businesses to create a new company, Ayurva Pharmaceuticals Inc. This is an example of

- A. an acquisition.
- B. a takeover.
- C. a partnership.
- D. a strategic alliance.
- E.** a merger.

A merger occurs when two companies become one.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

70. According to your text, which of the following is a challenge for human resource management during mergers?

- A. scrutinizing balance sheets
- B. evaluating the financial worth of the new company
- C. developing competitively priced products
- D.** developing conflict resolution skills
- E. sustaining the brand image of the company

Human resource management should have a significant role in carrying out a merger or acquisition. Differences between the businesses involved in the deal make conflict inevitable. Training efforts should therefore include development of skills in conflict resolution. Also, HR professionals have to sort out differences in the two companies' practices with regard to compensation, performance appraisal, and other HR systems.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

71. The HRM function during downsizing is to terminate the workers who

- A. are performing multiple organizational roles.
- B.** are less valuable in their performance.
- C. are a part of the external labor force.
- D. are older than the other employees.
- E. are being paid the highest salaries.

Downsizing presents a number of challenges and opportunities for HRM. In terms of challenges, the HRM function must surgically reduce the workforce by cutting only the workers who are less valuable in their performance.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Employment-at-Will, Wrongful Discharge, Implied Contract and Constructive Discharge

72. During downsizing, the HRM function must "surgically" reduce the workforce by cutting only the workers who are less valuable in their performance. According to your text, which of the following is a reason for this being difficult to achieve?

- A. the definition of "less valuable" is fluid and hard to define
- B. downsizing companies tend to have a strong, interconnected hierarchy
- C. the best workers may leave before the organization lays off anyone
- D. voluntary turnover is encouraged for all levels of employees
- E. decision making has become decentralized, leaving no department with the power to reduce the workforce

Downsizing presents a number of challenges and opportunities for HRM. In terms of challenges, the HRM function must "surgically" reduce the workforce by cutting only the workers who are less valuable in their performance. Achieving this is difficult because the best workers are most able (and often willing) to find alternative employment and may leave voluntarily before the organization lays off anyone.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Employment-at-Will, Wrongful Discharge, Implied Contract and Constructive Discharge

73. A downsizing strategy at Archer Corp. has resulted in negative stock returns and lower profitability following the layoffs. According to your text, which of the following best explains the reason for these negative results at Archer?

- A. Downsizing tends to eliminate good performers instead of poor performers first.
- B. Downsizing demands the HR department have a third-party vendor provide services, which results in lower revenues.
- C. Downsizing conducts a complete review of the organization's critical work processes, which results in heavy expenditures.
- D. The HRM of a firm must provide downsized employees with multiple stock options.
- E. When labor costs fall after a downsizing, sales per employee also tend to fall.

Contrary to popular belief, research has found that downsizing is associated with negative stock returns and lower profitability following the layoffs. One reason may be that although labor costs fall after a downsizing, sales per employee also tend to fall.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Employment-at-Will, Wrongful Discharge, Implied Contract and Constructive Discharge

74. Which of the following is true of early-retirement programs that are used as a method of downsizing?

- A. they are the most effective
- B. they are linked to greater employee suffering and distress
- C. they offer a better alternative to the "grenade" approach
- D. they help in distinguishing between good and poor performers
- E. they are humane

Early-retirement programs are humane, but they essentially reduce the workforce with a "grenade" approach—not distinguishing good performers from poor performers but rather eliminating an entire group of employees.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Employment-at-Will, Wrongful Discharge, Implied Contract and Constructive Discharge

75. Which of the following statements is true about downsizing?

- A. HRM cannot, and should not, inform all employees why downsizing is necessary
- B. HRM should withhold information regarding downsizing rather than maintain open communication with remaining employees
- C. downsizing is associated with positive stock returns
- D. downsizing results in higher profitability following layoffs
- E. HRM can provide downsized employees with outplacement services to help them find new jobs

HRM can provide downsized employees with outplacement services to help them find new jobs. Such services are ways an organization can show that it cares about its employees, even though it cannot afford to keep all of them on the payroll.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Employment-at-Will, Wrongful Discharge, Implied Contract and Constructive Discharge

76. When an organization undertakes a complete review of its critical work processes to make them more efficient in an effort to deliver higher quality, it is engaging in

- A. outsourcing.
- B. offshoring.
- C. reengineering.
- D. greenfield venturing.
- E. codetermining.

Reengineering refers to a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

Topic: Techniques in Implementing Strategy

77. Which of the following observations about reengineering is TRUE?

- A. it is primarily concerned with production processes
- B. critical processes are not altered during this process
- C. rapidly changing customer needs and technologies necessitate reengineering
- D. it has no impact on human resource practices and systems
- E. retaining the current work processes with minimal change requires reengineering

Rapidly changing customer needs and technologies have caused many organizations to rethink the way they get work done. This may lead to a reengineering process. Reengineering involves reviewing all the processes performed by all the organization's major functions, including production, sales, accounting, and human resources.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 2 Medium

Topic: Techniques in Implementing Strategy

78. M&B Textiles Inc., a garment manufacturing company, implements a new technology to improve the speed of its production process. To do this effectively, the company decides to train its employees on how to use this new process. The company also implements new quality checks and efficiency measures, reducing the costs of production while delivering better quality products. This process of making changes to vital company technology to make it more efficient is known as

- A. outsourcing.
- B. codetermining.
- C. downsizing.
- D. hedging.
- E.** reengineering.

Reengineering refers to a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality. In this case, M&B Textiles Inc. engages in reengineering as it implements new quality checks and efficiency measures, reducing the cost of production and delivering better quality products.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

79. Brighton Corporation recently undertook a reengineering strategy to increase the efficiency of its processes. According to your text, will reengineering have any effect on Brighton's HR department?

- A. No; the HR department will continue to accomplish its goals as it always has.
- B.** Yes; the structure of pay and benefits will have to be redesigned.
- C. Yes; employees will require training, but only those in the top managerial positions.
- D. Yes; new employees with the same skill sets as current workers will need to be hired.
- E. No; employee levels will stay the same, with none being hired or laid off.

Reengineering affects human resource management. The way the HR department itself accomplishes its goals may change dramatically. Employees may need training for their reengineered jobs. The organization may need to redesign the structure of its pay and benefits to make them more appropriate for its new way of operating. It also may need to recruit employees with a new set of skills. Reengineering often results in employees being laid off or reassigned to new jobs, as the organization's needs change. HR professionals should also help with this transition, as they do for downsizing.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

80. As part of a company-wide business strategy, Wright Inc. conducts a comprehensive examination of its critical work techniques to increase their efficiency. The results of the examination are used to create a strategy to provide high-quality goods and services to the firm's customers. Which of the following HRM practices does Wright use?

- A. outsourcing
- B. reengineering**
- C. downsizing
- D. merger
- E. acquisition

Rapidly changing customer needs and technology have caused many organizations to rethink the way they get work done. Therefore, many organizations have undertaken reengineering—a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

81. Carroll Inc., a cell phone manufacturer, has its assembly operations performed by Mortimer Corp., a firm that deals exclusively in assembling products for other companies. This scenario indicates that Carroll engages in the practice of

- A. outsourcing.
- B. reengineering.
- C. downsizing.
- D. benchmarking.
- E. acquiring.

Many organizations are increasingly outsourcing business activities. Outsourcing refers to the practice of having another company (a vendor, third-party provider, or consultant) provide services.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Job Outsourcing

82. Miller Inc., a maker of chocolate products, assigns its packaging and labeling to Labels U.S.A., a firm that specializes in packaging and labeling other companies' products. Which of the following HRM practices is Miller Inc. using in this scenario?

- A. acquiring
- B. reengineering
- C. downsizing
- D. benchmarking
- E. outsourcing

Many organizations are increasingly outsourcing business activities. Outsourcing refers to the practice of having another company (a vendor, third-party provider, or consultant) provide services.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Job Outsourcing

83. The practice of having another company provide services is known as

- A. benchmarking.
- B. downsizing.
- C. codetermining.
- D. outsourcing.
- E. reengineering.

The practice of having another company provide services is referred to as outsourcing.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 1 Easy

84. Daily Needs Inc. is a consumer goods company that provides the option of door-to-door delivery. The company has partnered with a packaging company for transporting its goods to the customers. This is an example of

- A. cause marketing.
- B. outsourcing.**
- C. reengineering.
- D. disinvesting.
- E. downsizing.

The practice of having another company provide services is referred to as outsourcing. In this case, Daily Needs Inc. is outsourcing the delivery of its products to customers to a packaging company.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Job Outsourcing

85. Companies are finding that to survive they must contend in international markets as well as fend off foreign competitors' attempts to gain ground in the United States. Which of the following would help businesses in the United States meet these challenges?

- A. They must focus on developing domestic markets rather than on developing global markets.
- B. They must hire only from a domestic labor pool.
- C. They must prepare employees for global assignments.
- D. They must eliminate reshoring—reestablishing operations in North America.
- E. They must reduce the workforce with a "grenade" approach—by eliminating an entire group of employees.

Companies are finding that to survive they must compete in international markets as well as fend off foreign competitors' attempts to gain ground in the United States. To meet these challenges, U.S. businesses must develop global markets, keep up with competition from overseas, hire from an international labor pool, and prepare employees for global assignments.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 3 Hard

Topic: The Use of HR Initiatives in the Global Marketplace

86. Which of the following is the most common reason why U.S. organizations hire employees in foreign countries?

- A. lack of technology in the U.S.
- B. lack of demand for their products in the U.S.
- C. poor quality of labor in the U.S.
- D. governmental pressure
- E. low cost of labor in foreign countries

Organizations with international operations hire at least some of their employees in the foreign countries where they operate. In fact, regardless of where their customers are located, organizations are looking overseas to hire talented people willing to work for less pay than the U.S. labor market requires.

AACSB: Diversity

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 2 Medium

Topic: The Use of HR Initiatives in the Global Marketplace

87. Palin Inc., an electronics manufacturer, is headquartered in Texas. The firm shifted its operations from Texas to China due to lower labor costs and the availability of required skills in China. This scenario indicates that Palin engaged in the practice of

- A. downsizing.
- B. reengineering.
- C. offshoring.
- D. benchmarking.
- E. acquiring.

Offshoring refers to moving operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 3 Hard

Topic: The Use of HR Initiatives in the Global Marketplace

88. Which of the following best describes offshoring?

- A. It is the practice of having another company provide services.
- B.** It refers to moving operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available.
- C. It is a method of staffing other than the traditional hiring of full-time employees.
- D. It is a complete review of the organization's critical work processes to make them more efficient and able to deliver higher quality of products and services.
- E. It refers to acquiring a new company in a distant location or another country in order to acquire higher market share or growth.

Moving operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available is referred to as offshoring.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 1 Easy

Topic: The Use of HR Initiatives in the Global Marketplace

89. When large U.S. software companies open facilities in developing countries to take advantage of the highly skilled labor available there at lower pay rates, they are engaging in

- A. consolidation.
- B. nationalization.
- C. crowdsourcing.
- D. codetermining.
- E. offshoring.

Moving operations from the country where a company is headquartered to a country where pay rates are lower but the necessary skills are available is referred to as offshoring.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 2 Medium

Topic: The Use of HR Initiatives in the Global Marketplace

90. Employees who take assignments in other countries are called

- A. host-country nationals.
- B. immigrants.
- C. external employees.
- D. expatriates.
- E. emigrants.

Employees who take assignments in other countries are called expatriates.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-05 Summarize ways in which human resource management can support organizations expanding internationally.

Level of Difficulty: 1 Easy

Topic: Staffing Issues for International Workers

91. Which of the following is an advantage of using a human resource information system in an organization?

- A. it can be used to scrutinize balance sheets
- B. it can be used to develop new lines of products
- C. it can be used to scout potential offshoring locations
- D. it can help avoid litigation and lawsuits
- E. it can be used by salespeople to improve sales

A human resource information system (HRIS) can support strategic decision making, help the organization avoid lawsuits, provide data for evaluating programs or policies, and support day-to-day HR decisions.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 2 Medium

Topic: Technology's Role in HRM Activities

92. Which of the following technologies can be used to consolidate different HR functions into a single location, eliminate redundancy, and reduce administrative costs?

- A. Internet portals
- B. application services
- C. shared service centers
- D. business intelligence systems
- E. electronic performance support systems

Shared service centers consolidate different HR functions into a single location, eliminate redundancy, reduce administrative costs, and process all HR transactions at one time.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

93. Identify the technology that lets a company rent space on a remote computer system and use the system's software to manage its human resource activities, including security and upgrades.

- A. application service providers
- B. Internet portals
- C. shared service centers
- D. business intelligence systems
- E. electronic performance support systems

Cloud computing, such as application service providers, let companies rent space on a remote computer system and use the system's software to manage its HR activities, including security and upgrades.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

94. AlphaTech is a company that develops software to help businesses with data processing. Their software performs multiple businesses functions, including processing payrolls, generating tax information for employees, and managing performance evaluation reports. The software is hosted on a remote server maintained by AlphaTech, and client businesses can access it online. Which of the following technologies is being used by AlphaTech to perform the computing tasks for other businesses?

- A. Intranet portal
- B. HR dashboard
- C. data mining
- D. cloud computing**
- E. business Intelligence

Cloud computing refers to generally refers to arrangements in which remote server computers do the user's computing tasks. Application service providers let companies rent a space on a remote computer system and use the system's software to manage its human resource activities, including security and upgrades.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 3 Hard

Topic: Technology's Role in HRM Activities

95. Which of the following technologies provides insight into commercial trends and patterns and helps organizations improve decisions?

- A. electronic performance support systems
- B. Internet portals
- C. shared service centers
- D. application service provider
- E. business intelligence**

Business intelligence provides insight into business trends and patterns and helps businesses improve decisions.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

96. Which of the following describes an advantage of electronic human resource management (e-HRM)?

- A. employees in different geographic areas can receive the same training**
- B. protecting privacy is not an issue
- C. it eliminates the need for a company intranet
- D. employees can get face-to-face answers instead of going online
- E. not many HRM activities have moved onto the Internet, so data will be secure

Many human resource management activities have moved onto the Internet. For example, e-HRM applications let employees enroll in and participate in training programs online.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 2 Medium

97. Which of the following is TRUE of an intranet?

- A. It is a system that uses powerful computers to analyze large amounts of data, such as data about employee traits.
- B.** It is a network that uses Internet tools but limits access to authorized users in the organization.
- C. It is a network that is used by a business to reach out to the customers and send them product information.
- D. It is a system that is used by outside suppliers to update inventories.
- E. It is a network universally used by business organizations to transfer data from one geographical location to the other.

A great deal of human resource information is confidential and not suitable for posting on a website for everyone to see. One solution is to set up an e-HRM system on an intranet, which is a network that uses Internet tools but limits access to authorized users in an organization.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 2 Medium

Topic: Technology's Role in HRM Activities

98. The system in which employees have online access to information about human resource issues and go online to enroll themselves in programs and provide feedback through surveys is termed

- A. social facilitation.
- B. payroll automation.
- C. cloud computing.
- D. data mining.
- E. self-service.

Self-service is a system in which employees have online access to information about HR issues and go online to enroll themselves in programs and provide feedback through surveys.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

99. Amy is interested in a career in human resource management. She expected her first job to focus on giving employees access to information and enrollment forms for training, benefits, and other programs. However, she has since learned that HR employees spend less time doing that kind of work. Which of the following trends is behind that change?

- A. employees can now get such information through self-service
 - B. benefits have been cut from most company programs
 - C. managers have taken over those HR duties
 - D. lack of voluntary participation has led to the elimination of employee training programs
 - E. due to privacy laws, human resources cannot obtain any sensitive employee information
- Information technology is changing the way HR departments handle record keeping and information sharing. Today HR employees use technology to automate much of their work in managing employee records and giving employees access to information and enrollment forms for training, benefits, and other programs. As a result, HR employees play a smaller role in maintaining records, and employees now get information through self-service. This means employees have online access to information about HR issues such as training, benefits, compensation, and contracts; go online to enroll themselves in programs and services; and provide feedback through online surveys.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 3 Hard

Topic: Technology's Role in HRM Activities

100. The use of technology by HR departments in business organizations has resulted in
- A. organizations becoming more restrictive about information pertaining to workplace policies.
 - B. the elimination of the self-service approach toward information dissemination.
 - C. the elimination of face-to-face meetings and training sessions.
 - D.** the collection of employees' opinions through online surveys.
 - E. HR employees having greater responsibilities for record keeping.

Information technology is changing the way human resource departments handle record keeping and information sharing. Through self-service, employees have online access to information about HR issues such as training, benefits, etc.; can go online to enroll themselves in programs and services; and can provide feedback through online surveys.

AACSB: Reflective Thinking

Accessibility: Keyboard Navigation

Blooms: Analyze

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 3 Hard

Topic: Technology's Role in HRM Activities

101. What is an HR dashboard?

- A. a messaging system used by HR managers to communicate with employees
- B.** a display of how the company is performing on specific HR metrics
- C. a tool used to measure the profitability and growth rate of the organization
- D. a computer system used to acquire and distribute information about work schedules and job duties
- E. a system used to store, analyze, and process the information regarding the levels of demand and inventory

An HR dashboard is a display of how the company is performing on specific HR metrics, such as productivity and absenteeism.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 1 Easy

Topic: Technology's Role in HRM Activities

102. The relationship between an employer and an employee can be thought of in terms of a(n) _____, a description of what an employee expects to contribute in an employment relationship and what the employer will provide the employee in exchange for those contributions.

- A. employee contract
- B. offer letter
- C. psychological contract
- D. legal bond
- E. legal agreement

A psychological contract between an employer and an employee is a description of what an employee expects to contribute in an employment relationship and what the employer will provide the employee in exchange for those contributions. Unlike a written sales contract, the psychological contract is not formally put into words.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

103. Which of the following terms refers to the intentional practice of changing jobs frequently?

- A. job hopping
- B. moonlighting
- C. job enlargement
- D. job enrichment
- E. freelancing

Some employees engage in job hopping, the intentional practice of changing jobs frequently—say, every year or two. Job hopping can be appealing to an employee as a way to stave off boredom and win some rapid increases in pay and responsibility.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

104. The management of Holmes Inc. expects its employees to be enthusiastic about their work by seeking training, putting in long hours of work, initiating better work procedures, and maintaining a sound balance between professional life and personal life. In return, the firm's employees expect management to arrange for better incentives, flexible work schedules, and increased authority to execute their tasks. This scenario is an example of a(n)

- A. employee contract.
- B. offer letter.
- C. legal agreement.
- D. legal bond.
- E. psychological contract.

A psychological contract between an employer and an employee is a description of what an employee expects to contribute in an employment relationship and what the employer will provide the employee in exchange for those contributions. In the traditional version of this psychological contract, organizations expected their employees to contribute time, effort, skills, abilities, and loyalty. In return, the organizations would provide job security and opportunities for promotion.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today

105. Which of the following statements is TRUE of a psychological contract?

- A. A psychological contract describes spoken expectations that are widely held by employers and employees.
- B. In the new version of the psychological contract, organizations manage the career paths for their employees.
- C. In the traditional version of the psychological contract, organizations expected employees to take more responsibility for their own careers, from seeking training to balancing work and family.
- D. A psychological contract is a display of how the company is performing on specific HR metrics, such as productivity and absenteeism.
- E.** A psychological contract is not formally put into words.

Unlike a written sales contract, the psychological contract is not formally put into words. Instead it describes unspoken expectations that are widely held by employers and employees. In the traditional contract, organizations expected their employees to contribute time, effort, skills, abilities, and loyalty. In return, the organizations would provide job security and opportunities for promotion. In the new contract, employees exchange top performance and working longer hours without job security for the company providing flexible work schedules, comfortable working conditions, more control over how the employees accomplish work, training and development opportunities, and financial incentives.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 2 Medium

Topic: Challenges Facing Human Resources Today

106. The new type of psychological contract has resulted in reduced

- A. creativity.
- B. employee compensation.
- C. flexibility.
- D. training and development opportunities.
- E. job security.

The new psychological contracts have resulted in reduced job security and longer work hours.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

107. Employees realize that many companies are no longer able to provide long-term employment security. Instead, the employees now want

- A. increased pay.
- B. less demanding work.
- C. employability.
- D. written employment contracts.
- E. additional benefits.

Employees realize that companies cannot provide employment security, so they want employability. This means they want their company to provide training and job experiences to help ensure that they can find other employment opportunities.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 1 Easy

Topic: Challenges Facing Human Resources Today

108. Kylie changes jobs on a regular basis. She does this to secure better career growth opportunities and to decrease boredom. Kylie engages in

- A. freelancing.
- B. job enrichment.
- C.** job hopping.
- D. benchmarking.
- E. moonlighting.

Some employees engage in job hopping, the intentional practice of changing jobs frequently—say, every year or two. Job hopping can be appealing to an employee as a way to stave off boredom and win some rapid increases in pay and responsibility.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today

109. The use of independent contractors, on-call workers, temporary workers, and contract company workers, collectively constitutes

- A. outsourcing.
- B.** alternative work arrangements.
- C. consolidation.
- D. high-performance work systems.
- E. offshoring.

Alternative work arrangements are methods of staffing other than the traditional hiring of full-time employees. Use of independent contractors, on-call workers, temporary workers, and contract company workers are all examples of alternative work arrangements.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 1 Easy

Topic: The Contingent Workforce

110. Independent contractors are

- A. usually full-time company employees.
- B.** self-employed individuals with multiple clients.
- C. people employed by a temporary agency.
- D. employed directly by a company for a specific time.
- E. people employed by a company to work on an independent project.

Independent contractors are self-employed individuals with multiple clients.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 1 Easy

Topic: The Contingent Workforce

111. Abdul, a financial analyst, is not employed directly by any company. He works for several clients based on their requirements. Abdul would be classified as a(n)

- A. permanent employee.
- B.** independent contractor.
- C. part-time employee.
- D. contract company worker.
- E. temporary worker.

Independent contractors are self-employed individuals with multiple clients.

AACSB: Knowledge Application

Accessibility: Keyboard Navigation

Blooms: Apply

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 3 Hard

112. Which of the following is a type of person who works for an organization only when they are needed?

- A. on-call workers
- B. moonlighting employees
- C. apprentices
- D. part-time employees
- E. trainees

On-call workers are persons who work for an organization only when they are needed.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 1 Easy

Topic: The Contingent Workforce

113. A person that is employed directly by a company for a certain amount of time, specified in a formal agreement between the company and the workers, is referred to as a(n)

- A. on-call worker.
- B. independent contractor.
- C. temporary worker.
- D. contract company worker.
- E. part-time worker.

Contract company workers are employed directly by a company for a specific time, specified in a written contract.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Remember

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 1 Easy

114. Identify the correct statement about flexible work schedules.
- A. Flexible work schedules prevent work demands from spilling over to employees' personal lives.
 - B. Flexible work schedules require companies to be staffed 12 hours a day, five days a week.
 - C. Employees in manufacturing environments and service call centers are being asked to work 16-hour days.
 - D.** The globalization of the world economy and the development of e-commerce have made the notion of a 40-hour workweek obsolete.
 - E. Professional employees do not face long hours anymore due to flexible work schedules.
- The globalization of the world economy and the development of e-commerce have made the notion of a 40-hour workweek obsolete. As a result, companies need to be staffed 24 hours a day, seven days a week.

AACSB: Analytical Thinking

Accessibility: Keyboard Navigation

Blooms: Understand

Learning Objective: 02-08 Discuss how the need for flexibility affects human resource management.

Level of Difficulty: 2 Medium

Topic: The Use of HR Initiatives in the Global Marketplace

Essay Questions

115. Define the term labor force, distinguishing between the internal labor force and the external labor market.

The term labor force is a general way to refer to all the people willing and able to work. For an organization, the internal labor force consists of the organization's workers—its employees and the people who have contracts to work at the organization. This internal labor force has been drawn from the organization's external labor market. The external labor market consists of individuals who are actively seeking employment. The number and kinds of people in the external labor market determine the kinds of human resources available to an organization.

AACSB: Analytical Thinking

Blooms: Understand

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Internal and External Recruiting

116. List the activities involved in managing cultural diversity.

Managing cultural diversity involves many different activities. They include:

1. Creating an organizational culture that values diversity.
2. Ensuring that human resource management systems are bias free.
3. Encouraging career development for women and minorities.
4. Promoting knowledge and acceptance of cultural differences.
5. Ensuring involvement in education both within and outside the company.
6. Dealing with employees' resistance to diversity.

AACSB: Diversity

Blooms: Understand

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 2 Medium

Topic: Diversity Management

117. Explain the problem of skill deficiencies in the U.S. workforce. What companies are doing to address this issue?

The increasing use of computers to do routine tasks has shifted the kinds of skills needed for employees in the U.S. economy. Such qualities as physical strength and mastery of a particular piece of machinery are no longer important for many jobs. More employers are looking for mathematical, verbal, and interpersonal skills, such as the ability to solve math or other problems or reach decisions as part of a team. Often, when organizations are looking for technical skills, they are looking for skills related to computers and using the Internet. Today's employees must be able to handle a variety of responsibilities, interact with customers, and think creatively.

Competition for qualified college graduates in many fields is intense. Some companies are unable to find qualified employees and instead rely on training to correct skill deficiencies. Other companies team up with universities, community colleges, and high schools to design and teach courses ranging from basic reading to design blueprint reading. Not all the skills employers want require a college education. In some areas, companies and communities have set up apprenticeship and training programs to fix the worker shortage. In Rock Island, Illinois, BNSF Railway partnered with Carl Sandburg College to start a National Academy of Railway Sciences Program. The college acquired computer-controlled machinery to support its training. In Fridley, Minnesota, EJ Ajax Metal Forming Solutions supports programs at local technical colleges and pays tuition for employees earning two-year degrees. Efforts such as these often extend outreach to high school students, who may not have recognized manufacturing work as a desirable career path.

AACSB: Analytical Thinking

Blooms: Analyze

Learning Objective: 02-01 Describe trends in the labor force composition and how they affect human resource management.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today

118. Define the concept of knowledge workers and explain their impact on high-performance work systems.

As the nature of the workforce and the technology available to organizations have changed, so have the requirements for creating a high-performance work system. Customers are demanding high quality and customized products, employees are seeking flexible work arrangements, and employers are looking for ways to tap people's creativity and interpersonal skills. Such demands require that organizations make full use of their people's knowledge and skill. This has resulted in increased demand for knowledge workers. Employees whose main contribution to the organization is specialized knowledge, such as knowledge of customers, a process, or a profession are referred to as knowledge workers.

Knowledge workers are in a position of power, because they own the knowledge that the company needs in order to produce its products and services, and they must share their knowledge and collaborate with others in order for their employer to succeed. An employer cannot simply order these employees to perform tasks. Managers depend on the employees' willingness to share information. Furthermore, skilled knowledge workers have many job opportunities, even in a slow economy. If they choose, they can leave a company and take their knowledge to another employer. Replacing them may be difficult and time consuming.

Recently, the idea that only some of an organization's workers are knowledge workers has come under criticism. To the critics, this definition is no longer realistic in a day of computerized information systems and computer-controlled production processes. For the company to excel, everyone must know how their work contributes to the organization's success. At the same time, employees—especially younger generations, which grew up with the Internet—will expect to have wide access to information. From this perspective, successful organizations treat all their workers as knowledge workers. They let employees know how well the organization is performing, and they invite ideas about how the organization can do better.

AACSB: Analytical Thinking

Blooms: Analyze

Learning Objective: 02-02 Summarize areas in which human resource management can support the goal of creating a high-performance work system.

Level of Difficulty: 3 Hard

Topic: High-Performance Work Systems

119. What is employee empowerment? How can human resource departments help to make it effective?

Employee empowerment means giving employees the responsibility and authority to make decisions regarding the aspects of product development or customer service under their control. Employees are held accountable for products and services; in return, they share in the resulting rewards and losses.

For empowerment to succeed, listening to the employees with an open mind, getting employees fully engaged by communicating with them about how their jobs support the organization's mission, making sure that the employees have the skills and resources to succeed in their jobs, by rewarding the employees for their accomplishments.

The HR departments can also help by encouraging the employees to come up with innovative ideas by showing them that the ideas are considered without regard for the employees' status in the organization and also by rewarding the creative ideas. They can also train the managers on how to get the employees fully engaged and to respect the ideas given by the employees. They can also encourage the managers by evaluating and rewarding the implementation of new ideas so that they can demonstrate that the organization is serious about innovation.

AACSB: Analytical Thinking

Blooms: Understand

Learning Objective: 02-03 Define employee empowerment, and explain its role in the modern organization.

Level of Difficulty: 2 Medium

Topic: High-Performance Work Systems

120. List and explain the core values of total quality management.

The following are several of the core values of TQM:

- Methods and processes are designed to meet the needs of internal and external customers (that is, whomever the process is intended to serve).
- Every employee in the organization receives training in quality.
- Quality is designed into a product or service so that errors are prevented from occurring, rather than being detected and corrected in an error-prone product or service.
- The organization promotes cooperation with vendors, suppliers, and customers to improve quality and hold down costs.
- Managers measure progress with feedback based on data.

AACSB: Analytical Thinking

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

Topic: Techniques in Implementing Strategy

121. What is outsourcing? What are the trends in human resource outsourcing?

Outsourcing refers to the practice of having another company (a vendor, third-party provider, or consultant) provide services. Not only do HR departments help with a transition to outsourcing, but many HR functions are being outsourced. Outsourcing initially focused on routine transactions such as payroll processing and on complex technical specialties such as managing retirement accounts and, more recently, health care coverage. Today's outsourcing is moving more into areas that automate process and support decision making. Examples include recruitment process outsourcing and benefits administration. Small companies sometimes outsource all of their HR work.

AACSB: Analytical Thinking

Blooms: Apply

Learning Objective: 02-04 Identify ways HR professionals can support organizational strategies for growth, quality, and efficiency.

Level of Difficulty: 3 Hard

122. What is a human resource information system (HRIS)? How does it help HR professionals?

A human resource information system (HRIS) is a computer system used to acquire, store, manipulate, analyze, retrieve, and distribute information related to an organization's human resources. An HRIS can support strategic decision making, help the organization avoid lawsuits, provide data for evaluating programs or policies, and support day-to-day HR decisions. The support of an HRIS can help HR professionals think strategically. As strategies are planned, implemented, and changed, the organization must be constantly prepared to have the right talent in place at all levels. This requires keeping track of an enormous amount of information related to employees' skills, experience, and training needs, as well as the organization's shifting needs for the future. An HRIS can support talent management by integrating data on recruiting, performance management, and training. Integrating the data means, for example, that the HRIS user can see how specific kinds of recruiting, hiring, and training decisions relate to performance success. This helps HR professionals identify how to develop the organization's talent and where to recruit new talent so that an ongoing supply of human resources is available to fill new positions or new openings in existing positions.

AACSB: Analytical Thinking

Blooms: Apply

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 3 Hard

Topic: Technology's Role in HRM Activities

123. Define electronic human resource management (e-HRM). List five ways creative organizations are applying social networking tools to human resource management.

Electronic human resource management (e-HRM) refers to the processing and transmission of digitized information used in HRM, including text, sound, and visual images, from one computer or electronic device to another.

The HRM applications of social networking tools include:

1. Sites for capturing, sharing, and storing knowledge to preserve knowledge that otherwise could be lost when employees retire.
2. Online surveys to gather employees' opinions, which help increase employees' engagement with the jobs and the organization.
3. Networking tools to create online expert communities to identify employee expertise and make it available to those who can apply it.
4. Online discussions such as commenting tools to promote creativity and innovation.
5. Sites where users can post links to articles, webinars, training programs, and other information that helps to reinforce lessons learned during training and on-the-job experience.
6. Instant messaging and other communication tools to use with mentors and coaches, which help in employee development through mentoring and coaching.
7. Sites where the HR department posts job openings and responds to candidates' questions which helps to identify and connect with promising job candidates.

AACSB: Analytical Thinking

Blooms: Apply

Learning Objective: 02-06 Discuss how technological developments are affecting human resource management.

Level of Difficulty: 3 Hard

Topic: Technology's Role in HRM Activities

124. Explain what a psychological contract is and compare the traditional version to the new type.

A psychological contract is a description of what an employee expects to contribute in an employment relationship and what the employer will provide the employee in exchange for those contributions. Unlike a written sales contract, the psychological contract is not formally put into words. Instead, it describes unspoken expectations that are widely held by employers and employees.

In the traditional version of this psychological contract, organizations expected their employees to contribute time, effort, skills, abilities, and loyalty. In return, the organizations would provide job security and opportunities for promotion.

However, this arrangement is being replaced with a new type of psychological contract.

Companies expect employees to take more responsibility for their own careers, from seeking training to balancing work and family. These expectations result in less job security for employees, who can count on working for several companies over. In exchange for top performance and working longer hours without job security, employees want companies to provide flexible work schedules, comfortable working conditions, more control over how they accomplish work, training and development opportunities, and financial incentives based on how the organization performs.

AACSB: Analytical Thinking

Blooms: Apply

Learning Objective: 02-07 Explain how the nature of the employment relationship is changing.

Level of Difficulty: 3 Hard

Topic: Challenges Facing Human Resources Today