https://selldocx.com/products/test-bank-canadian-human-resources-management-10e-schwind

c1

Student:
 The people in organizations are considered human resources who: A. create objectives and accomplishments. B. are inanimate resources. C. are quantified on the balance sheet. D. have limited value to a company. E. are considered by all organizations as their most important assets.
 2. Increasingly top managers are recognizing that long-term organizational success depends upon an organization's A. infrastructure B. human resources C. investment strategy D. environment E. rules and policies
3. Some of the most successful Canadian organizations are those that motivate their employees by:A. paying above averages wages.B. allowing them to use the executive washroom.C. encouraging them to meet organizational challenges creatively.D. having a first-name policy only at all levels.E. providing flexible working hours.
 4. Strategic human resource management refers specifically to: A. linking human resource procedures to organizational goals, employee needs, and societal demands. B. tactical methods and procedures to achieve specific strategies. C. developing knowledge workers in order to enhance corporate profits. D. human resource planning for corporate takeovers. E. strategically placed advertising for recruiting top quality employees.

- 5. When a human resource decision maker responds to personnel problems as they arise, this is an example of:
- A. proactive management.
- B. anticipated reaction management.
- C. reactive management.
- D. contextual management.
- E. management by objectives.
- 6. Among the major challenges facing Canadian business today are all the following except:
- A. economic challenges.
- B. demographic challenges.
- C. cultural challenges.
- D. legal challenges.
- E. transportation challenges.
- 7. A company that shows concern for the environment is responding to which type or organizational challenge?
- A. Technological
- B. Physical infrastructure
- C. Demographic
- D. Cultural
- E. Social
- 8. Canadian businesses currently face four critical economic forces:
- A. global trade, productivity improvement, gross profit margins and technology.
- B. productivity improvement, transportation issues, economic cycles and demographic changes.
- C. government legislation, global trade, global competition and survival during a recessionary cycle.
- D. gross profit margins, inventory control, international legislations and minimum wage requirements.
- E. economic cycles, global trade, productivity improvements and global competitiveness.
- 9. During a recessionary period, the following challenges face HR managers except:
- A. planning and implementing of employee layoffs.
- B. seeking wage concessions.
- C. facilitating employee counseling.
- D. formulating crisis management policies.
- E. increase compensation packages.

- 10. International trade has always been critical to Canada's prosperity and in fact, Canada exports, on a per capita basis. It is:
- A. a great deal, though less than the United States.
- B. more than the United States but less than Japan.
- C. more than both Japan and the United States.
- D. a great deal, though less than Japan.
- E. more than the United States and Japan combined.
- 11. Canada is the biggest trader in the Group of Eight industrialized nations. Approximately 74 percent of Canadian exports go to
- A. the UK
- B. Japan
- C. China
- D. India
- E. the United States
- 12. In order to capture the growing market opportunities abroad, Canadian firms must:
- A. continuously increase wages at home.
- B. increase the costs of production.
- C. lobby government to remove minimum wage and social security benefits.
- D. expand plants into countries closer to customers.
- E. export all manufacturing overseas.
- 13. The emergence of open borders has developed many opportunities for Canadian firms but one key drawback to Canadian firms and retaining talent is:
- A. cross-cultural barriers.
- B. immigration issues.
- C. poaching.
- D. high turnover rates.
- E. extensive cultural accommodations (i.e. time off for different religious holidays).
- 14. Productivity refers to:
- A. ratio of an organization's inputs to its outputs.
- B. ratio of an organization's outputs to its inputs.
- C. ratio of an organization's labour costs to its outputs.
- D. ratio of an organization's labour costs to its revenue.
- E. ratio of an organization's outputs to its labour costs.

15. One major challenge facing Canadian managers is:A. keeping wages down to developing world standards.B. decreasing quality to save money without losing sales.C. increasing advertising costs.D. decreasing focus on employment legislation.E. improving productivity while maintaining a high quality of work life.	
16. Productivity technology can be measured as a(n) by by A. ratio; dividing; outputs; inputs B. efficiency quotient; dividing; inputs; outputs C. ratio; multiplying; inputs; outputs D. efficiency quotient; multiplying; outputs; inputs E. ratio; dividing; inputs; outputs	
17. Outsourcing implications for human resource managers may include:A. initiating or increasing outplacement activities.B. more relaxed and amiable union negotiations.C. increased employee morale.D. the need for increased office space.E. increasing the size of the internal workforce.	
 18. Contracting out organizational tasks to outside agencies to reduce costs is referred to as A. outplacing B. task enrichment C. task enlargement D. outsourcing E. process management 	
19. Technology enables organizations to manage their operations, often reducing orapitalizing on new opportunities. A. innovatively; cost B. innovatively; waste C. innovatively; workloads D. efficiently; cost E. efficiently; workloads	or

20 continues to be a technological force and opportunity that revolutionizes Canadian businesses and their HRM practices. A. Automation B. Diversity C. The North American Free Trade Act D. Email E. The skilled workforce			
 21. Technology has facilitated the following key developments in organizations except: A. flexibility in work design. B. more effective knowledge management. C. reduction in need for concrete policies and procedures. D. large amounts of data can be processed for managers. E. innovation in operations resulting in cost reduction. 			
22. The has become a platform for and interaction, which has profound impact on HRM activities A. Internet; distraction B. Intranet; communication C. Internet; productivity E. Internet; productivity			
23. Technology enables organizations to:A. reduce their operational efficiency, regardless of other factors.B. make information available with great speed.C. get constantly accurate information.D. receive less information.E. no longer rely on people.			
24. The effects of technology on companies varies but in general it results in: A. non-traditional marketing strategies. B. reduced inventory controls. C. fewer communication tools. D. less streamlining of data. E. fewer human resource practices and procedures.			

25. The reason(s) that organizations automate is (are) A. speed B. better customer service C. operational flexibility D. higher quality standards E. all are reasons for automation
26. Demographic challenges facing organizations in the twenty-first century currently include all the following except: A. gender balance in the workplace. B. a shift towards knowledge workers. C. aging workforce. D. generational shift. E. technology.
 27. Organizations face many demographic challenges, including all the following except: A. automation. B. increasing number of knowledge workers. C. older workers. D. better educated workers. E. more women employees.
28. The fastest growing type of worker in Canada over the last twenty-five years has been:A. service workers.B. factory workers.C. knowledge workers.D. data workers.E. health care workers.
29. Knowledge workers: A. transmit knowledge. B. manipulate knowledge. C. produce knowledge. D. run automated assembly lines. E. are another name for knowledgeable service workers.

30. Over the last few decades the educational attainment of Canadians has: A. remained stable. B. decreased slightly. C. increased dramatically. D. is not measurable by human resource managers. E. lead to an increased dropout rate.
31. The following is (are) true in regards to the education of Canadians: A. over 45% have a college or university degree. B. over 50% (age 16 or over) are functionally illiterate. C. approximately 19% of Canadian men and approximately 17% of Canadian women aged 25 or above hold a university degree or better. D. a little less than 10% drop out of school before they graduate. E. over 65% of all Canadians go to private schools.
32. The pressures of retaining older workers present the following challenges to HR managers <u>except:</u> A. expanded retirement benefits. B. variable work schedules. C. coordination of government benefits with company benefits. D. retraining programs. E. ensuring a balance of male and female workers.
33. The province with the highest proportion of the labour force aged 55 and over is A. Saskatchewan B. Manitoba C. Ontario D. Quebec E. Newfoundland
34. Cultural challenges facing Canadian human resource managers include: A. social values at a societal level. B. a decreasingly diverse workforce. C. an increase in reliance on government regulations. D. global competition. E. unionization.

- 35. The second step in strategic human resource planning is:
- A. implementation of human resource strategies.
- B. review and evaluation of human resource strategies.
- C. analysis of organizational mission and goals.
- D. environmental analysis.
- E. analysis of organizational strategies.
- 36. The third step in strategic human resource planning is:
- A. analysis of organizational character and culture.
- B. review and evaluation of human resource strategies.
- C. analysis of organizational mission and goals.
- D. environmental analysis.
- E. analysis of organizational strategies.
- 37. Organizational culture refers to:
- A. an organization's history and culture only.
- B. an organization's history, culture, philosophy, and unique way of doing things.
- C. the personal character of an organization's CEO.
- D. the internal layout and design of space.
- E. an organization's logo and its product and promotional literature.
- 38. All the below are common to most human resource departments except:
- A. developing job descriptions.
- B. establishing disciplinary systems.
- C. administering compensation systems.
- D. ensuring compliance with relevant legal requirements.
- E. develop all managerial reports within an organization.
- 39. All of the following are steps in strategic human resource management planning except:
- A. environmental analysis.
- B. analysis of organizational strengths and culture.
- C. examination of organizational mission and goals.
- D. union-management negotiations.
- E. awareness of organizational strategies.

- 40. In formulating strategy, the human resource department must focus on all the following except:
- A. planning for physical office space.
- B. attracting human resources.
- C. employee placement, development and evaluation.
- D. employee motivation and rewards.
- E. maintaining high performance.
- 41. A human resource audit uncovers better ways for the department to contribute to:
- A. organizational and management objectives.
- B. societal objectives and organizational objectives .
- C. employee and management objectives
- D. employee objectives and societal objectives .
- E. societal objectives, organizational objectives, and employee objectives.
- 42. Proactive human resource strategies refers to:
- A. strategies that anticipate human resource challenges.
- B. strategies that respond to human resource problems.
- C. strategies that encouraging employees to handle their own problems.
- D. strategies that predict future market share of the company.
- E. strategies that help the company adopt technological changes.
- 43. The daily responsibility for most human resource management activities lies with:
- A. each and every manager.
- B. the human resource department.
- C. the CEO or company president.
- D. the employee him/her-self.
- E. the company security officer.
- 44. Generally, the size of a human resource department depends largely on:
- A. whether or not an organization is unionized.
- B. the diversity of the employee population.
- C. the nature of the business.
- D. government regulations and legal requirements.
- E. the size of the organization.

45. Normally, under most decision making situations, human resource departments have within the organization. A. line authority B. functional authority C. empowered authority D. staff authority E. transit authority
 46. One difference between the job responsibilities of a line manager and a human resource manager is that a line manager would likely not: A. discipline employees. B. coach employees. C. decide on pay raises or bonuses (where contractually permitted). D. negotiate with unions. E. implement organizational change.
 47. In the last thirty years, despite its enormous growth, what has been slow to evolve into a full-fledged profession? A. Human relations management B. Human resource management C. Human relations officers D. Human resources officers E. Human relations maintenance
48. To deal effectively with ever-increasing challenges, successful human resources managers must display the following competencies except: A. a mastery of their organization's business. B. a mastery of human resource management tools. C. an intimate knowledge of their organization's financial procedures. D. a superior ability to direct and manage change. E. high personal credibility.
49. Human Resource departments are focused exclusively on helping organizations achieve their goals. True False
50. People are the common element in all social organizations. True False

51. Some of the challenges that Canadian businesses currently face are legal, economic and demographic in nature. True False
52. An employee's desire to achieve personal goals is outside of the scope of effective human resource strategies. True False
53. Strategies are typically formulated at three levels: business, corporate, and functional. True False
54. Human resource strategies must always be careful that they remain independent of the organizational strategy and mission. True False
55. When decision-makers respond to human resource problems, this is referred to as proactive management True False
56. Managing proactively means anticipating and correcting problems before a problem arises. True False
57. Human resource strategies should only be formed after a careful look at organizational strengths and weaknesses. True False
58. The human resource strategy formulation and implementation process consists of 8 steps. True False
59. Today Canadian business faces five major forces that are critical economic challenges; legal, economic, demographics, technological, and cultural. True False

111	ue False
CO	. Human resource managers face special challenges during a recessionary period, such as planning, mmunicating, and implementing employee layoffs. ue False
	. Productivity refers to the ratio of an organization's outputs to its inputs. ue False
	. The ratio of an organization's inputs to its outputs is referred to as its productivity. ue False
to	. Human resource managers must be prepared to compromise the employees' quality of working life in orde improve productivity. ue False
	. One means of improving productivity is to produce more with fewer workers. ue False
	. In the last decade, Canadian productivity is consistently outpacing that of the US. ue False
inr	. According to a study by the Massachusetts Institute of Technology, Canada is steadily gaining its ability to novate and create wealth compared with other rich countries. ue False
kn	. Technological challenges to Canadian business include both technological force and the shift towards owledge workers. ue False

69. Automation continues to be a technological force and opportunity that has affected Canadian organizations and their human resource management practices. True False
70. Technology has reduced the need for concrete policies and procedures relating to performance expectations. True False
71. Reasons for organizations automating activities include speed, better customer service, and increased quality. True False
72. Negotiations with unions may prove to be more challenging because of the pace of technology and automation. True False
73. Current demographic trends include the increasing number of women and older workers in the workforce. True False
74. The participation rate of Canadian women in the workforce is lower than several other industrial nations. True False
75. Today's workforce can be divided into two main categories: service workers and knowledge workers. True False
76. The demand for knowledge workers is likely to stabilize over the next decade. True False
77. Roughly one million Canadians fall into the lowest literacy level. True False

78. The abolition of mandatory retirement has eliminated the challenges of an aging workforce. True False
79. Cultural challenges facing Canadian business today include ethnic diversity, demographics, and technology. True False
80. Generation Y-ers fear boredom while X-ers mistrust business practices. True False
81. Canada's ethnic and cultural diversity has often been referred to as a melting pot. True False
82. Historically, Americans have always been far more positive than Canadians to government participation in economic and social activities. True False
83. Quite often it is the human resource department's responsibility to maximize the beneficial outcomes and minimize the challenges posed by a diverse workforce. True False
84. An organizational analysis is a second integral aspect of identifying human resources strategies. True False
85. Generic organizational strategies can include differentiation, expansion, or cost leadership strategies. True False
86. To attract and involve highly skilled, innovative employees, reactionary HR practices have to be adopted. True False

87. Among activities that a human resource department must focus on are placement, motivation, and productivity. True False
88. A human resource department is usually created when the HR activities become a burden to the other departments. True False
89. Most human resource departments are service departments with line authority. True False
90. Initiating disciplinary matters, implementing motivational strategies and providing on-the-job training are all responsibilities of a human resource manager. True False
91. To be effective, human resource specialists must determine the areas of concern of different levels of management and different departments within the organization. True False
92. Certification makes human resource management a profession. True False
93. There are a series of steps that must be completed in order for HR personnel to achieve the CCHRA designation. True False
94. In contrast to inanimate resources, such as capital, the people of an organization represent the organization's
95. The best managed and most successful Canadian organizations ensure employees meet organizational challenges

96. More and more top managers are realizing that organizational succe of	ess depends upon effective management
97. Large-scale, future oriented, integrated planning to achieve organization's competitive environments is called	ational objectives and respond to the
98 human resource management occurs when decision-m problems.	akers anticipate and correct potential
99. When decision-makers respond to human resource problems, rather of human resource management.	than anticipate them, this is an example
100. The economic challenges facing Canadian business today include and	global trade, productivity improvements
101. Capitalist economies go through boom and business cyc	cles.
102. Canada exports much than either the United States or	Japan.
103 refers to the ratio of an organization's outputs to its in	nputs.
104. Two popular means to achieve higher productivity levels arejobs.	and redesign of

105. A major challenge for Canadian managers is maintaining a high quality of work life while improving
106. Using fewer resources to produce the same amount and quality of goods or services productivity.
107. When discussing the productivity ratio, people, capital and materials are referred to as
108. One means to measure employee productivity is to use per worker or per work hour.
109. One potential downside to continuous productivity improvement is that more outputs can be produced with fewer
110. To maintain our high standard of living, Canadian companies must be able to maintain and improve global
111. Updating to increase productivity is a high priority task for Canadian managers.
112. The technological challenges facing Canadian business include flexible work design, information sharing and knowledge management and
113 are freelancers, who are not part of an organization's regular work force and are remunerated on a project or service basis.

114. The growth rate of time employment has been higher than that of time jobs in Canada over the last ten years.
115. Computers have allowed some employees, known as to work without leaving their homes.
116 is the process of capturing organizational knowledge and making it available for sharing and building new knowledge.
117. One advantage of automation, it is said, is that machines never ask for raises, nor ever go out on
118. Automation may also provide better service to the customer through increased and in operations and of quality in production.
119. Increasing numbers of women in the workforce, better educated workers, and older employees all represent challenges to Canadian business.
120. Those people involved in the production of ideas or expert opinions, such as a scientist or consultant, are called
121. One of the issues facing HR managers regarding the age of the Canadian workforce, has been called the by Maclean.
122. Generation are unfazed by power and authority while are impressed and attracted by it.

123. Ethnic diversity is a challenge for Canadian businesses.
124. A(n) involves a close look at the organization's overall mission and goals, and is a second integral aspect of identifying human resource strategies.
125. Step 1 in strategic human resource management is a(n) analysis.
126. Step 2 in strategic human resource planning is an analysis of organizational and
127. The third step in planning a human resource strategy is to examine the organization's and
128 is the product of all the organization's features: its employees, its objectives, its technology, it size, its age, it unions, its policies, its successes, and its failures.
129. Reviewing an organization's is the fourth step in strategic human resource planning.
130. Choice and implementation of human resource strategies is step # in strategic HR planning.
131. Firms can pursue at least three generic strategy formats: A cost leadership strategy, a differentiation strategy, and a strategy.

	r to maintain and increase employee p tegy planning.	roductivity, employee	is a concern in human
	is done in organizations to forec	ast the future demand for and su	apply of employees.
	is the process of finding and attr	acting capable job applicants.	
	process is a series of specifich job requirements and applicants' ca		cruits should be hired and
	activity that evaluates the performan	ce of the employees is called	
	and evaluation of human resource str	ategies is necessary to provide _	on whether the
	an organization, HR departments are nanagers, and the organization.	and support departr	ments that exist to assist
	lly, human resource departments only	hold authority with	nin an organization.
140. The Associations	of across Canada.	is the co	ollaborative effort of the HR

141. 1	The professional designation for human resource personnel is
142. I	Discuss what it means to manage HR strategically.
143. I	Describe the challenges facing Canadian organizations.
144. V	What is the definition of productivity? How can we improve it? How do we measure it?
145. I	Discuss the implications of outsourcing. What is outplacement? How is it related to outsourcing?
146. V	What are the advantages of technology? Describe its impact on organizations.

147. Automation had a major impact on organizations. What are its effects? The text infers that technology is the answer to many problems but it in fact it is not. Why not?
148. Canadian companies face a number of demographic challenges. Describe at least three.
149. Discuss, with as much detail as possible, two cultural challenges that Canadian companies are being faced with today.
150. Describe the steps in strategic HRM.
151. Discuss the five major groups of activities in the implementation of a HRM strategy.

152. List six of the ten benefits of a human resources audit listed in the text book.
153. Draw a diagram of the HR department of (1) a small organization <u>and</u> , (2) of a large organization and label the possible positions in both.
154. What is the difference between staff, line, and functional authority? Discuss.
155. Human Resource Managers are faced with ever-increasing challenges, list and describe three key competencies these managers should possess to effectively meet these needs.

c1 Key

 1. (p. 3) The people in organizations are considered human resources who: A. create objectives and accomplishments. B. are inanimate resources. C. are quantified on the balance sheet. D. have limited value to a company. E. are considered by all organizations as their most important assets.
Difficulty: Medium Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #1
2. (p. 3) Increasingly top managers are recognizing that long-term organizational success depends upon an organization's A. infrastructure B. human resources C. investment strategy D. environment E. rules and policies
Difficulty: Easy Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #2
 3. (p. 3) Some of the most successful Canadian organizations are those that motivate their employees by: A. paying above averages wages. B. allowing them to use the executive washroom. C. encouraging them to meet organizational challenges creatively. D. having a first-name policy only at all levels. E. providing flexible working hours.
Difficulty: Easy Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #3

4. (p. 4) Strategic human resource management refers specifically to:

- **A.** linking human resource procedures to organizational goals, employee needs, and societal demands.
- B. tactical methods and procedures to achieve specific strategies.
- C. developing knowledge workers in order to enhance corporate profits.
- D. human resource planning for corporate takeovers.
- E. strategically placed advertising for recruiting top quality employees.

Difficulty: Medium

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #4

5. (p. 5) When a human resource decision maker responds to personnel problems as they arise, this is an example of:

- A. proactive management.
- B. anticipated reaction management.
- **C.** reactive management.
- D. contextual management.
- E. management by objectives.

Difficulty: Hard

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #5

6. (p. 7,Fig 1-2) Among the major challenges facing Canadian business today are all the following except:

- A. economic challenges.
- B. demographic challenges.
- C. cultural challenges.
- D. legal challenges.
- **E.** transportation challenges.

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #6

7. (p. 6) A company that shows concern for the environment is responding to which type or organizational challenge?

- A. Technological
- B. Physical infrastructure
- C. Demographic
- D. Cultural
- E. Social

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

- 8. (p. 7,Fig1-2) Canadian businesses currently face four critical economic forces:
- A. global trade, productivity improvement, gross profit margins and technology.
- B. productivity improvement, transportation issues, economic cycles and demographic changes.
- C. government legislation, global trade, global competition and survival during a recessionary cycle.
- D. gross profit margins, inventory control, international legislations and minimum wage requirements.
- **E.** economic cycles, global trade, productivity improvements and global competitiveness.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #8

- 9. (p. 7) During a recessionary period, the following challenges face HR managers except:
- A. planning and implementing of employee layoffs.
- B. seeking wage concessions.
- C. facilitating employee counseling.
- D. formulating crisis management policies.
- **E.** increase compensation packages.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #9

- 10. (p. 7) International trade has always been critical to Canada's prosperity and in fact, Canada exports, on a per capita basis. It is:
- A. a great deal, though less than the United States.
- B. more than the United States but less than Japan.
- **C.** more than both Japan and the United States.
- D. a great deal, though less than Japan.
- E. more than the United States and Japan combined.

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #10

- 11. (p. 7) Canada is the biggest trader in the Group of Eight industrialized nations. Approximately 74 percent of Canadian exports go to
- A. the UK
- B. Japan
- C. China
- D. India
- **E.** the United States

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

- 12. (p. 7) In order to capture the growing market opportunities abroad, Canadian firms must:
- A. continuously increase wages at home.
- B. increase the costs of production.
- C. lobby government to remove minimum wage and social security benefits.
- **<u>D.</u>** expand plants into countries closer to customers.
- E. export all manufacturing overseas.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #12

- 13. (p. 8) The emergence of open borders has developed many opportunities for Canadian firms but one key drawback to Canadian firms and retaining talent is:
- A. cross-cultural barriers.
- B. immigration issues.
- C. poaching.
- D. high turnover rates.
- E. extensive cultural accommodations (i.e. time off for different religious holidays).

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #13

- 14. (p. 9) Productivity refers to:
- A. ratio of an organization's inputs to its outputs.
- **B.** ratio of an organization's outputs to its inputs.
- C. ratio of an organization's labour costs to its outputs.
- D. ratio of an organization's labour costs to its revenue.
- E. ratio of an organization's outputs to its labour costs.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #14

- 15. (p. 9) One major challenge facing Canadian managers is:
- A. keeping wages down to developing world standards.
- B. decreasing quality to save money without losing sales.
- C. increasing advertising costs.
- D. decreasing focus on employment legislation.
- **E.** improving productivity while maintaining a high quality of work life.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

16. (p. 9,Fig1-4) Productivity technology can be measured as	a(n) by	by
A. ratio; dividing; outputs; inputsB. efficiency quotient; dividing; inputs; outputs		
C. ratio; multiplying; inputs; outputs		
D. efficiency quotient; multiplying; outputs; inputs E. ratio; dividing; inputs; outputs		
E. rado, dividing, inputs, outputs		
Difficulty: Hard Learning Objective: 01-02 Identify steps in strategic management of human resources		
Schwind - Chapter 01 #16		
17. (p. 9) Outsourcing implications for human resource man	nagers may include:	
<u>A.</u> initiating or increasing outplacement activities.	o y	
B. more relaxed and amiable union negotiations.C. increased employee morale.		
D. the need for increased office space.		
E. increasing the size of the internal workforce.		
Difficulty: Hard Learning Objective: 01-02 Identify steps in strategic management of human resources		
Schwind - Chapter 01 #17		
10 Contracting out organizational tools to outside ag	anaisa ta wadu aa aasta i	a vafavnad ta aa
18. (p. 9) Contracting out organizational tasks to outside ag A. outplacing	encies to reduce costs is	s referred to as
B. task enrichment		
C. task enlargement <u>D.</u> outsourcing		
E. process management		
Difficulty: Easy		
Learning Objective: 01-02 Identify steps in strategic management of human resources Schwind - Chapter 01 #18		
19. (p. 11) Technology enables organizations to manage the capitalizing on new opportunities.	ir operations,	, often reducing or
A. innovatively; cost		
B. innovatively; waste C. innovatively; workloads		
D. efficiently; cost		
E. efficiently; workloads		

Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #19

20. (p. 11) continues to be a technological force and opportunity that revolutionizes Canadian businesses and their HRM practices.
A. Automation
B. Diversity
C. The North American Free Trade Act
D. Email
E. The skilled workforce
Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources.
Schwind - Chapter 01 #20
21. (p. 11) Technology has facilitated the following key developments in organizations except:
A. flexibility in work design.
B. more effective knowledge management.
<u>C.</u> reduction in need for concrete policies and procedures.
D. large amounts of data can be processed for managers.
E. innovation in operations resulting in cost reduction.
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources.
Schwind - Chapter 01 #21
22. (p. 11) The has become a platform for and interaction, which has profound impact on
HRM activities
A. Internet; distraction
B. Intranet; communication
C. Internet; communication
D. Intranet; productivity
E. Internet; productivity
Difficulty: Medium Learning Objective: 01-02 Identify stars in strategic management of human recourses
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #22
23. (p. 11) Technology enables organizations to:
A. reduce their operational efficiency, regardless of other factors.
B. make information available with great speed.
C. get constantly accurate information.
D. receive less information.
E. no longer rely on people.
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources.

 24. (p. 11) The effects of technology on companies varies but in general it results in: A. non-traditional marketing strategies. B. reduced inventory controls. C. fewer communication tools. D. less streamlining of data. E. fewer human resource practices and procedures.
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #24
25. (p. 11-12) The reason(s) that organizations automate is (are) A. speed B. better customer service C. operational flexibility D. higher quality standards E. all are reasons for automation
Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #25
26. (p. 11-16) Demographic challenges facing organizations in the twenty-first century currently include all the following except: A. gender balance in the workplace. B. a shift towards knowledge workers. C. aging workforce. D. generational shift. E. technology.
Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #26
27. (p. 11-16) Organizations face many demographic challenges, including all the following except: A. automation. B. increasing number of knowledge workers. C. older workers. D. better educated workers. E. more women employees.

Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #27

28. (p. 12) The fastest growing type of worker in Canada over the last twenty-five years has been:

- A. service workers.
- B. factory workers.
- C. knowledge workers.
- D. data workers.
- E. health care workers.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #28

29. (p. 12) Knowledge workers:

- A. transmit knowledge.
- B. manipulate knowledge.
- **C.** produce knowledge.
- D. run automated assembly lines.

E. are another name for knowledgeable service workers.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #29

30. (p. 13) Over the last few decades the educational attainment of Canadians has:

- A. remained stable.
- B. decreased slightly.
- **C.** increased dramatically.
- D. is not measurable by human resource managers.
- E. lead to an increased dropout rate.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #30

31. (p. 14) The following is (are) true in regards to the education of Canadians:

A. over 45% have a college or university degree.

B. over 50% (age 16 or over) are functionally illiterate.

C. approximately 19% of Canadian men and approximately 17% of Canadian women aged 25 or above hold a university degree or better.

- D. a little less than 10% drop out of school before they graduate.
- E. over 65% of all Canadians go to private schools.

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

32. (p. 15-16) The pressures of retaining older workers present the following challenges to HR managers except: A. expanded retirement benefits. B. variable work schedules. C. coordination of government benefits with company benefits. D. retraining programs. E. ensuring a balance of male and female workers.
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #32
33. (p. 15) The province with the highest proportion of the labour force aged 55 and over is A. Saskatchewan B. Manitoba C. Ontario D. Quebec E. Newfoundland
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #33
34. (p. 16) Cultural challenges facing Canadian human resource managers include: A. social values at a societal level. B. a decreasingly diverse workforce. C. an increase in reliance on government regulations. D. global competition. E. unionization.
Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #34
35. (p. 19) The second step in strategic human resource planning is: A. implementation of human resource strategies. B. review and evaluation of human resource strategies. C. analysis of organizational mission and goals. D. environmental analysis. E. analysis of organizational strategies.

Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #35

36. (p. 19) The third step in strategic human resource planning is:

- **A.** analysis of organizational character and culture.
- B. review and evaluation of human resource strategies.
- C. analysis of organizational mission and goals.
- D. environmental analysis.
- E. analysis of organizational strategies.

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #36

37. (p. 20) Organizational culture refers to:

- A. an organization's history and culture only.
- **B.** an organization's history, culture, philosophy, and unique way of doing things.
- C. the personal character of an organization's CEO.
- D. the internal layout and design of space.
- E. an organization's logo and its product and promotional literature.

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #37

38. (p. 22-23) All the below are common to most human resource departments except:

- A. developing job descriptions.
- B. establishing disciplinary systems.
- C. administering compensation systems.
- D. ensuring compliance with relevant legal requirements.
- **E.** develop all managerial reports within an organization.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #38

39. (p. 22-23) All of the following are steps in strategic human resource management planning except:

- A. environmental analysis.
- B. analysis of organizational strengths and culture.
- C. examination of organizational mission and goals.
- **D.** union-management negotiations.
- E. awareness of organizational strategies.

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

A. planning for physical office space. B. attracting human resources. C. employee placement, development and evaluation. D. employee motivation and rewards. E. maintaining high performance. Difficulty: Easy Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #40 41. (p. 24) A human resource audit uncovers better ways for the department to contribute to: A. organizational and management objectives. B. societal objectives and organizational objectives. C. employee and management objectives D. employee objectives and societal objectives . **E.** societal objectives, organizational objectives, and employee objectives. Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #41 42. (p. 25-26) Proactive human resource strategies refers to: **A.** strategies that anticipate human resource challenges. B. strategies that respond to human resource problems. C. strategies that encouraging employees to handle their own problems. D. strategies that predict future market share of the company. E. strategies that help the company adopt technological changes. Difficulty: Medium Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #42 43. (p. 27) The daily responsibility for most human resource management activities lies with: **A.** each and every manager.

40. (p. 22-23) In formulating strategy, the human resource department must focus on all the following except:

B. the human resource department.

C. the CEO or company president.

D. the employee him/her-self.

E. the company security officer.

Difficulty: Easy

Learning Objective: 01-03 Explain how human resource departments are organized and function.

 44. (p. 28) Generally, the size of a human resource department depends largely on: A. whether or not an organization is unionized. B. the diversity of the employee population. C. the nature of the business. D. government regulations and legal requirements. E. the size of the organization.
Difficulty: Medium Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #44
45. (p. 29) Normally, under most decision making situations, human resource departments have within the organization. A. line authority B. functional authority C. empowered authority D. staff authority E. transit authority
Difficulty: Hard Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #45
46. (p. 29-30,Fig1-17) One difference between the job responsibilities of a line manager and a human resource manager is that a line manager would likely not: A. discipline employees. B. coach employees. C. decide on pay raises or bonuses (where contractually permitted). D. negotiate with unions. E. implement organizational change.
Difficulty: Hard Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #46
47. (p. 31) In the last thirty years, despite its enormous growth, what has been slow to evolve into a full-fledged profession? A. Human relations management B. Human resource management C. Human relations officers D. Human resources officers E. Human relations maintenance

Difficulty: Medium Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization Schwind - Chapter 01 #47

48. (p. 31) To deal effectively with ever-increasing challenges, successful human resources managers must display the following competencies except:

A. a mastery of their organization's business.

B. a mastery of human resource management tools.

C. an intimate knowledge of their organization's financial procedures.

D. a superior ability to direct and manage change.

E. high personal credibility.

Difficulty: Easy

Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization

Schwind - Chapter 01 #48

49. (p. 3) Human Resource departments are focused exclusively on helping organizations achieve their goals.

FALSE

Difficulty: Easy

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #49

50. (p. 3) People are the common element in all social organizations.

TRUE

Difficulty: Easy

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #50

51. (p. 6) Some of the challenges that Canadian businesses currently face are legal, economic and demographic in nature.

TRUE

Difficulty: Easy

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #51

52. (p. 3-4) An employee's desire to achieve personal goals is outside of the scope of effective human resource strategies.

FALSE

Difficulty: Medium

Learning Objective: 01-01 Discuss the objectives of human resource management.

53. (p. 4) Strategies are typically formulated at three levels: business, corporate, and functional.

TRUE

Difficulty: Medium

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #53

54. (p. 4) Human resource strategies must always be careful that they remain independent of the organizational strategy and mission.

FALSE

Difficulty: Medium

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #54

55. (p. 5) When decision-makers respond to human resource problems, this is referred to as proactive management.

FALSE

Difficulty: Medium

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #55

56. (p. 5) Managing proactively means anticipating and correcting problems before a problem arises.

TRUE

Difficulty: Easy

Learning Objective: 01-01 Discuss the objectives of human resource management.

Schwind - Chapter 01 #56

57. (p. 5) Human resource strategies should only be formed after a careful look at organizational strengths and weaknesses.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

58. (p. 5) The human resource strategy formulation and implementation process consists of 8 steps.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #58

59. (p. 6) Today Canadian business faces five major forces that are critical economic challenges; legal, economic, demographics, technological, and cultural.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #59

60. (p. 6) Capitalist economies go through growth and boom cycles.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #60

61. (p. 7) Human resource managers face special challenges during a recessionary period, such as planning, communicating, and implementing employee layoffs.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #61

62. (p. 9) Productivity refers to the ratio of an organization's outputs to its inputs.

TRUE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #62

63. (p. 9) The ratio of an organization's inputs to its outputs is referred to as its productivity.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

64. (p. 9) Human resource managers must be prepared to compromise the employees' quality of working life in order to improve productivity.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #64

65. (p. 9) One means of improving productivity is to produce more with fewer workers.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #65

66. (p. 9) In the last decade, Canadian productivity is consistently outpacing that of the US.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #66

67. (p. 10) According to a study by the Massachusetts Institute of Technology, Canada is steadily gaining its ability to innovate and create wealth compared with other rich countries.

FALSE

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #67

68. (p. 10) Technological challenges to Canadian business include both technological force and the shift towards knowledge workers.

FALSE

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

69. (p. 11) Automation continues to be a technological force and opportunity that has affected Canadian organizations and their human resource management practices.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #69

70. (p. 10-11) Technology has reduced the need for concrete policies and procedures relating to performance expectations.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #70

71. (p. 11) Reasons for organizations automating activities include speed, better customer service, and increased quality.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #71

72. (p. 11) Negotiations with unions may prove to be more challenging because of the pace of technology and automation.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #72

73. (p. 12-16) Current demographic trends include the increasing number of women and older workers in the workforce.

TRUE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

74. (p. 12) The participation rate of Canadian women in the workforce is lower than several other industrial nations.

FALSE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #74

75. (p. 12) Today's workforce can be divided into two main categories: service workers and knowledge workers.

TRUE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #75

76. (p. 13) The demand for knowledge workers is likely to stabilize over the next decade.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #76

77. (p. 15) Roughly one million Canadians fall into the lowest literacy level.

FALSE

Difficulty: Hard

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #77

78. (p. 16) The abolition of mandatory retirement has eliminated the challenges of an aging workforce.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #78

79. (p. 16-18) Cultural challenges facing Canadian business today include ethnic diversity, demographics, and technology.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

80. (p. 16) Generation Y-ers fear boredom while X-ers mistrust business practices.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #80

81. (p. 17) Canada's ethnic and cultural diversity has often been referred to as a melting pot.

FALSE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #81

82. (p. 17) Historically, Americans have always been far more positive than Canadians to government participation in economic and social activities.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #82

83. (p. 17) Quite often it is the human resource department's responsibility to maximize the beneficial outcomes and minimize the challenges posed by a diverse workforce.

TRUE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #83

84. (p. 19) An organizational analysis is a second integral aspect of identifying human resources strategies.

TRUE

Difficulty: Easy

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #84

85. (p. 20) Generic organizational strategies can include differentiation, expansion, or cost leadership strategies.

FALSE

Difficulty: Medium

Learning Objective: 01-02 *Identify steps in strategic management of human resources.*

86. (p. 27) To attract and involve highly skilled, innovative employees, reactionary HR practices have to be adopted.

FALSE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #86

87. (p. 22-23) Among activities that a human resource department must focus on are placement, motivation, and productivity.

TRUE

Difficulty: Medium

Learning Objective: 01-02 Identify steps in strategic management of human resources.

Schwind - Chapter 01 #87

88. (p. 27) A human resource department is usually created when the HR activities become a burden to the other departments.

TRUE

Difficulty: Medium

Learning Objective: 01-03 Explain how human resource departments are organized and function.

Schwind - Chapter 01 #88

89. (p. 29) Most human resource departments are service departments with line authority.

FALSE

Difficulty: Hard

Learning Objective: 01-03 Explain how human resource departments are organized and function.

Schwind - Chapter 01 #89

90. (p. 29-30,(Figure: 1-17)) Initiating disciplinary matters, implementing motivational strategies and providing on-the-job training are all responsibilities of a human resource manager.

FALSE

Difficulty: Hard

Learning Objective: 01-03 Explain how human resource departments are organized and function.

91. (p. 31) To be effective, human resource specialists must determine the areas of concern of different levels of management and different departments within the organization. TRUE
Difficulty: Easy Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #91
92. <i>(p. 31-32)</i> Certification makes human resource management a profession. FALSE
Difficulty: Medium Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization Schwind - Chapter 01 #92
93. (p. 31-32) There are a series of steps that must be completed in order for HR personnel to achieve the CCHRA designation. FALSE
Difficulty: Medium Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization Schwind - Chapter 01 #93
94. (p. 3) In contrast to inanimate resources, such as capital, the people of an organization represent the organization's human resources
Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #94
95. (p. 3) The best managed and most successful Canadian organizations ensure employees meet organizational challenges creatively

Learning Objective: 01-01 Discuss the objectives of human resource management.

96. (p. 3) More and more top managers are realizing that organizational success depends upon effective
management of
<u>human resources</u>
Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #96
97. (p. 4) Large-scale, future oriented, integrated planning to achieve organizational objectives and respond to the organization's competitive environments is called
strategy or strategic planning or strategic human resources management
Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #97
98. (p. 5) human resource management occurs when decision-makers anticipate and correct potential problems. Proactive
Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #98
99. (p. 5) When decision-makers respond to human resource problems, rather than anticipate them, this is an example of human resource management. reactive
Learning Objective: 01-01 Discuss the objectives of human resource management. Schwind - Chapter 01 #99
100. (p. 6) The economic challenges facing Canadian business today include global trade, productivity improvements and economic cycles
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #100
101. (p. 6) Capitalist economies go through boom and business cycles. bust

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #101

102. (p. 7) Canada exports much than either the United States or Japan. more	
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #102	
103. (p. 8) refers to the ratio of an organization's outputs to its inputs. Productivity	
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #103	
104. (p. 8) Two popular means to achieve higher productivity levels arejobs. workplace innovation	and redesign of
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #104	
105. (p. 9) A major challenge for Canadian managers is maintaining a high quality of work life windows. productivity	hile improving
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #105	
106. (p. 9) Using fewer resources to produce the same amount and quality of goods or servicesproductivity. increases	
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #106	
107. (p. 9,(Figure: 1-4)) When discussing the productivity ratio, people, capital and materials are reference.	rred to as
<u>inputs</u>	

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #107

108. (p. 9) One means to measure employee productivity is to useoutput	per worker or per work hour.
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #108	
109. (p. 9) One potential downside to continuous productivity improvement is with fewer workers or people or employees	is that more outputs can be produced
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #109	
110. (p. 10) To maintain our high standard of living, Canadian companies mu global competitiveness	ast be able to maintain and improve
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #110	
111. (p. 10) Updating to increase productivity is a high priority technology	task for Canadian managers.
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #111	
112. (p. 11) The technological challenges facing Canadian business include fl sharing and knowledge management and automation	lexible work design, information
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #112	
113. (p. 9) are freelancers, who are not part of an organization's remunerated on a project or service basis. Contract (or Contingent) workers	regular work force and are

 $Learning\ Objective:\ 01-02\ Identify\ steps\ in\ strategic\ management\ of\ human\ resources.$ Schwind - Chapter\ 01\ #113

time employment has been higher than that of	•
ent of human resources.	
mployees, known as to work without leav	ing their
ent of human resources.	
s the process of capturing organizational knowledge a	nd making it
owledge.	
ent of human resources.	
is said, is that machines never ask for raises, nor ever	go out on
ent of human resources.	
tter service to the customer through increased of quality in production.	and
<u>rds</u>	
ent of human resources.	
in the workforce, better educated workers, and older edian business.	employees all
	mployees, known as to work without leavent of human resources. It the process of capturing organizational knowledge and owledge. Int of human resources. Its said, is that machines never ask for raises, nor ever a street of human resources. Itter service to the customer through increased of quality in production. Int of human resources. Int of human resources. Int of human resources.

are called knowledge workers
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #120
121. (p. 15) One of the issues facing HR managers regarding the age of the Canadian workforce, has been called the by Maclean. old age crisis
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #121
122. (p. 16) Generation are unfazed by power and authority while are impressed and attracted by it. x-ers; baby boomers
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #122
123. (p. 16) Ethnic diversity is a challenge for Canadian businesses. cultural
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #123
124. (p. 19) A(n) involves a close look at the organization's overall mission and goals, and is a second integral aspect of identifying human resource strategies. organizational analysis
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #124
125. (p. 6) Step 1 in strategic human resource management is a(n) analysis. environmental

 $Learning\ Objective:\ 01-02\ Identify\ steps\ in\ strategic\ management\ of\ human\ resources.$ Schwind - Chapter\ 01\ #125

126. (p. 19) Step 2 in strategic human resource planning is an analysis of organizational and
mission; goals
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #126
127. (p. 19) The third step in planning a human resource strategy is to examine the organization's and
character; culture
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #127
128. (p. 19) is the product of all the organization's features: its employees, its objectives, its technology, it size, its age, it unions, its policies, its successes, and its failures. Organizational character
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #128
129. (p. 20) Reviewing an organization's is the fourth step in strategic human resource planning. strategies
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #129
130. (p. 20-21) Choice and implementation of human resource strategies is step # in strategic HR planning. 5; five
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #130
131. (p. 20) Firms can pursue at least three generic strategy formats: A cost leadership strategy, a differentiation strategy, and a strategy. focus

132. (p. 22) In order to maintain and increase employee productivity, employeehuman resource strategy planning. motivation	is a concern in
<u>mouvation</u>	
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #132	
133. (p. 22) is done in organizations to forecast the future demand for an Human resource planning	d supply of employees.
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #133	
134. (p. 22) is the process of finding and attracting capable job applicants Recruitment	S.
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #134	
135. (p. 22) The process is a series of specific steps used to decide which aims to match job requirements and applicants' capabilities. selection	n recruits should be hired and
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #135	
136. (p. 22) The HR activity that evaluates the performance of the employees is called performance appraisal	l
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #136	
137. (p. 23-24) Review and evaluation of human resource strategies is necessary to pro whether the strategy is effective or needs correcting. feedback	vide on
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #137	

138. (p. 29) Within an organization, HR departremployees, managers, and the organization. service	ments are	and support departments that exist to assist
Learning Objective: 01-03 Explain how human resource departmen Schwind - Chapter 01 #138	nts are organized and function.	
139. (p. 29) Generally, human resource departments	nents only hold	authority within an organization.
Learning Objective: 01-03 Explain how human resource departmen Schwind - Chapter 01 #139	nts are organized and function.	
140. (p. 31) The of HR Associations across Canada. canadian council human resource association		is the collaborative effort of the
Learning Objective: 01-04 Discuss the role of human resource profe Schwind - Chapter 01 #140	essionals in todays organizatio	non
141. (p. 31) The professional designation for hucertified human resources professionals	ıman resource perso	nnel is
Learning Objective: 01-04 Discuss the role of human resource professchwind - Chapter 01 #141	essionals in todays organizatio	on
142. (p. 4-5) Discuss what it means to manage I	HR strategically.	
Answers will vary		
Learning Objective: 01-01 Discuss the objectives of human resource Schwind - Chapter 01 #142	re management.	
143. (p. 6-16) Describe the challenges facing Ca	anadian organization	S.
Answers will vary (Key points will be found	in Figure 1-2)	
Learning Objective: 01-02 Identify steps in strategic management o Schwind - Chapter 01 #143	of human resources.	

144
144. (p. 8-9) What is the definition of productivity? How can we improve it? How do we measure it?
Answers will vary
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #144
145. (p. 9) Discuss the implications of outsourcing. What is outplacement? How is it related to outsourcing?
Answers will vary
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #145
146. (p. 10-12) What are the advantages of technology? Describe its impact on organizations.
Answers will vary
Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #146
147. (p. 11-12) Automation had a major impact on organizations. What are its effects? The text infers that technology is the answer to many problems but it in fact it is not. Why not?
Answers will vary
Learning Objective: 01-02 Identify steps in strategic management of human resources.
Schwind - Chapter 01 #147
148. (p. 12-16) Canadian companies face a number of demographic challenges. Describe at least three.
Answers will vary

 $Learning\ Objective:\ 01-02\ Identify\ steps\ in\ strategic\ management\ of\ human\ resources.$ Schwind - Chapter\ 01\ #148

149. (p. 16-18) Discuss, with as much detail as possible, two cultural challenges that Canadian companies are being faced with today.

Answers will vary

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #149

150. (p. 6-27) Describe the steps in strategic HRM.

Answers will vary and each step is discussed in detail throughout the chapter

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #150

151. (p. 22-23) Discuss the five major groups of activities in the implementation of a HRM strategy.

Answers will vary

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #151

152. (p. 24) List six of the ten benefits of a human resources audit listed in the text book.

Answers will vary

Learning Objective: 01-02 Identify steps in strategic management of human resources. Schwind - Chapter 01 #152

153. (p. 28 see. Figs 1-15,1-16) Draw a diagram of the HR department of (1) a small organization and, (2) of a large organization and label the possible positions in both.

Answers will vary

Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #153

154. (p. 29) What is the difference between staff, line, and functional authority? Discuss.

Answers will vary

Learning Objective: 01-03 Explain how human resource departments are organized and function. Schwind - Chapter 01 #154

155. (p. 31) Human Resource Managers are faced with ever-increasing challenges, list and describe three key competencies these managers should possess to effectively meet these needs.

Answers will vary

Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization Schwind - Chapter 01~#155

c1 Summary

<u>Category</u>	# of Questions
Difficulty: Easy	26
Difficulty: Hard	13
Difficulty: Medium	54
Learning Objective: 01-01 Discuss the objectives of human resource management.	20
Learning Objective: 01-02 Identify steps in strategic management of human resources.	116
Learning Objective: 01-03 Explain how human resource departments are organized and function.	12
Learning Objective: 01-04 Discuss the role of human resource professionals in todays organization	7
Schwind - Chapter 01	155