Chapter 1: Strategic Human Resource Management

TRUE/FALSE

1. An Internet search and advertising giant, Google is known for its unique approach to business, including how it hires, develops, and motivates its talent.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 3 OBJ: LO: 1-1 NAT: BUSPROG: Analytic
TOP: Real World Challenge KEY: Bloom's: Comprehension

2. HRM is critical to any organization because it controls the operating budget.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 4 OBJ: LO: 1-1 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Comprehension

3. There are many laws and regulations that affect both HRM practices and the employment relationship.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 6 OBJ: LO: 1-4 NAT: BUSPROG: Analytic
TOP: What Employees Should Do KEY: Bloom's: Knowledge

4. HRM creates the system that acquires, motivates, develops, and retains talent.

ANS: T PTS: 1 DIF: Difficulty: Easy REF: p. 7 OBJ: LO: 1-2 NAT: BUSPROG: Analytic TOP: What Does HRM Do? KEY: Bloom's: Comprehension

5. Staffing is only concerned with hiring new employees.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 8 OBJ: LO: 1-2 NAT: BUSPROG: Analytic

TOP: Staffing KEY: Bloom's: Application

6. HRM is responsible for people-related issues as well as employment-related legal compliance.

ANS: T PTS: 1 DIF: Difficulty: Easy REF: p. 4 OBJ: LO: 1-4 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Knowledge

7. All organizations will maximize their effectiveness without the acquisition, development, deployment, and retention of the right talent.

ANS: F PTS: 1 DIF: Difficulty: Easy REF: p. 4 OBJ: LO: 1-3 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Comprehension

8. Good HRM practices will help you develop your skills and advance in your field.

ANS: T PTS: 1 DIF: Difficulty: Moderate REF: p. 4 OBJ: LO: 1-5 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Comprehension

9. An organization's HRM choices reflect a lot about its values and what it is like to work there.

ANS: T PTS: 1 DIF: Difficulty: Moderate REF: p. 4 OBJ: LO: 1-4 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Knowledge

10. Investing in developing your HRM skills will not prepare you to be a more effective employee and manager.

ANS: F PTS: 1 DIF: Difficulty: Easy REF: p. 4 OBJ: LO: 1-5 NAT: BUSPROG: Analytic TOP: What Is HRM? KEY: Bloom's: Comprehension

11. Factors including organizational strategy, the competitive environment, and legal requirements all influence what an organization's employees *should* do.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 6 OBJ: LO: 1-1 NAT: BUSPROG: Analytic
TOP: What Employees Should Do KEY: Bloom's: Application

12. HR planning is a low-priority HRM activity that involves designing work that is fairly efficient as well as identifying the amount and types of talents the company will need to execute its business strategy.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 6 OBJ: LO: 1-1 NAT: BUSPROG: Analytic TOP: What Employees Should Do KEY: Bloom's: Comprehension

13. Aligning the HRM strategy, policies, and activities with the business strategy is essential to effective HRM.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 6 OBJ: LO: 1-1 NAT: BUSPROG: Analytic
TOP: What Employees Should Do KEY: Bloom's: Knowledge

14. Failure to follow the laws and regulations that affect HRM practices and the employment relationship only affects the financial portion of an organization's business.

ANS: F PTS: 1 DIF: Difficulty: Easy REF: p. 6 OBJ: LO: 1-4 NAT: BUSPROG: Analytic TOP: What Employees Should Do KEY: Bloom's: Application

15. Influencing what employees *can* do is another way HRM influences organizational outcomes.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 7 OBJ: LO: 1-1 NAT: BUSPROG: Analytic
TOP: What Employees Can Do KEY: Bloom's: Knowledge

16. The HRM function of training and development has no influence on the capabilities of an organization and only influences developing employees' skills to meet changing business needs.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 7 OBJ: LO: 1-3 NAT: BUSPROG: Analytic TOP: What Employees Can Do KEY: Bloom's: Application

17. Because staffing and development activities are responsible for the organization's skills base, they are the foundation of effective HRM.

ANS: T PTS: 1 DIF: Difficulty: Easy
REF: p. 7 OBJ: LO: 1-1 NAT: BUSPROG: Analytic
TOP: What Employees Can Do KEY: Bloom's: Knowledge

18. After the nature and requirements of the open job are identified, sourcing identifies potential recruits likely to meet or exceed the job's minimum personal and technical requirements.

ANS: T PTS: 1 DIF: Difficulty: Moderate REF: p. 8 OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Staffing KEY: Bloom's: Comprehension

19. Staffing practices only impact how a company recruits new employees.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 9 OBJ: LO: 1-2 NAT: BUSPROG: Analytic

TOP: Staffing KEY: Bloom's: Comprehension

20. Training is very inexpensive, so if a company fails to hire people able to succeed in the organization's development programs, it is effortless to regroup and start again.

ANS: F PTS: 1 DIF: Difficulty: Moderate REF: p. 9 OBJ: LO: 1-1 NAT: BUSPROG: Analytic TOP: Training and Development KEY: Bloom's: Application

21. Succession management and career development activities can help to ensure that an organization has people ready to assume leadership positions as soon as those positions become available.

ANS: F PTS: 1 DIF: Difficulty: Easy
REF: p. 9 OBJ: LO: 1-5 NAT: BUSPROG: Analytic
TOP: Training and Development KEY: Bloom's: Comprehension

22.	Development programanagement proces		impro	we the skills identified in the performance
	ANS: T REF: p. 9 TOP: Training and I	PTS: 1 OBJ: LO: 1-5 Development	DIF: NAT: KEY:	Difficulty: Easy BUSPROG: Analytic Bloom's: Comprehension
23.	Total rewards is the time, efforts, and pe		wards e	employees receive in exchange for their
	ANS: T REF: p. 10 TOP: Rewards and I	PTS: 1 OBJ: LO: 1-5 Benefits	DIF: NAT: KEY:	Difficulty: Easy BUSPROG: Analytic Bloom's: Comprehension
24.				vard employees for individual, group, or erformance management systems.
	ANS: T REF: p. 11 TOP: Rewards and I	PTS: 1 OBJ: LO: 1-5 Benefits	DIF: NAT: KEY:	Difficulty: Moderate BUSPROG: Analytic Bloom's: Comprehension
25.	A firm's human res business strategy.	ource strategy links	the ent	ire human resource function with the firm's
	ANS: T REF: p. 16 TOP: Role of HRM	PTS: 1 OBJ: LO: 1-3 in Executing Business	DIF: NAT: Strates	Difficulty: Moderate BUSPROG: Analytic gy KEY: Bloom's: Comprehension
MUL	ГІРЬЕ СНОІСЕ			
1.	There are more than a. 6 thousand b. 6 million	n emplo	c.	the United States. 3 million 3 trillion
	ANS: B REF: p. 8 TOP: Staffing	PTS: 1 OBJ: LO: 1-1 KEY: Bloom's: Com	NAT:	Difficulty: Easy BUSPROG: Analytic sion
2.	performance is refe a. indirect financial	erred to as		the total rewards the essential rewards
	b. direct financial co ANS: C REF: p. 10 TOP: Rewards and I	PTS: 1 OBJ: LO: 1-2	DIF: NAT:	Difficulty: Moderate BUSPROG: Analytic Bloom's: Analysis

3.	When evaluating an employer's job offer, it is a. salary level c. b. training programs d.	best to consider the work environment total rewards
	ANS: D PTS: 1 DIF: REF: p. 11 OBJ: LO: 1-5 NAT: TOP: Rewards and Benefits KEY:	Difficulty: Easy BUSPROG: Analytic Bloom's: Evaluation
4.	Strategically managing human resources helps of risk? a. Strategic, operational, functional, and compliant b. Strategic, optimal, financial, and compliance c. Situational, operational, financial, and compliand d. Strategic, operational, financial, and compliant	nce
	ANS: D PTS: 1 DIF: REF: p. 1 OBJ: LO: 1-3 NAT: TOP: How Does HRM Influence Operational Personal Person	Difficulty: Challenging BUSPROG: Analytic formance? KEY: Bloom's: Analysis
5.		people practices can increase a company's value 20 35
	ANS: B PTS: 1 DIF: REF: p. 15 OBJ: LO: 1-1 LO: 1-4 TOP: How Does HRM Influence Operational Personal	Difficulty: Easy NAT: BUSPROG: Analytic formance? KEY: Bloom's: Knowledge
6.	How a firm will compete in its marketplace is strategy.	
	.	financial management
	ANS: B PTS: 1 DIF: REF: p. 15 OBJ: LO: 1-1 LO: 1-4 TOP: The Role of HRM in Executing Business St	NAT: BUSPROG: Analytic
7.		goals with the,,
		behaviors; values; goals behaviors; performance; values
	ANS: C PTS: 1 DIF: REF: p. 16 OBJ: LO: 1-3 NAT: TOP: The Role of HRM in Executing Business St	BUSPROG: Analytic
8.		al change? Executive managers Human resource managers
	ANS: D PTS: 1 DIF: REF: p. 20 OBJ: LO: 1-1 LO: 1-3 TOP: HRM Professionals KEY:	Difficulty: Easy NAT: BUSPROG: Analytic Bloom's: Comprehension

9.	Hiring an external vendor rather than de	oing a particular task internally is called
	a. insourcing	c. resourcing
	b. outsourcing	d. telesourcing
	ANS: B PTS: 1 REF: p. 21 OBJ: LO: 1-3	
	TOP: Outside Vendors	KEY: Bloom's: Knowledge
		<u>-</u>
10.	What is a professional employer organia. A company that leases employees to co	
	b. A company that only hires professiona	*
	c. A company that prefers their employee	
	d. A company that only hires people with	-
	ANS: A PTS: 1 REF: p. 24 OBJ: LO: 1-3	DIF: Difficulty: Easy
	TOP: Professional Employer Organization	
1 1	XXI	UD MO
11.	What is the organizational function of I a. Attracting, hiring, developing, rewardi	
	b. Detaining, hiring, developing, reworking	ng, and retaining talent
	c. Detaining, hiring, devising, rewarding,d. Attracting, hiring, devising, reworking	
	ANS: A PTS: 1 REF: p. 4 OBJ: LO: 1-2	
	TOP: What Is HRM?	KEY: Bloom's: Application
12.	In order to maximize its effectiveness and	organization must the right talent.
12.	a. apprise, develop, deport, and retain	c. acquire, develop, deploy, and retain
	b. apprise, devalue, deploy, and retain	d. acquire, devalue, deport, and retain
	ANS: C PTS: 1	DIF: Difficulty: Moderate
	REF: p. 5 OBJ: LO: 1-3 TOP: What Is HRM?	NAT: BUSPROG: Analytic KEY: Bloom's: Application
	TOF. What IS HKWI:	KE1. Bloom's. Application
13.	Understanding how to effectively use H	IRM tools can help you become a better
	a. person	c. researcher
	b. manager	d. scholar
	ANS: B PTS: 1	DIF: Difficulty: Easy
	REF: p. 5 OBJ: LO: 1-5	NAT: BUSPROG: Analytic
	TOP: What Is HRM?	KEY: Bloom's: Application
14.	HRM influences organizational perform	nance through its influence on what employees
	a. should do, can do, and will do	c. could do, can do, and will do
	b. could do, can't do, and won't do	d. should do, can't do, and won't do
	ANS: A PTS: 1	DIF: Difficulty: Easy
	REF: p. 6 OBJ: LO: 1-3 TOP: What Is HRM?	NAT: BUSPROG: Analytic KEY: Bloom's: Application
	TOE. What is fixive?	NE 1. DIOOHIS, ADDIICAHOII

15.	•	e necessary because of past employment
	in the United States. a. opposition b. opportunities	c. diversityd. discrimination
	ANS: D PTS: 1 REF: p. 6 OBJ: LO: 1-3 TOP: What Employees Should Do	NAT: BUSPROG: Analytic
16.	Which HRM function influences the improving employees' skills to meet a. Recruiting b. Training	capabilities of an organization's employees by changing business needs? c. Hiring d. Managing
	ANS: D PTS: 1 REF: p. 6 OBJ: LO: 1-5 TOP: What Employees Can Do	DIF: Difficulty: Easy NAT: BUSPROG: Analytic KEY: Bloom's: Comprehension
17.	People do what they area. tested b. ready	for. c. hired d. rewarded
	ANS: D PTS: 1 REF: p. 6 OBJ: LO: 1-5 TOP: What Employees Will Do	
18.	Rewards include anythinga. tested b. established	_by the employee. c. valued d. required
		DIF: Difficulty: Moderate NAT: BUSPROG: Analytic KEY: Bloom's: Comprehension
19.	Staffing, performance management, thealth and safety, and employee-man	raining and development, rewards and benefits,
	a. strategic planning managementb. employee change management	c. international relations management d. human resource management
	ANS: D PTS: 1 REF: p. 8 OBJ: LO: 1-2 TOP: What Does HRM Do?	DIF: Difficulty: Moderate NAT: BUSPROG: Analytic KEY: Bloom's: Knowledge
20.	Staffing is the process of planning, ac enables the organization to meet its ta a. business strategy	equiring, deploying, and retaining employees that allent needs and execute its c. management strategy
	b. employee strategy	d. executive strategy
	ANS: A PTS: 1 REF: p. 8 OBJ: LO: 1-2 TOP: What Does HRM Do?	DIF: Difficulty: Easy NAT: BUSPROG: Analytic KEY: Bloom's: Knowledge

21.	Separations due to poor performance, la quitting are also part which HRM funct	yoffs or restructuring, as well as employees	
	a. Staffing	c. Hiring	
	b. Recruiting	d. Performance	
	ANS: A PTS: 1	DIF: Difficulty: Easy	
	REF: p. 9 OBJ: LO: 1-3	NAT: BUSPROG: Analytic	
	TOP: What Does HRM Do?	KEY: Bloom's: Comprehension	
22.	to effectively the store manage	portant district manager competency was his or her abil	ıty
	a. staff	c. assist	
	b. manage	d. perform	
		•	
	ANS: A PTS: 1	DIF: Difficulty: Easy	
	REF: p. 9 OBJ: LO: 1-3	NAT: BUSPRUG: Analytic	
	TOP: What Does HRM Do?	KEY: Bloom's: Comprehension	
23.		ob interviews and terminations in accordance	
	with a. organizational guidelines	c. state and federal law	
	b. employee handbook	d. common law	
	ANG. C DTC. 1	DIE Difficultus France	
	ANS: C PTS: 1 REF: p. 9 OBJ: LO: 1-5	NAT: DISPLOC: Applytic	
	TOP: What Does HRM Do?	KFY: Bloom's: Comprehension	
	101. What Boos HAW Bo.	TELT. Blooms. Comprehension	
24.	What type of management can help to e	nsure that an organization has people ready to	
	assume leadership positions as soon as t		
	a. Performance management	c. Change management	
	b. Strategic management	d. Succession management	
	ANS: D PTS: 1	DIF: Difficulty: Easy	
	REF: p. 10 OBJ: LO: 1-5	NAT: BUSPROG: Analytic	
	ANS: D PTS: 1 REF: p. 10 OBJ: LO: 1-5 TOP: What Does HRM Do?	KEY: Bloom's: Comprehension	
25.		ning individual employees' goals and behaviors	
		appraising and evaluating past and current	
	behaviors, and providing suggestions for	<u> </u>	
	a. Performance management	c. Change management	
	b. Strategic management	d. Succession management	
	ANS: A PTS: 1	DIF: Difficulty: Easy	
	REF: p. 10 OBJ: LO: 1-5	NAT: BUSPROG: Analytic	
	TOP: What Does HRM Do?	KEY: Bloom's: Comprehension	
26.		which system by providing the raw talent that the	
	system will manage? a. Change management	c. Performance management	
	b. Strategic management	d. Succession management	
	-	-	
	ANS: C PTS: 1	DIF: Difficulty: Easy	
	REF: p. 10 OBJ: LO: 1-5	NAT: BUSPROG: Analytic	
	TOP: What Does HRM Do?	KEY: Bloom's: Comprehension	

27.	What type of feedback is important in norganizational expectations? a. Constructive	c. Performance	navior and communicating
	b. Strategic	d. Critical	
	ANS: C PTS: 1 REF: p. 10 OBJ: LO: 1-3 TOP: What Does HRM Do?	DIF: Difficulty: Mod NAT: BUSPROG: A: KEY: Bloom's: Comp	nalytic
28.	Compensation received in the form of s bonuses is called .	ary, wages, commis	sions, stock options, or
	a. direct financial compensationb. secondary financial compensation	c. nonfinancial cd. indirect financ	
	ANS: A PTS: 1	DIF: Difficulty: Eas	
	REF: p. 10 OBJ: LO: 1-2 TOP: What Does HRM Do?	NAT: BUSPROG: A: KEY: Bloom's: Comp	
29.	Compensation, including free meals, va	ation time, and healt	h insurance is called
	a. direct financial compensationb. secondary financial compensation	c. nonfinancial cd. indirect financ	
	ANS: D PTS: 1	DIF: Difficulty: Eas	
	REF: p. 10 OBJ: LO: 1-2 TOP: What Does HRM Do?	NAT: BUSPROG: A: KEY: Bloom's: Comp	
30.	Rewards and incentives given to emplointrinsic rewards received from the job		
	a. direct financial compensationb. secondary financial compensation	c. nonfinancial cd. indirect financ	
	ANS: C PTS: 1	DIF: Difficulty: Eas	
	REF: p. 10 OBJ: LO: 1-2 TOP: What Does HRM Do?	NAT: BUSPROG: A: KEY: Bloom's: Comp	·
31.	When evaluating an employer's job offer not just the salary level.	, it is important to co	onsider the,
	a. vacation package	c. total rewards	
	b. insurance benefits	d. stock options	
	ANS: C PTS: 1 REF: p. 11 OBJ: LO: 1-5	DIF: Difficulty: Eas NAT: BUSPROG: A	
	TOP: What Does HRM Do?	KEY: Bloom's: Comp	•

32. When is not paying top dollar to hire the highest quality candidates not always the best strategy? a. If the company cannot offer a comprehensive total rewards package b. If the company does not need top talent to meet its needs c. If the company is having business-threatening financial problems d. If the company has hired an abundance of top talent ANS: B PTS: 1 DIF: Difficulty: Moderate REF: p. 11 OBJ: LO: 1-1 NAT: BUSPROG: Analytic TOP: What Does HRM Do? KEY: Bloom's: Comprehension 33. What does workplace health refer to? a. Having a doctor on the worksite c. Employee clinic on the worksite b. Employees' physical and mental health d. Providing workers compensation ANS: B PTS: 1 DIF: Difficulty: Moderate OBJ: LO: 1-4 REF: p. 12 NAT: BUSPROG: Analytic TOP: What Does HRM Do? KEY: Bloom's: Comprehension percent of U.S. businesses with 50 or more 34. More than employees have some form of health promotion program, including exercise, stop-smoking classes, and stress management. a. 99 c. 74 b. 67 d. 81 DIF: Difficulty: Moderate ANS: D PTS: 1 OBJ: LO: 1-4 NAT: BUSPROG: Analytic REF: p. 12 TOP: What Does HRM Do? KEY: Bloom's: Knowledge 35. Employee-management relations ultimately determine the employment rights of employees and employers only employers b. only employees d. labor unions ANS: A PTS: 1 DIF: Difficulty: Moderate NAT: BUSPROG: Analytic REF: p. 12 OBJ: LO: 1-1 TOP: What Does HRM Do? KEY: Bloom's: Knowledge 36. What percentage of private sector employees are union members? a. 6.8 c. 7.2 b. 5.4 d. 8.7 ANS: C DIF: Difficulty: Moderate PTS: 1 REF: p. 12 OBJ: LO: 1-1 NAT: BUSPROG: Analytic TOP: What Does HRM Do? KEY: Bloom's: Comprehension

37.	Workers in the public sector are almost union than are private sector employees	
	a. five timesb. ten times	c. eight timesd. three times
		DIF: Difficulty: Moderate
	REF: p. 12 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: What Does HRM Do?	KEY: Bloom's: Comprehension
38.	Labor unions and unionization rates hav	
	a. rising	c. intensifying
	b. steady	d. declining
	ANS: D PTS: 1 REF: p. 12 OBJ: LO: 1-1	DIF: Difficulty: Moderate
	REF: p. 12 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: What Does HRM Do?	KEY: Bloom's: Knowledge
39.		e up more than 99 percent of the business
	establishments, employing approximate workforce.	ly percent of the total
	a. 10	c. 50
	b. 25	d. 75
	ANS: C PTS: 1	DIF: Difficulty: Moderate
	REF: p. 13 OBJ: LO: 1-4	NAT: BUSPROG: Analytic
	REF: p. 13 OBJ: LO: 1-4 TOP: What Does HRM Do?	KEY: Bloom's: Knowledge
40.		are two of the most important
	management problems facing small bush	nesses.
	a. communication and stress	c. training and development
	a. communication and stressb. employee performance and stress	d. recruitment and training
		DIF: Difficulty: Moderate
	REF: p. 13 OBJ: LO: 1-4	NAT: BUSPROG: Analytic
	TOP: What Does HRM Do?	KEY: Bloom's: Knowledge
41.	How HRM initiatives affect business str company culture, ethics, investments in initiatives is an example of	ategy through the overall talent strategy, people, and the implementation of change.
	a. strategic risk	c. financial risk
	b. operational risk	d. compliance risk
	ANS: A PTS: 1	DIF: Difficulty: Moderate
	REF: p. 14 OBJ: LO: 1-4	NAT: BUSPROG: Analytic
	TOP: How Does HRM Influence Organiza	tional Performance? KEY: Bloom's: Knowledge

42.		ification and retention of top performers.
	ANS: B PTS: 1 DIF: 1 REF: p. 14 OBJ: LO: 1-4 NAT: 1 TOP: How Does HRM Influence Organizational Po	BUSPROG: Analytic
43.	3	and time-to-hire, and indirectly
	ANS: C PTS: 1 DIF: 1 REF: p. 15 OBJ: LO: 1-4 NAT: 1 TOP: How Does HRM Influence Organizational Po	BUSPROG: Analytic
44.	2	
	ANS: D PTS: 1 DIF: 1 REF: p. 15 OBJ: LO: 1-4 NAT: 1 TOP: How Does HRM Influence Organizational Po	BUSPROG: Analytic
45.		eliefs about how its employees employee philosophy talent philosophy
	ANS: D PTS: 1 DIF: 1 REF: p. 16 OBJ: LO: 1-1 NAT: 1 TOP: The Role of HRM in Executing Business Str	BUSPROG: Analytic
46.		ce function with the firm's business strategy business philosophy HR strategy
	ANS: A PTS: 1 DIF: 1 REF: p. 15 OBJ: LO: 1-1 NAT: 1 TOP: The Role of HRM in Executing Business Str	BUSPROG: Analytic

1 7.	7. The U.S. workforce is already very diverse and	l is ex	xpected to in coming years.
	a. become less diverse	c.	stay about the same
	b. become more diverse	d.	stay about the same become the standard
	ANS: B PTS: 1 DI	E.	Difficulty: Fasy
	REF: p. 16 OBJ: LO: 1-1 NA	ΔТ.	RUSPROG: Analytic
			rategy KEY: Bloom's: Comprehension
	101. The Role of Thew in Executing Busines	33 JH	ategy KL1. Bloom's. Comprehension
18	3. Managers in and high power-o	dista	nce cultures tend not to provide
10.	job enrichment and empowerment to emplo	Wee	e
	a. maternalistic	•	materialistic
	b. paternalistic		fatalistic
	•		
	ANS: B PTS: 1 DI REF: p. 17 OBJ: LO: 1-1 NA	F:	Difficulty: Easy
	REF: p. 17 OBJ: LO: 1-1 NA	AT:	BUSPROG: Analytic
	TOP: The Role of HRM in Executing Busines	ss Str	rategy KEY: Bloom's: Comprehension
1 9.	NGO is an acronym fora. national government organizationb. nonglobal organization		
	a. national government organization	c.	national global orientation
	b. nonglobal organization	d.	non-government organization
	ANG. D. DTG. 1 DI	П.	D:66
	ANS: D PTS: 1 DI REF: p. 17 OBJ: LO: 1-1 NA	LF: A.T.	DIFFERENCE Analysis
	TOP: The Role of HRM in Executing Busines	ss Su	rategy KEY: Bloom's: Comprehension
50	O. According to Michael Porter, to have a compet	itivo	advantage a company must ultimately provide a
50.	combination of great	IIIVE	advantage a company must unmatery provide a
	combination of great a. quality branding and integrity b. ethics, branding, and integrity	C	quality service and price
	h ethics branding and integrity	d.	ethics service and price
	o. curies, oranging, and integrity	u.	etines, service, and price
	ANS: C PTS: 1 DI	F:	Difficulty: Easy
	REF: p. 17 OBJ: LO: 1-1 NA		
	TOP: The Role of HRM in Executing Busines	ss Str	rategy KEY: Bloom's: Comprehension
51.	1. Starbucks is able to command a high price	for a	a cup of coffee because it focuses on
	<u> </u>		
	a. customer relationships	c.	competitive advantage rate of return
	b. added brand value	d.	rate of return
	ANG C DTG 1 DI	me.	D'CC14 E
	ANS: C PTS: 1 DI REF: p. 18 OBJ: LO: 1-1 NA	IF:	Difficulty: Easy
	TOP: The Role of HRM in Executing Busines	ss Str	rategy KEY: Bloom's: Comprehension
		·	
52.	2. Organizations pursuing a(n) re	equii	re development of current talent
	and the acquisition of additional talent.		
	a. growth strategy		aggressive strategy
	b. performance strategy	d.	global strategy
	ANS: A PTS: 1 DI	F:	Difficulty: Fasy
	REF: p. 18 OBJ: LO: 1-1 NA	4Τ·	BUSPROG: Analytic
			rategy KEY: Bloom's: Comprehension
	1 3 1 1 110 1 10 10 01 1 1 1 1 1 1 1 1 1	~ 11	, LIOUIII DI COIIIDI CIICIDI CII

53.	3. The success of a(n) depends on the f	
	right number and types of employees to sustain it	s intended growth.
	a. growth strategy c. ag	ggressive strategy
	a. growth strategy c. as b. performance strategy d. gl	lobal strategy
	ANS: A PTS: 1 DIF: Di	
	REF: p. 19 OBJ: LO: 1-1 NAT: BI	USPROG: Analytic
	TOP: The Role of HRM in Executing Business Strate	
<i>-</i> 4	1 1 0	
54.	4 have been a common way for organized growth and expand internationally.	anizations to achieve
	growth and expand internationally.	tools and ambiguity
	a. Values and achievements c. G b. Mergers and acquisitions d. M	Totivation and performance
	ANS: B PTS: 1 DIF: Di REF: p. 19 OBJ: LO: 1-1 NAT: BI	ifficulty: Easy
	REF: p. 19 OBJ: LO: 1-1 NAT: BU	USPROG: Analytic
	TOP: The Role of HRM in Executing Business Strate	egy KEY: Bloom's: Comprehension
55.	5. Mergers and acquisitions often fail because of	
	 Mergers and acquisitions often fail because of	echnical issues
	b. financial issues d. pr	rocedural issues
	ANS: A PTS: 1 DIF: Di	
	REF: p. 19 OBJ: LO: 1-1 NAT: BU	
	TOP: The Role of HRM in Executing Business Strate	
56.	66. Retaining high-performing employees and keeping	ng employees engaged helps to create
	and maintain any type of a. competitive advantage c. m b. cultural advantage d. fir	
	a. competitive advantage c. m	notivational advantage
	b. cultural advantage d. In	nancial advantage
	ANS: A PTS: 1 DIF: Di REF: p. 19 OBJ: LO: 1-1 NAT: BI	ifficulty: Easy
	REF: p. 19 OBJ: LO: 1-1 NAT: BI	USPROG: Analytic
	TOP: The Role of HRM in Executing Business Strate	egy KEY: Bloom's: Comprehension
57	7. HRM activities are performed by	
	a. HRM professionals c. in	ndividual employees
		Il of these statements are correct.
	Ç	
		ifficulty: Easy
	*	USPROG: Analytic
	TOP: Who Is Responsible for HRM? KEY: Bl	loom's: Comprehension
58.	is the world's largest professional ass	sociation devoted to HRM.
		RMS
		HRM
	ANS: A PTS: 1 DIF: Di	ifficulty: Easy
		USPROG: Analytic
	•	loom's: Comprehension

59.	between HR and employe	es is extremely important.
	a. Communication	c. Clarification
	b. Cultural differences	d. Compassion
	ANS: A PTS: 1	DIF: Difficulty: Easy
	REF: p. 21 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension
60.	and efficiency with which HRM tasks	ve money, as well as improve the consistency are performed?
	a. A shared reference center	c. A shared service center
	 a. A shared reference center b. Performance management 	d. Performance targets
	ANS. C 115. 1	Diff. Difficulty. Easy
	REF: p. 21 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension
61.	Hiring an external vendor to do work r	rather than doing it internally is called
	a. insourcing	c. outscoring
	b. outsourcing	d. encoring
	ANS: B PTS: 1	
	REF: p. 21 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension
62.	Outsourcing some HRM activities is p	articularly attractive to companies.
	a. larger	c. medium size
	b. smaller	d. Fortune 500
	ANS: B PTS: 1	DIF: Difficulty: Easy
	REF: p. 21 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	REF: p. 21 OBJ: LO: 1-1 TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension
63.	IBM now locates its business functions	s around the world based on the right mix of
	a. cost and skills	c. performance and communication
	b. communication and culture	d. skills and culture
	ANS: A PTS: 1	DIF: Difficulty: Easy
	REF: p. 24 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension
64.	A company that leases employees to or	ther companies is called a
	a. professional employer opportunity	c. progressive employer opportunity
	b. professional employer organization	d. progressive employer organization
	ANS: B PTS: 1	DIF: Difficulty: Easy
	REF: p. 24 OBJ: LO: 1-1	NAT: BUSPROG: Analytic
	TOP: Who Is Responsible for HRM?	KEY: Bloom's: Comprehension

65.	What does the acronym PEO stand for?a. Professional employer opportunityb. Professional employer organization	c. d.	Progressive employer opportunity Progressive employer organization
	ANS: B PTS: 1 REF: p. 24 OBJ: LO: 1-1 TOP: Who Is Responsible for HRM?	DIF: NAT: KEY:	Difficulty: Easy BUSPROG: Analytic Bloom's: Comprehension
66.	HRM can help you be a more effective n a. the HR field b. the field of finance	c. d.	the legal field any field
	ANS: D PTS: 1 REF: p. 24 OBJ: LO: 1-1 TOP: Who Is Responsible for HRM?	DIF: NAT: KEY:	Difficulty: Easy BUSPROG: Analytic Bloom's: Comprehension
67.	Occupational forecasts suggest that the in		
	a. unfavorable b. favorable		mediocre atrocious
	ANS: B PTS: 1 REF: p. 25 OBJ: LO: 1-1 TOP: Why Is HRM Important to Your Care	NAT:	BUSPROG: Analytic
68.	According to the text, knowledge of advantage in your career. a. SHRM	c.	ASTD
	b. HRM ANS: B PTS: 1 REF: p. 25 OBJ: LO: 1-1 TOP: Why Is HRM Important to Your Care	DIF: NAT:	OCD Difficulty: Easy BUSPROG: Analytic KEY: Bloom's: Comprehension
69.	To ensure it hires the best talent, Google		
	a. 1,000 b. 100		500 10
	ANS: A PTS: 1 REF: p. 26 OBJ: LO: 1-1 TOP: Why Is HRM Important to Your Care	NAT:	
70.	The goal of Google's human resource may to remove everything that might get in an a. people operations b. human resources	n empl	
	ANS: A PTS: 1 REF: p. 26 OBJ: LO: 1-1 TOP: Real World Response	NAT:	

71. Google offers their employees extensive benefits such as

a. free gourmet meals

c. laundry service

b. game rooms

d. All of the above are correct.

ANS: D PTS: 1 REF: p. 26 OBJ: LO: 1-1 TOP: Real World Response

DIF: Difficulty: Easy NAT: BUSPROG: Analytic KEY: Bloom's: Comprehension

72. Google motivates its talent through its

approach to experimentation.

a. "fail to learn" b. "fail and try again" c. "learn fast, fail fast" d. "fail, learn, earn"

ANS: C REF: p. 27

PTS: 1 OBJ: LO: 1-1 TOP: Real World Response

DIF: Difficulty: Moderate NAT: BUSPROG: Analytic KEY: Bloom's: Comprehension

ESSAY

1. How might global issues require flexibility in human resource management to meet the diverse expectations of employees?

ANS:

The workforce in the United States is already very diverse and is expected to become more diverse in time. Employee expectations and values differ around the world and HRM must modify its efforts to be effective in attracting, hiring, motivating, and retaining the best employees. People from different cultures have dissimilar traditions, are motivated by assorted things, and communicate in diverse ways. Motivating employees in a multinational organization can be very complex and requires much elasticity on the part of HRM. The effectiveness of HRM policy is influenced by the role expectations, norms, and traditions of a society. For example, if managers feel that large power differences are legitimate they may feel uncomfortable implementing policy promoting employee development.

PTS: 1 DIF: Difficulty: Moderate REF: p. 24

TOP: Global Issues OBJ: LO: 1-3 NAT: BUSPROG: Analytic

KEY: Bloom's: Analysis

2. What are the advantages of an effective HRM Systems?

ANS:

- Improve organizational efficiency
- Contribute to revenue growth
- Increase employees' understanding of their responsibilities and how they relate to the organization's mission, business strategy, and goals
- Develop and enhance employee capabilities and talents to enable strategic execution and goal attainment
- Equitably link rewards to responsibility level and performance
- Promote the efficient and effective utilization of employees' skills and knowledge

• Increase employee engagement, effort, and performance

- Increase the organization's ability to manage change
- Decrease an organization's legal liability for compliance with employment laws

PTS: 1 DIF: Difficulty: Moderate REF: p. 14

OBJ: LO: 1-3 NAT: BUSPROG: Analytic TOP: What Does HRM Do?

KEY: Bloom's: Analysis

3. Identify and explain the four types of risk human resources that help organizations strategically manage.

ANS:

Strategic risk: HRM initiatives can affect business strategy through the overall talent strategy, company culture, ethics, investments in people, and the implementation of change initiatives. Operational risk: HRM affects the speed and effectiveness of talent acquisition as well as the development of employees' skills and the identification and retention of top performers. These and other HRM activities can directly influence the organization's success or failure. Financial risk: HRM performance affects the organization's workforce costs and productivity directly through compensation, benefits, turnover, overtime, and time to hire, and indirectly through errors, accidents, delays, and lost production. Compliance risk: Every employment-related decision can have legal ramifications, particularly in the areas of diversity, health and safety, union relations, whistleblowers, and harassment. SEC regulations mandate the board of directors' responsibility for oversight of risk management policies. Boards must make known any material risks with the potential to affect company earnings. Because the acquisition, retention, and performance of talent have the potential to affect company earnings, it is essential that organizations identify and manage these risks through effective HRM.

PTS: 1 DIF: Difficulty: Moderate REF: p. 15

OBJ: LO: 1-4 NAT: BUSPROG: Analytic

TOP: How Does HRM Influence Organizational Performance? KEY: Bloom's: Analysis

4. What is the responsibility of HRM?

ANS:

HRM professionals are not the organization's police. Their role, along with the HRM function, is to align the talent philosophy and HRM strategy with the business strategy and company values, develop supervisors' skills in managing and using HRM effectively, and serve as a resource for supervisors' questions and ongoing needs. Although focused on the "people" side of the business, HRM professionals are responsible for the effective running of the business and need appropriate business acumen. HR professionals must understand how their business makes money, and understand the company's economic and financial capabilities to make sound business decisions. The HRM department is also the warehouse of the firm's expertise in all areas of HRM, including employment law, staffing, compensation, benefits, teamwork, communication, performance management, and employee development. HRM professionals are also responsible for managing organizational change, including business expansion, restructuring, and downsizing. This requires good communication and influence skills as well as problem solving and leadership competencies.

PTS: 1 DIF: Difficulty: Moderate REF: p. 20

OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Who Is Responsible for HRM? KEY: Bloom's: Analysis

5. Describe outsourcing and why it may be advantageous to some companies.

ANS:

Outsourcing is hiring an external vendor to do work rather than doing it internally. When another company or provider can perform a task or service better, cheaper, or more efficiently it can make sense to outsource work. Payroll processing, time and attendance records, and benefits management are some of the more frequently outsourced HRM tasks. A company can outsource one or many HRM tasks.

Outsourcing some HRM activities is particularly attractive to smaller companies. HR functions including payroll, benefits administration, and new-hire relocation require special knowledge, and full-time employees may not be worth the expense to smaller firms. Because they specialize in human resources, outsourcing companies often know how to get employees the best HR services, including health benefits and retirement plans. They may also be able to provide rewards programs to your company for less than you would pay on your own. Also, if your company needs any kind of HR support in issues like worker's compensation, outside vendors have this expertise and can also help you stay current on the most recent state and federal regulations to help your company stay compliant. It is critical to develop a strong relationship with external vendors to ensure they strongly support your organization's goals, strategies, culture, and philosophies.

PTS: 1 DIF: Difficulty: Moderate REF: p. 21

OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Who Is Responsible for HRM? KEY: Bloom's: Comprehension

6. What are some of the job titles in HRM?

ANS:

Some of the job titles in the area of HRM include director of human resources, recruitment specialist, compensation analyst, employee benefits manager, work-life manager, training and development specialist, international human resource manager, diversity and inclusion specialist, and human resource generalist. Different skills are needed in the different areas of HRM. For example, strong quantitative and analytical skills are helpful in compensation, and good communication skills are critical in recruiting and training.

PTS: 1 DIF: Difficulty: Easy REF: p. 25

OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Why Is HRM Important to Your Career? KEY: Bloom's: Comprehension

7. Explain the concept of performance management.

ANS:

Performance management involves aligning individual employees' goals and behaviors with organizational goals and strategies, appraising and evaluating past and current behaviors and performance, and providing suggestions for improvement. Staffing influences the effectiveness of a performance management system by providing the raw talent that the system will manage. Even the best performance management system cannot replace important capabilities that employees must have to do their jobs well. Similarly, development programs are necessary to improve the skills identified in the performance management process. It doesn't do much good to let an employee know that she needs to improve her leadership skills if no opportunities for improving them are made available. Organizations also frequently tie compensation to performance management ratings. How would you feel if your bonus was determined by a supervisor's biased evaluation of skills and behaviors that weren't really related to your job performance? The authors know that this type of system wouldn't do much to motivate us!

Without performance goals, employees do not know what aspects of their jobs to focus on or the performance levels expected of them. As a result, they will tend to underperform, and some will quit or need to be replaced, potentially bogging down the staffing system. Without feedback, employees cannot adjust their behavior when necessary to reach their goals. Even if highly talented employees are hired, they can't perform at their best if they don't receive performance feedback or or if that feedback is inaccurate. If they perceive that the feedback they've been given is unfair, they will not be motivated to contribute as much as they could. Performance feedback is also important to maintaining ethical behavior and communicating organizational expectations.

PTS: 1 DIF: Difficulty: Moderate REF: p. 10

OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Why Is HRM Important to Your Career? KEY: Bloom's: Analysis

8. According to the text what are HRM's three main keys in influencing organizational performance? Explain which key you believe is the most influential and why.

ANS:

Influencing what employees *should* do
 Influencing what employees *can* do

3. Influencing what employees will do.

PTS: 1 DIF: Difficulty: Moderate REF: p. 6

OBJ: LO: 1-1 NAT: BUSPROG: Analytic

TOP: Why Is HRM Important to Your Career? KEY: Bloom's: Analysis