Human Resources Management in Canada, 15Ce (Dessler)

Chapter 01: The Strategic Role of Human Resources Management
1. Human resources management involves
A) management techniques for controlling people at work.

B) concepts and techniques used in leading people at work.
C) the management of people in organizations.
D) all managerial activities.
E) concepts and techniques for organizing work activities.
QuestionID: 01-01
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: C) the management of people in organizations.
2. The knowledge, education, training, skills, and expertise of a firm's workers are known as
A) management's philosophy.

B) human capital.
C) physical capital.
D) production capital.
E) cultural diversity.
QuestionID: 01-02
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: B) human capital.
3. HRM involves formulating and implementing HRM systems that are aligned with the organization's strategy to ensure the workforce has competencies and behaviours required to achieve the organization's strategic objectives.
a True

b False
QuestionID: 01-03
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: a. True
4. Define HRM (1 point) and briefly describe (3 points) three activities of a "human resources manager".
QuestionID: 01-04
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: Four points recommended: 1 point for a definition that is close to the textbook ("the management of people in organizations to drive successful organizational performance and achievement of the organization's strategic goals"), and 3 points for being able to identify three activities of a human resource manager, including but not limited to:
- ensure that the organization attracts, retains, and engages the diverse talent required to meet operational and performance commitments made to customers and shareholders
- ensure that the organization finds and hires the best individuals available, develops their talent
- create a productive work environment
- continually build and monitor the organization's workforce
- understanding of what practices help regulate employees (e.g., recruitment, compensation, performance management, training, etc.)
- use these practices or systems impact employee, team, business unit, and company level attitudes, behaviours, and outcomes
- explain why specific HR practices or systems are needed for each unique business setting
5. Which term reflects the course of action a company can take to pursue its goals?
A) Strategy

B) Human capital
C) Business model
D) Management
E) Authority
QuestionID: 01-05
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: A) Strategy
6. Which of the following helps the company navigate its internal and external strengths, weaknesses, threats, and opportunities to help the company achieve its desired goals?
A) Business model

B) Strategic Plan
C) Authority
D) Obligation
E) Responsibility
QuestionID: 01-06
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: B) Strategic Plan
7. Most students graduating in the next few years either will work for small businesses or will create new small businesses of their own, usually without a designated HR department. This means that entrepreneurs, employees, HR managers, and all managers in small, medium, and large businesses should be educated on human resources management.
a True

b False
QuestionID: 01-07
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: a. True
8. Human resources management is important to all managers so they can avoid making common mistakes which may include evaluating and compensating employees unfairly or illegally.
a True

b False
QuestionID: 01-08
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: a. True
9. HR responsibilities are shifting from operational to strategic responsibilities, and now focus more on formulating and executing organizational strategy.
a True

b False
QuestionID: 01-09
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: a. True
10. The practice of contracting with outside vendors to handle specified functions on a permanent basis is known as
A) payroll and benefits administration.

B) outsourcing.
C) labour-management relations.
D) contract administration.
E) hiring temporary employees.
QuestionID: 01-10
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: B) outsourcing.
11. Which of the following activities dominated the traditional role of personnel administration in the early 1900s?
A) Hiring and firing employees

B) Environmental scanning
C) Coaching and mentoring employees
D) Being part of the strategic planning discussions
E) Handling union-management relations
QuestionID: 01-11
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: A) Hiring and firing employees
12. The company's plan for how it will balance its internal strengths and weaknesses with external opportunities and threats to maintain a competitive advantage is known as
A) company objectives.

B) environmental scanning.
C) strategic plan.
D) policies and procedures.
E) SWOT analysis.
QuestionID: 01-12
Objective: 11.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: C) strategic plan.
13. HR professionals are expected to be change agents who lead the organization and its employees through organizational change.
a True

b False
QuestionID: 01-13
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: a. True
14. Which of the following is now being used more commonly to measure the activities and results of human resources?
A) Metrics or statistics

B) blogs
C) Science
D) Strategy
E) Subjective popular press articles
QuestionID: 01-14
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: A) Metrics or statistics
15. It is simpler and less complex to be an HR manager today than in previous decades.
a True

b False
QuestionID: 01-15
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: b. False
16. Which of the follow has directly contributed to the inconsistent progress of HR transformation?
A) Globalization

B) Lack of senior management
C) Crowdsourcing
D) non-HR managers viewing HR as a strategic partner.
E) Changing legal expectations of the HR professional.
QuestionID: 01-16
Objective: 1.2 Explain how HRM has changed over time to include a higher-level advisory role.
Answer: B) Lack of senior management
17. Evidence-based HRM involves
A) intuition and brainstorming.

B) data, facts, analytics, scientific rigour, and critically evaluated research or case studies.
C) popular press articles.
D) knowledge gained by a limited number of testimonials.
E) philosophical arguments of principle.
QuestionID: 01-17
Objective: 1.3—Identify tools to help make evidence-based HRM decisions.
Answer: B) data, facts, analytics, scientific rigour, and critically evaluated research or case studies.
18. Identify three strategy HRM tools that are used to translate the companies' strategic goals into HRM policies and practices in an evidence-informed way (1 point for each tool). What is the purpose of each tool and its outcome (2 points per tool)?
QuestionID: 01-18
Objective: 1.3—Identify tools to help make evidence-based HRM decisions.
Answer: Tool (1 point each):
Strategy Map
Balanced Scorecard
Digital Dashboard
Purpose (1 point each):
Strategy Map - Shows the "big picture" of how each department's performance contributes to achieving the company's overall strategic goals
Balanced Scorecard - A measurement system that translates an organization's strategy into a comprehensive set of performance measures
Digital Dashboard - Presents the manager with desktop graphs and charts, a computerized picture of where the company stands on all those metrics from the HR scorecard process
Outcome (1 point each):
Strategy Map - Helps the manager and each employee visualize and understand the role their department plays in achieving the company's strategic plan
Balanced Scorecard - Balances long- and short-term actions and measures of success relating to financial results, customers, internal business processes, and human capital management
Digital Dashboard - Enables the manager to take corrective action by visually highlighting areas of concern or strength.
19. Which of the following is the lowest level of HR certification currently available?
A) Certified Human Resource Leader (CHRL)

B) Certified Human Resource Consultant (CHRC)
C) Certified Professional in Human Resources (CPHR) or Certified Human Resource Professional (CHRP) in Ontario
D) Certified Human Resource Assistant (CHRA)
E) Certified Human Resource Expert (CHRE)
QuestionID: 01-19
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: C) Certified Professional in Human Resources (CPHR) or Certified Human Resource Professional (CHRP) in Ontario
20. As of 2016, in all provinces except _________, the CHRP designated was renamed.
A) Alberta

B) British Columbia
C) Ontario
D) Nova Scotia
E) Quebec
QuestionID: 01-20
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: C) Ontario
21. The highest level HR designation in Ontario is
A) Certified Human Resource Leader (CHRL).

B) Certified Human Resource Consultant (CHRC).
C) Certified Professional in Human Resources (CPHR).
D) Certified Human Resource Associate (CHRA).
E) Certified Human Resource Executive (CHRE).
QuestionID: 01-21
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: E) Certified Human Resource Executive (CHRE).
22. The Canadian Council of Human Resources Associations governs the human resources profession in all provinces except
A) British Columbia.

B) Nova Scotia.
C) Quebec.
D) Ontario.
E) Manitoba.
QuestionID: 01-22
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: D) Ontario.
23. Certified HRM professionals must abide by a uniform code of ethics to maintain professional status.
a True

b False
QuestionID: 01-23
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: a. True
24. What is corporate social responsibility?
A) A company's approach to balancing its commitments to investors, employees, customers, other businesses, and the community.

B) The political acuity of a company's social media presence.
C) A company's involvement in charitable organizations.
D) Concepts and techniques for maintaining political involvement.
E) A company's history of reporting and compliance.
QuestionID: 01-24
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: A) A company's approach to balancing its commitments to investors, employees, customers, other businesses, and the community.
25. Human resource managers can create more ethical environments through these two steps: instituting ethical policies and codes and enforcing the rules.
a True

b False
QuestionID: 01-25
Objective: 1.4 Describe professionalism and ethics in the HRM function.
Answer: a. True
26. HRM has evolved over the last few decades due to external environmental influences, such as globalization, technological changes, and environmental concerns, all of which drive the strategic focus of HRM.
a True

b False
QuestionID: 01-26
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: a. True
27. Economic downturns are generally associated with
A) higher voluntary turnover.

B) lower unemployment rates.
C) skills shortages.
D) an overwhelming number of job applicants for vacancies.
E) more competition for qualified employees.
QuestionID: 01-27
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) an overwhelming number of job applicants for vacancies.
28. Which of the following refers to the ratio of an organization or person's outputs to its inputs?
A) The labour market equation

B) The supply and demand equation
C) Competitive ability
D) The equity ratio
E) Productivity
QuestionID: 01-28
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: E) Productivity
29. External environmental influences having a direct or indirect influence on HRM include which of the following?
A) Increasing empowerment

B) Increasing engagement
C) Labour market issues
D) Organizational climate
E) Organizational culture
QuestionID: 01-29
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) Labour market issues
30. When unemployment rates fall,
A) there is less competition for qualified employees.

B) training and retention strategies increase in importance.
C) selection strategies increase in importance.
D) qualified workers become more engaged.
E) organizational culture becomes less relevant.
QuestionID: 01-30
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: B) training and retention strategies increase in importance.
31. Mortgage Financial needs to recruit 10 employees for a period of three months to assist its team of underwriters during the busy season. The company does not want to provide these 10 employees regular full-time employment status. These employees will be known as which type of workers?
A) Regular workers

B) Permanent workers
C) Technical workers
D) Contingent workers
E) Primary sector workers
QuestionID: 01-31
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Contingent workers
32. The characteristics of the workforce, such as race, gender, and age are known as
A) values.

B) qualitative considerations.
C) beliefs.
D) customs and norms.
E) demographic factors.
QuestionID: 01-32
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: E) demographic factors.
33. Which generation is preparing to retire in the next few years, and has attitudes, values, and expectations of both optimism and team orientation?
A) Traditionalists

B) Generation Z-ers
C) Generation X-ers
D) Baby boomers
E) Generation Y-ers
QuestionID: 01-33
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Baby boomers
34. Which generation grew up in an era of hardships, including war and depression, therefore now value loyalty and respect for authority?
A) traditionalist

B) baby boomers
C) generation X.
D) generation Y
E) generation Z.
QuestionID: 01-34
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) traditionalist
35. One key characteristic of Generation X employees is
A) technological literacy developed at a young age

B) economic conservatism
C) a sense of security linked to corporate loyalty.
D) value independence and differences
E) results driven and entrepreneurial
QuestionID: 01-35
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: E) results driven and entrepreneurial
36. Which sector accounts for the greatest number of jobs in the Canadian economy?
A) Secondary sector

B) Primary sector
C) Education sector
D) Tertiary or service sector
E) Manufacturing sector
QuestionID: 01-36
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Tertiary or service sector
37. Technological advances have
A) enabled people to work anywhere and everywhere.

B) decreased work-family balance issues.
C) resulted in a decline in privacy-related issues.
D) had little impact on service-sector firms.
E) have had an equal impact on all members of the labour force.
QuestionID: 01-37
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) enabled people to work anywhere and everywhere.
38. Questions concerning ________ are at the core of a growing controversy brought about by new information technologies.
A) data control, accuracy, the right to privacy, and ethics

B) employee engagement
C) job satisfaction
D) environmental and social responsibility
E) speed and efficiency
QuestionID: 01-38
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) data control, accuracy, the right to privacy, and ethics
39. You are the Director of Human Resources at a real estate development company based in Toronto. To attract and retain employees from generation X (employees in their 40s and 50s), which of the following would you emphasize?
A) Economic conservatism

B) Pragmatism
C) Sacrifice
D) Civic duty
E) Informality
QuestionID: 01-39
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Civic duty
40. You are the HR Generalist of a national railway. Which employment legislation would you refer to when it comes to employee relations issues within the organization?
A) Jurisdictional

B) Provincial
C) Territorial
D) Federal
E) Municipal
QuestionID: 01-40
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Federal
41. Each of the 10 provinces and three territories, as well as the federal level jurisdiction, have their own human rights legislation.
a True

b False
QuestionID: 01-41
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: a. True
42. Minimum wage, overtime pay requirements, and vacation entitlements
A) are the same across all jurisdictions.

B) are the same across all provinces.
C) vary from one province/territory to another.
D) are the same across all territories.
E) vary from one federally regulated employer to another.
QuestionID: 01-42
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) vary from one province/territory to another.
43. The tendency of firms to expand their operations around the world is known as
A) cultural diversity.

B) globalization.
C) international marketing.
D) product diversification.
E) domestication.
QuestionID: 01-43
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: B) globalization.
44. The growing integration of the world economy has vastly increased
A) employee turnover.

B) the quality of products and services.
C) standardization practices.
D) the prices of products and services.
E) the intensity of competition.
QuestionID: 01-44
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: E) the intensity of competition.
45. The primary sector, which includes agriculture, fishing, forestry, and mining now represents the majority of jobs in Canada.
a True

b False
QuestionID: 01-45
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: b. False
46. Productivity refers to the amount of goods produced from one year to the next.
a True

b False
QuestionID: 01-46
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: b. False
47. The tertiary sector includes jobs in agriculture, fishing and trapping, forestry, and mining.
a True

b False
QuestionID: 01-47
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: b. False
48. There are employees from all five of the age/generational groups in the workforce. Identify and briefly describe each of the five generational groups (2 points each group, one for correctly naming them and one for identifying a characteristic of this group), then describe two challenges posed by the differences between the demographic age groups in the workplace (1 point each challenge).
QuestionID: 01-48
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: For the first 10 points of this 12 point question, identify each of the groups (Traditionalists, Baby Boomers, Generation X, Generation Y/Millennials, and Generation Z) and one or two characteristics for each group. For the last 2 points, the student should express how the attitudes/values/expectations/differences may create issues in the workplace. See Table 1.3 on page 16.
49. The core values, beliefs, and norms that are widely shared by members of an organization are known as
A) the strategic plan.

B) the mission statement.
C) organizational culture.
D) organizational climate.
E) the prevailing atmosphere.
QuestionID: 01-49
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) organizational culture.
50. Which of the following is one of the purposes that organizational culture serves?
A) Increasing training levels

B) Increasing customer service levels
C) Fostering employee loyalty and commitment
D) Succession planning
E) Encouraging use of individual incentive systems
QuestionID: 01-50
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) Fostering employee loyalty and commitment
51. The prevailing atmosphere or ''internal weather" that exists in an organization and its impact on employees is known as
A) performance.

B) mission.
C) vision.
D) organizational climate.
E) corporate culture.
QuestionID: 01-51
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) organizational climate.
52. Revlex Inc. has decided to allow its front-line workers to make decisions regarding the ordering of certain supplies that were formerly made by managers. This initiative is an example of
A) workplace incentives.

B) strategic planning.
C) job restructuring.
D) employee empowerment.
E) management development.
QuestionID: 01-52
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) employee empowerment.
53. Joe Brown was hired by a manufacturing firm as a supervisor. During his first few weeks as a supervisor, Joe realized that the employees reporting to him expected a lot of direction and expected him to make all of the decisions. Joe Brown decided to train employees to take on additional responsibilities and make decisions within a specific scope. Joe Brown is
A) outsourcing staff.

B) narrowing staff.
C) embracing staff.
D) empowering staff.
E) rewarding staff.
QuestionID: 01-53
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) empowering staff.
54. Internal factors impacting HRM include all of the following except
A) organizational culture.

B) organizational climate.
C) globalization.
D) management practices.
E) retention strategies.
QuestionID: 01-54
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) globalization.
55. External factors impacting HRM include all of the following except
A) government.

B) economic factors.
C) globalization.
D) management practices.
E) environmental concerns.
QuestionID: 01-55
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) management practices.
56. ________ consists of the core values, beliefs, and assumptions that are widely shared by members of an organization.
A) Organizational culture

B) Organizational climate
C) Globalization
D) Management practices
E) Retention strategies
QuestionID: 01-56
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) Organizational culture
57. At Rybak Enterprises, a number of employees have started a working group to address sustainability issues. Which external factor are they responding to?
A) Government

B) Economic factors
C) Globalization
D) Management practices
E) Environmental concerns
QuestionID: 01-57
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: E) Environmental concerns
58. A minimum wage issue has been a key topic in a provincial election. Which external factor does this most closely relate to?
A) government

B) economic factors
C) globalization
D) management practices
E) environmental concerns
QuestionID: 01-58
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) government
59. Moving jobs offshore is usually a result of what external factor?
A) Government

B) organizational climate
C) Globalization.
D) Management practices
E) Environmental concerns
QuestionID: 01-59
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: C) Globalization.
60. Employee empowerment decreases in employers when there is a talent shortage.
a True

b False
QuestionID: 01-60
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: b. False
61. Describe 3 purposes of organizational culture (1 point each).
QuestionID: 01-61
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: One point for each of the following, including but not limited to:
- communicating what the organization believes in and stands for
- providing employees with a sense of direction and expected behaviour (norms)
- shaping employees' attitudes about themselves, the organization, and their roles
- creating a sense of identity, orderliness, and consistency
- fostering employee loyalty and commitment
62. HR professionals play a key role in helping managers throughout the firm establish and maintain a positive organizational climate.
a True

b False
QuestionID: 01-62
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: a. True
63. Employees of the federal government and Crown corporations, chartered banks, airlines, and the Canadian Armed Forces are covered by federal employment legislation.
a True

b False
QuestionID: 01-63
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: a. True
64. Which of the following is a labour market issue:
A) Controlling data and privacy

B) Managing sustainability
C) Ability to pay/give benefits
D) Changes to workforce composition
E) Corporate social responsibility
QuestionID: 01-64
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: D) Changes to workforce composition
65. Canada is a ____ _____ oriented economy.
A) small business

B) large business
C) labour market
D) manufacturing and construction
E) manufacturing sector
QuestionID: 01-65
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) small business
66. Some experts say that a shared responsibility for talent management will becomes fully embedded as an everyday part of doing business. Which two groups should share responsibility for the day-to-day human resource management in a company?
A) Line managers and HR professionals

B) Front-line workers and HR professionals
C) Recruiters and HR professionals
D) HR executives and HR professionals
E) The CEO (or equivalent) and HR professionals
QuestionID: 01-66
Objective: 1.1—Define what human resources management [HRM] is and analyze how it relates to the management process and non-HR managers.
Answer: A) Line managers and HR professionals
67. Which of the following is the best example of crowdsourcing for recruitment?
A) A company asks current employees for names and contact information of people that might be a good fit for the company as employees

B) A company encourages employees in non-HR and non-management positions to be involved in the hiring process.
C) A company asks applicants to contact current employees to learn more about the organization
D) A company asks employees who retired early to return to work in a part-time or non-permanent capacity
E) HR departments ask applicants to interview for other jobs in the organization, not just the one that they applied for.
QuestionID: 01-67
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: B) A company encourages employees in non-HR and non-management positions to be involved in the hiring process.
68. Explain four reasons why it is more complicated being an HR manager today than it was 50 years ago? (1 point per explanation)
QuestionID: 01-68
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: The answer should highlight the move from operational functions of HR to the strategic. The answer can address a series of internal and external environmental changes. Here are some examples from the book:
- Many employers are changing how they organize their HR functions (e.g., silos versus teams).
- Tasks such as formulating strategic plans and making data-based decisions require new competencies and skills.
- HR managers can't just be good at traditional personnel tasks such as hiring and training. HR must "speak the CFO's language" by defending HR plans in measurable terms (such as return on investment).
- To create strategic plans, the HR manager must understand strategic planning, marketing, production, and finance.
- As companies merge and expand abroad, HR must be able to formulate and implement large-scale organizational changes, drive employee engagement, and redesign organizational structures and/or work processes.
- Many HR professionals need to acquire more broad-based business knowledge and skill sets to be considered and respected as equal business partners by other executives in the company.
69. In recent years, most of the Fortune 500 companies have rejected the use of talent platforms like Upwork, TopTal, Amazon Mechanical Turk because these talent platforms focus on accessing low skilled permanent workers.
a True

b False
QuestionID: 01-69
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: b. False
70. Which of the following is the best example of allyship?
A) A young immigrant if frequently interrupted in an internal meeting, and rarely gets a chance to finish their thoughts, while others are interrupted much less. The meeting lead stops the person interrupting and asks them to let the young immigrant finish their thought.

B) Establishing a company policy whereby all employees are referred to using the pronoun "they" rather than the pronoun of their choice.
C) Unintentionally having fewer persons of colour in executive positions due to indirect biases in the development program.
D) Providing funding and time off of work for only marginalized groups to attend diversity, equity, and inclusion workshops.
E) Providing funding and time off of work for only members of historically privileged groups to attend diversity, equity, and inclusion workshops.
QuestionID: 01-70
Objective: 1.2—Explain how HRM has changed over time to include a higher-level advisory role.
Answer: A) A young immigrant if frequently interrupted in an internal meeting, and rarely gets a chance to finish their thoughts, while others are interrupted much less. The meeting lead stops the person interrupting and asks them to let the young immigrant finish their thought.
71. Other than the Certified Professional in HR (CPHR) or Certified HR Professional (CHRP) designations, there are very few additional international and national level designations to identify specialized areas of expertise in HR.
a True

b False
QuestionID: 01-71
Objective: 1.4—Describe professionalism and ethics in the HRM function.
Answer: b. False
72. The HR audit of an organization found that visible minorities were more likely to have jobs identified as data entry jobs with low pay. In comparison, jobs that were identified as information management jobs with higher pay has significantly fewer visible minorities, although the two jobs shared a lot of the same core tasks and skills. What is this an example of?
A) occupational segregation

B) allyship
C) affirmative action
D) occupational silos
E) job stratification
QuestionID: 01-72
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: A) occupational segregation
73. Gurdeep works in a lab at a Medical Center. Gurdeep is hired on a contract under a company name he registered (as the sole employee in the company). The Medical Center controls what work is done, where it is done and evaluates his performance. They also pay him directly. Therefore, the work that he is completing is deemed to be contract work and he does not have rights under any other employment relationship or considerations.
a True

b False
QuestionID: 01-73
Objective: 1.5—Discuss the internal and external environmental factors affecting HRM policies and practices, and explain their impact.
Answer: b. False
3
Copyright © 2023 Pearson Canada Inc.

