BBA - SEMESTER V

CORE 16 - HUMAN RESOURCE MANAGEMENT

MULTIPLE CHOICE QUESTIONS
1. Which one of the following becomes a creative factor in production?
a. Land

b. Capital

c. Consumers

d. Human resources

2. The focus of human resource management resolves around

a. Money

b. Machine

c. Men

d. Material

3. Demand for human resources and management is created by

a. Expansion of industry

b. Shortage of labor

c. Abundance of capital

d. None of these

4. Human resource management is primarily concerned with

a. Sales

b. Dimensions of people

c. External environment

d. None of these

5. HRM aims maximize employees as well as organizational

a. Effectiveness

b. Economy

c. Efficiency

d. None of these

6. Human resource management function does not involve

a. Recruitment

b. Selection

c. Cost control

d. Training

7. Which one is not the specific goal of Human resource management

a. Attracting applicants

b. Separating employees

c. Retaining employees

d. None of these

8. Human resource management helps to improve

a. Production

b. Productivity

c. Profits

d. Power

9. Personal management is

a. Pro-active

b. On-going

c. Routine

d. None of these

10. An employee is separated from the organization by way of lay off when

a. When he lacks skill

b. Employer could not employ the employee

c. When he commit a mistake

d. None of the above

11. Employee violates rules of organization as mentioned in the standing orders. Because of which he has to leave the job is an example of

a. Forced retirement

b. Premature retirement

c. Compulsory retirement

d. Voluntary retirement

12. Employee become disable due to disease, illness, accident in such case management may give him the option of retirement. this is an example

a. Forced retirement

b. Premature retirement

c. Compulsory retirement

d. Voluntary retirement

13. In defense under some department after 15 years service, person has to retrieve from his post

a. Forced retirement

b. Premature retirement

c. Compulsory retirement

d. Voluntary retirement

14. To Avail voluntary retirement scheme the employees has to complete minimum ……………………….. years service

a. 15 years

b. 20 years

c. 10 years

d. 5 years

15. An employee terminated due to Alcoholism, dishonesty or inefficiency is called as

a. Discharge

b. Dismissal

c. Suspend

d. Layoff

16. Standard performance – actual performance = training and development

a. Objective

b. Drawback

c. Motive

d. Need

17. Donald Kirkpatrick was known for creating the training

a. Calendar

b. Module

c. Evaluation model

d. None of these

18. Which one of the following is not a part of process of human resource planning

a. Analyzing existing HR

b. Implementation of HR plan

c. Recruitment

d. None of these

19. “Process of forecasting ,developing & controlling human resource as enterprise “ is called as

a. HR planning

b. HR audit

c. HR evaluation

d. HR control

20. Fast decisions can be taken when the organization practices

a. SHRM

b. HRD

c. HRM

d. All of the above

21. Which is a factor of job evaluation?

a. Skill

b. Efforts

c. Working condition

d. All of these

22. Which of the following is not a method of off the job training

a. Sensitivity

b. Seminar

c. Under study

d. Conferences

23. “seed plot” is a Latin word which means

a. Mentoring

b. Planning

c. Seminar

d. Training

24. People cast in the role of contributors to production are called

a. Capitalist

b. Land owners

c. Human resources

d. Consumers

25. Wide range of abilities and attributes possessed by people are called as

a. Management

b. Human resources

c. Entrepreneur

d. Intreprenur

26. Deployment of which resource is difficult to master

a. Human

b. Land

c. Capital

d. Natural

27. Quality oriented organization primary concern centers around

a. Coordination

b. Communication

c. Human resources

d. Discipline

28. Quality goals require alignment with

a. Production

b. Human resources

c. Finance

d. Purchase

29. Demand for hum resources and management is created by

a. Expansion of industry

b. Shortage of labor

c. Abundance of capital

d. Consumer preferences

30. Management function arises as a result of

a. Consumer preferences

b. Abundance of capital

c. Expansion of industry

d. Shortage of labor

31. Union function arises as a result of employee

a. Problem of communication

b. belonging

c. Dissatisfaction

d. Change in technology

32. The difference between Human resource management and personnel management is

a. Insignificant

b. Marginal

c. Narrow

d. Wide

33. Which is a technique of training?

a. Demonstration method

b. Vestibule training

c. On the job training

d. Training at training centre

e. All of these

34. Which one is not the specific goal of Human resource management?

a. Attracting applicants

b. Separating employees

c. Retaining employee

d. Motivating employee

35. Identify which one is an added specific goal of Human resource management

a. Retaining

b. Learning

c. Unlearning

d. Separating

36. Identify the top most goal of Human resource management

a. Legal compliance

b. Competitive edge

c. Work force adaptability

d. Productivity

37. To achieve goals organizations require employees

a. Control

b. Direction

c. Commitment

d. Corporation

38. Which one is a method of performance appraisal?

a. Check list method

b. Man-to-man comparison method

c. Straight ranking method

d. Graphic rating scale

e. All of these

39. The amount of quality output for amount of input means

a. Productivity

b. Production

c. Sales increase

d. Increase in profits

40. Responding to employees and involving them in decision making referred to as

a. Quality of wok life

b. Autonomy

c. Empowerment

d. Pre action

41. The primary goal of Human resource management is to

a. Facilitate organizational performance

b. Influence internal constituencies

c. Eliminate non-automated operative positions

d. None of these

42. Methods for forecasting Human resource needs can be classified as either

a. Based on judgment or contingency

b. Based on situation or mathematics

c. Based on judgment or mathematics

d. None of these

43. Personality test aims at

a. Measuring the basis make up of the individual

b. Measuring the candidate’s knowledge and skill

c. Measuring the candidates intelligence

d. Measuring the king of aesthetic sense the candidate possesses

44. HRD systems or possesses may include the following process mechanisms or sub systems

a. Career planning, man power planning and collective bargaining

b. Performance appraisal, motivation and grievance handling

c. Performance appraisal, career planning organization development

d. Training and development, communication and quality of work life

45. Common uses of information generated via performance appraisal include all of the following except

a. Administrator/personal decisions

b. Organizational training and development programme

c. Input to job content evaluation

d. Feedback to individuals performance

46. Successful career planning development requires action from

a. The organization, the employees immediate manager and the employees himself

b. The employees and his/her immediate manager

c. A verity of source both internal and external to the organization

d. The employee with some assistance guidance from his or her immediate manager

47. A frequently used method for determining training needs involves

a. Observation analyses conducted by training experts

b. Group discussion with employee groups

c. Individual skill assessment by supervisors

d. All of the above

48. The purpose of any Human resource information system is to

a. Replace human decision making with computerized decision making

b. Provide data and data summarizes that are error free

c. Assist management in decision making

d. Reduce the number of low level support staff

49. It is useful to look up on Human resource department as providing three types of assistance

a. Specific services, management development and employee evaluation

b. Advice, management development and organizational maintenance

c. Specific services, advice and coordination

d. None of the above

50. Which of the following is not a reason for the increased use of Human resource department in the strategic planning process?

a. The societal shift towards greater conservation

b. A work force that is becoming most demanding with regard to job satisfaction and the quality of work life

c. Changes in the composition of work force

d. None of the above

51. The primary goal of Human resource management is to

a. Facilitate organizational performance

b. Influence internal constituencies

c. Eliminate non-automated operative positions

d. None of the above

52. Which of the following is not a typically used procedure to reduce the total number of employees

a. Lay off

b. Terminations

c. Downsizing

d. Early retirement inducements

53. In which of the following kinds of interview, the questions are predetermined?

a. Panel

b. Stress

c. Group

d. Structural

54. Which of the following is the formal reward provided by organization that lends itself to being related to performance?

a. Insurance plans

b. Merit plans

c. Paid holidays

d. Paid vacations

55. The test, which samples and measures an applicant’s knowledge and skills for the purpose of employee selection is termed as

a. Achievement test

b. Aptitude test

c. Personality test

d. Emotional intelligence

56. An experienced employee offering guidance and support to a junior employee so that the later learns and advances in the organization is called

a. Mentoring

b. Counseling

c. Coaching

d. job instruction training

57. The method of performance appraisal required to correct the tendency of a rater to give consistently high or low ratings to all the employee is

a. Critical incident technique

b. Behaviorally anchored rating scale

c. Forced choice method

d. Graphic rating scale

58. Which of the following is not the main objective of Human resource development

a. To provide suitable need based training programmes

b. To evaluate the job and set the wages or salaries

c. To contribute towards the excellence of technical and management education

d. To motivate the employees in order to show better performance

59. Which of the following can be considered as HRD functions

a. Identify and imparting training needs

b. Identifying and selecting the best candidates

c. Methods, rates the appraise on various parameters on point scale

d. All of the above

60. Which of the following performance appraisal method, rates the appraise on various parameters on point scale

a. Critical incident method

b. MBO method

c. Graphic rating scale

d. Bell curve methods

61. Which one of the following is not an important feature of effective training plan

a. Shorter leaning time

b. Lower cost per participants

c. Reduced travel cost

d. Going far-flung include

62. Which of the following is not an important characterizes of an effective trainer

a. Having good diagnostic skill

b. Having good physical features

c. Having good range of technical skills

d. Having good interpersonal and judgmental skills

63. Management development programme provides

a. Wide awareness

b. Enlarged conceptual skills

c. Latest technological skills

d. All of the above

64. Sensitivity training is also known as

a. S-group training

b. T- group training

c. P- group training

d. L- group training

65. Off- the job training is given

a. Outside the factory gate

b. In the class room

c. On the working days in the factory

d. None of the above

66. Which of the following is not a method of on the – job-training method

a. Under study

b. Simulation

c. Job instruction

d. Committee assignment

67. Principles of training evaluation are

a. Clarity

b. Reliability

c. Validity

d. All of these

68. Which of the following is not an integral part of training programme

a. Pre training phase

b. Post training phase

c. Training implementation phase

d. Training recognition phase

69. The work performed , responsibility involved and the skill and training required is present with

a. Development plans

b. Marketing plans

c. Financial plans

d. None of these

70. Which of the following is not an objective of modern performance appraisal system?

a. Salary increase

b. Indentifying training needs

c. Punishing the employees

d. Promotion decision

71. A retrenchment strategy is used to reduce

a. Technical losses

b. Financial losses

c. The scale and scope of the business operation

d. All of the above

72. Which of the following provides a set of rights, responsibilities, and obligations the structure the behavior of the employer and the employee?

a. The employment contract

b. The financial contract

c. The ethical contract

d. Any of the above

73. Criticisms of training are based on the understanding that

a. It is challenging method of learning

b. It is linked with short term goals

c. It is not liked by trade unions

d. All of the above

74. Performance management should be seen as a process which is a

a. Once a year task

b. Twice a year activity

c. Ongoing process or cycle

d. Engaged in when the appraisals are carried out

75. Many a times in the organizations, the schemes that reward employees for their better performance, fail because

a. Management does not take timely action

b. The link between extra pay and performance is unclear

c. Undue politics prevail

d. They do not compliance with trade union agreements

76. The time scale for performance appraisals are

a. Annually

b. Biannually

c. Monthly

d. Weekly

77. A performance rating system is

a. Grade or score relating to overall performance

b. Financial targets accomplished during the year

c. Attendance of the individual during the year

d. None of the above

78. Apprenticeship training is a type of

a. On-the job training

b. Off- the job training

c. Both ‘a’ and ‘b’

d. None of these

79. Which of the following statement clearly denotes the meaning of the word ‘appraisal’?

a. A system used to improve the performance of personnel

b. The main way in which employees wages are determined

c. The evaluation of an individual employee’s performance over a given period of time

d. None of the above

80. HRD can be

a. A platform for organizational transformation

b. A vehicle for global knowledge transfer

c. Both ‘a’ and ‘b’

d. Neither ‘a’ or ‘b’

81. In which of the following processes HRD is not needed?

a. Implementing new policy

b. Deciding to buy the latest machinery

c. Meeting changes in the organizational development

d. Changing an organization’s culture

82. Training and development helps to achieve?

a. Personal goals

b. Group goals

c. Organizational goals

d. All of the above

83. In which of the following ways organizations are benefitted through training and development?

a. It leads to profitability

b. It improves relationship between employer and employee

c. It improves the job knowledge and skills at all levels of the organization

d. All of the above

84. Which of the following is not a way of benefit to an individual working in an organization through training and development?

a. It leads to profitability

b. It improves relationship between employer and employee

c. It improves the job knowledge and skills at all levels of the organization

d. All of the above

85. Which of the following cannot be considered as the objectives of performance appraisal

a. To provide feedback to the employees regarding their past performance

b. To take decisions related to increments

c. To take decisions related to overall objectives of the organization

d. To judge the effectiveness of the other human resource functions such as recruitment selection, training and development

86. Management by objective (MBO) technique was first promoted in 1950s by which of the following management theorist?

a. Peter Drucker

b. Karl marx

c. Webber

d. Fayol

87. Which of the following managerial functioning contribute to human resource management

a. Recruitment and selection

b. Performance management , training and development

c. Retention, industrial relations

d. All of the above

88. Who does not play a key role in the process of training and not entrusted with any responsibility in the entire process

a. Top management personnel

b. HR department/ supervisors

c. Supervisors/ employees

d. Customers/ vendors

89. Career planning is

a. Leaving the decisions to seniors and parents

b. Getting information and not taking timely decision

c. Going along with peers and other personal relations

d. Exploring and taking decisions in congruence with one’s own self

90. Which of the following is not a danger of under-training?

a. Loss of motivation

b. Loss of job involvement

c. Loss of salary

d. No improvement in skills

91. Which of the following are the disadvantages of individual training?

a. No friendly competition of a group

b. No motivation of a group

c. No team binding and healthy competition

d. All of the above

92. Which of the following is not an advantage of training as an individual?

a. Specialized training according to one’s own need

b. Focus towards individuals goals

c. Specialized attention of the trainer

d. Very expensive

93. Which of the following are the components or parts of an effective performance management system?

a. Performance planning

b. Data gathering observation and documentation

c. Performance diagnosis and coaching

d. All of the above

94. Which of the following term is used to describe the process of helping a new employee to settle quickly in to their job so they become efficient and productive workers?

a. Job rotating

b. Induction

c. Training

d. Selection

95. Which of the following is not a stage in this systematic training cycle?

a. Evaluation

b. Assessing training

c. Planning the training

d. Job instruction on a one to one basis

96. Which of the following is not a technique used in class-room training method of training

a. Lectures

b. Group discussion

c. Case studies

d. Real time experience

97. Which of the following ways contribute towards improving quality of work life?

a. Quality circles

b. Management by objectives

c. Suggestion system

d. All of the above

98. Which of the following are the important characteristic of effective trainees

a. Involvement and participation

b. Well adroit with their task

c. Open communication

d. All of the above

99. Which of the following is not a limitation of career planning

a. Is not relevant due to rapid changes in government policies

b. Is not affective in small organization

c. Is not useful in taking decisions related to filling the vacancies well in time

d. Lots of other economical, political factors intervene

100. …………………………….is the another name of performance appraisal

a. Performance evaluation

b. Motivation

c. Performance controlling

d. None of the above

101. The older name for performance appraisal is also describe as ………………………in which one individual is ranked in comparison to others

a. Number method

b. Task method

c. Ranking method

d. None of these

102. ……………………………..can be defined as set of systematic set of activities designed by an organization to provide its members with the necessary skills to meet current and future job depends

a. Human resource development

b. Scientific management

c. Social management

d. None of the above

103. Social attitudes, legal requirements, industrial relations, technological and environmental changes generate the need of ……………………………..

a. Scientific management

b. Social management

c. Human resource development

d. Infrastructure development

104. ………………. Improves the knowledge, skills and attitudes of employees particularly for specific job task

a. Training

b. Discipline

c. Job evaluation

d. None of these

105. ………..and ………………. are the two major benefits of training and development

a. Personal and organizational

b. Social and industrial

c. Ethical and motivational

d. None of the above

106. …………… helps to analyze employees achievements and evaluate his contribution towards the achievements of the overall organizational goal

a. Performance appraisal

b. Controlling

c. Directing

d. None of these

107. …………. Are involved with efforts to improve productivity through changes in employee rotations

a. Human resource department

b. Cultural department

c. Social awareness department

d. None of these

108. ……………….involves periodic assignment of the employee to completely different set of job activities

a. Job rotation

b. Vestibule training

c. Coaching

d. None of these

109. …………………adds additional motivation to a job to make it more rewarding

a. Entertainment

b. Vestibule training

c. Coaching

d. None of these

110. ………………… identified more programmatically few basic extrinsic as well intrinsic essential components of quality of working life

a. Taylor

b. Henri Fayol

c. William Wordsworth

d. Charles Babbage

111. ………………….is not a unitary concept incorporated only with hierarchy of perspectives such as job satisfaction, pay structure etc but also factors that broadly reflect life satisfaction and general feelings of well-being.

a. Quality of person

b. Quality of work

c. Quality of human

d. None of the above

112. The major focus of…………………is to match personal goals and opportunities that are realistically available.

a. Career planning

b. Controlling

c. Settlement of dispute

d. None of these

113. …………………is a series of modules and activities that are designed and delivered over a longer period of time than normal training courses.

a. Management development programme

b. Management efficiency programme

c. Management improvement programme

d. None of the above

114. …………………helps in keeping the right person at the right place for the right time and making its effective use.

a. Human resource development

b. Infrastructure development

c. Quality development

d. None of the above

115. …………………helps in deciding the goals, objectives and the desired performance standards for the employee for the upcoming year.

a. Performance appraisal

b. Motivation

c. Reward

d. None of the above

116. …………………is the review of the performance by the employee himself.

a. Self evaluation

b. Evaluation by other

c. Group evaluation

d. None of these

117. …………………developed BARS one of the kinds of performance appraisal

a. Adam smith

b. Smith kendall

c. Charles Babbage

d. None of these

118. …………………is the process of managing, coaching, developing and evaluating employees.

a. Performance appraisal

b. Motivation

c. Back up

d. None of these

119. …………………means to process of providing and making available to an employee, a planned, prepared and coordinated programme which will improve individual and organizational goals.

a. Training

b. Controlling

c. Directing

d. None of these

120. …………………is suitable for draughts man, machinist, printer, tool maker and electricians etc.

a. Coaching

b. Vestibule training

c. Apprenticeship

d. None of these

121. …………………are usually provided to reduce the number of accidents

a. Safety training

b. Precaution training

c. Training for improvement

d. None of the above

122. In ………………… training, duplicate machinery is set up in the training centre to get a feel environment.

a. Coaching

b. Vestibule training

c. Apprenticeship

d. None of these

123. In the ………………… the trainee is given an opportunity to handle and observe the job by doing it themselves.

a. On-the-job training

b. Off-the-job training

c. Training for improvement

d. None of the above

124. …………………gave the different aspects to quality of work life.

a. Richard Walton

b. Charles Babbage

c. Bill Gates

d. None of these

125. …………………is a Japanese term which means continuous improvement.

a. Training

b. Kaizen

c. Coaching

d. None of the above

126. It is easy to take feedback in…………………method as there is no invoicement of external agencies and the training is given by the employee working in the same organization.

a. Vestibule method

b. Coaching method

c. Apprenticeship method

d. None of the above

127. The …………………gives an opportunity to an employee to showcase his talent to the fullest and make his reach to the other departments also.

a. Job rotation

b. Vestibule training

c. Coaching

d. None of these

128. …………………is the best method to improve inter personal skills, ability to comprehend and present himself effectively in short period of time.

a. Group discussion

b. Seminar

c. Coaching

d. None of these

129. …………………method of management development programme was developed at Harvard Business school and incident method was developed at……………………

a. Vestibule training

b. Case study

c. Coaching

d. None of these

130. ………………….is also called as T-group training and laboratory training

a. Stress training

b. Sensitive training

c. Job orientation training

d. None of these
131. _____ is the procedures through which one determines the duties associated with positions and the characteristics of people to hire for those positions.

a. Job description

b. Job specification

c. Job analysis

d. Job context

e. None of the above

132. The information resulting from job analysis is used for writing _____.

a. job descriptions

b. work activities

c. work aids

d. job context

e. performance standards

133. Which of the following types of information can be collected via a job analysis?

a. work activities

b. human behaviors

c. performance standards

d. job context

e. all of the above

134. Information regarding job demands such as lifting weights or walking long distances is included in the information about _____ an HR specialist may collect during a job analysis.

a. work activities

b. human behaviors

c. machines, tools, equipment, and work aids

d. performance standards

e. job context

135. Information regarding how, why, and when a worker performs each activity is included in the information about _____ an HR specialist may collect during a job analysis.

a. work activities

b. human behaviors

c. machines, tools, equipment, and work aids

d. performance standards

e. job context

136. Information regarding the quantity or quality levels for each job duty is included in the information about _____ an HR specialist may collect during a job analysis.

a. work activities

b. human behaviors

c. machines, tools, equipment, and work aids

d. performance standards

e. job context

137. Information regarding job-related knowledge or skills and required personal attributes is included in the information about _____ an HR specialist may collect during a job analysis.

a. work activities

b. human behaviors

c. human requirements

d. performance standards

e. job context

138. Information regarding matters such as physical working conditions and work schedule is included in the information about _____ an HR specialist may collect during a job analysis.

a. work activities

b. human behaviors

c. machines, tools, equipment, and work aids

d. performance standards

e. job context

139. There are _____ steps in doing a job analysis.

a. three

b. four

c. five

d. six

e. ten

140. Deciding how to use the resulting information is the _____ step in doing a job analysis.

a. first

b. second

c. third

d. fourth

e. fifth

141. The first step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. selecting representative positions

d. collecting data on job activities

e. developing a job description and job specification

142. Reviewing relevant background information such as organization charts, process charts, and job descriptions is the _____ step in doing a job analysis.

a. first

b. second

c. third

d. fourth

e. fifth

143. The second step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. selecting representative positions

d. collecting data on job activities

e. developing a job description and job specification

144. Selecting representative positions to use in the job analysis is the _____ step in the process.

a. first

b. second

c. third

d. fourth

e. fifth

145. The third step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. selecting representative positions

d. collecting data on job activities

e. developing a job description and job specification

146. Collecting data on job activities, required employee behaviors, working conditions, and human traits and abilities needed to perform the job is the _____ step in the job analysis process.

a. first

b. second

c. third

d. fourth

e. fifth

147. The fourth step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. selecting representative positions

d. collecting data on job activities

e. developing a job description and job specification

148. Verifying the job analysis information with the worker performing the job and with his or her immediate supervisor is the _____ step in the job analysis process.

a. first

b. second

c. third

d. fourth

e. fifth

149. The fifth step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. verifying the job analysis information

d. collecting data on job activities

e. developing a job description and job specification

150. Developing a job description and job specification is the _____ step in the job analysis process.

a. second

b. third

c. fourth

d. fifth

e. sixth

151. The final step in conducting a job analysis is _____.

a. deciding how to use the information

b. reviewing relevant background information

c. selecting representative positions

d. collecting data on job activities

e. developing a job description and job specification

152. A _____ shows the flow of inputs to and outputs from the job being analyzed.

a. organization chart

b. process chart

c. value chain

d. job preview

e. job description

153. Which term refers to a written statement that describes the activities and responsibilities of the job?

a. job specification

b. job analysis

c. job report

d. job description

e. job context

154. A _____ summarizes the personal qualities, traits, skills, and background required for getting the job done.

a. job specification

b. job analysis

c. job report

d. job description

e. job context

155. Which of the following is included in the job specifications?

a. personal qualities

b. traits

c. skills

d. required background

e. all of the above

156. Which of the following methods is used to gather job analysis data?

a. interviews

b. questionnaires

c. observation

d. all of the above

e. none of the above

157. Who is interviewed by managers collecting job analysis data?

a. individual employees

b. groups of employees with the same job

c. supervisors who know the job

d. all of the above

e. none of the above

158. Which of the following is not an advantage of using interviews to collect job analysis data?

a. it is simple to use

b. some information may be exaggerated or minimized

c. it is quick to collect information

d. it can identify uncommon, but important activities

e. it can be used to explain need for job analysis

159. Interviews often include questions about _____.

a. supervisory responsibilities

b. job duties

c. education

d. experience

e. all of the above

160. In addition to identifying the specific duties associated with a job, a job analysis should also seek to identify the _____.

a. length of time an employee has held the position

b. order of importance

c. frequency of occurrence

d. all of the above

e. b and c only

161. For which of the following jobs is direct observation not recommended to collect data used in a job analysis?

a. assembly-line worker

b. accounting clerk

c. engineer

d. receptionist

e. salesperson

162. A _____ is the time it takes to complete a job.

a. job specification

b. work cycle

c. work week

d. shift

e. none of the above

163. The average cycle time is a_____.

a. minute

b. hour

c. day

d. week

e. it depends on the specific job

164. When a worker changes what he or she would normally do because they are being watched, _____ has occurred.

a. proactively

b. reactivity

c. cycling

d. diverting

e. none of the above

165. Which two data collection methods are frequently used together?

a. direct observation and interviewing

b. questionnaires and direct observation

c. interviewing and questionnaires

d. diaries and interviewing

e. most are used individually

166. Jane records every activity she participates in at work along with time in a log. This approach to data collection for job analysis is based on _____.

a. diaries

b. interviews

c. direct observation

d. questionnaires

e. supervisor verification

167. Which of the following is considered a qualitative approach to job analysis?

a. position analysis questionnaire

b. interviews

c. Department of Labor approach

d. functional job analysis

e. all are qualitative approaches

168. Which of the following is considered a quantitative approach to job analysis?

a. interviews

b. diaries

c. Department of Labor Procedure

d. direct observation

e. questionnaires

169. What form of data collection involves recording work activities in a log?

a. interviews

b. diaries

c. direct observation

d. questionnaires

e. none of the above

170. Which of the following is not one of the basic activities included in a position analysis questionnaire?

a. performing skilled activities

b. being physically active

c. operating equipment

d. processing information

e. all are included in a position analysis questionnaire

171. The _____ assigns a quantitative score to each job based on its decision-making, skilled activity, physical activity, equipment operation, and information-processing characteristics.

a. Department of Labor Procedure

b. position analysis questionnaire

c. functional job analysis

d. log approach

e. all of the above

172. Which quantitative job analysis technique can be conducted online?

a. position analysis questionnaire

b. Department of Labor Procedure

c. functional job analysis

d. all of the above

e. none of the above

173. Which of the following is included in a functional job analysis?

a. the extent to which specific instructions are necessary to perform the task

b. the extent to which reasoning and judgment are required to perform the task

c. the mathematical ability required to perform the task

d. the verbal and language facilities required to perform the task

e. all of the above

174. Most job descriptions contain sections that cover _____.

a. job summary

b. standards of performance

c. working conditions

d. all of the above

e. none of the above

175. One uses information from the _____ to write a job specification.

a. job summary

b. job identification

c. job description

d. standards for performance

e. job advertisement

176. What type of information is contained in the job identification section of a job description?

a. job title

b. job summary

c. relationships statement

d. major functions or activities

e. all of the above

177. FLSA status is located in the _____ section of a job description.

a. job summary

b. job identification

c. relationships

d. responsibilities and duties

e. none of the above

178. The _____ classifies all workers into one of 23 major groups of jobs.

a. Department of Labor Procedure

b. Job analysis

c. Standard Occupational Classification

d. Federal Professions Classification System

e. None of the above

179. Under the _____, the individual must have the requisite skills, educational background, and experience to perform the job’s essential functions.

a. SOC

b. DOL

c. ADA

d. FCC

e. SIC

180. Which section of a job description should define the limits of the jobholder’s authority, direct supervision of other personnel, and budgetary limitations?

a. job identification

b. job summary

c. relationships

d. responsibilities and duties

e. pay levels

181. When is an employer required to make a “reasonable accommodation” for a disabled individual?

a. any time a disabled individual applies for a position

b. employers are only encouraged to make reasonable accommodations

c. when a disabled individual has the necessary skills, education, and experience to perform the job, but can’t because of the job’s current structure

d. when it would present an undue hardship

e. when the job function is essential

182. Job duties that employees must be able to perform, with or without reasonable accommodation, are called _____.

a. essential job functions

b. job requirements

c. primary job activities

d. work activities

e. all of the above

183. The job specification takes the job description and answers the question, _____?

a. What human traits and experience are required to do this job well

b. When will the supervisor be completely satisfied with a worker’s work

c. What are the four main activities making up this job

d. How many other employees are available to perform job functions

e. What are the performance standards for the job

184. When filling jobs with untrained people, the job specifications may include _____.

a. quality of training

b. length of previous service

c. previous job performance

d. physical traits

e. all of the above

185. Which of the following work behaviors is considered “generic” or important to all jobs?

a. industriousness

b. intelligence

c. experience

d. morality

e. motivation

186. All of the following work behaviors are considered “generic” or important to all jobs except _____.

a. thoroughness

b. attendance

c. experience

d. schedule flexibility

e. industriousness

187. _____ means assigning workers additional same-level activities, thus increasing the number of activities they perform.

a. Job rotation

b. Job enrichment

c. Job assignment

d. Job enlargement

e. Job adjustment

188. _____ means systematically moving workers from one job to another.

a. Job rotation

b. Job enrichment

c. Job assignment

d. Job enlargement

e. Job adjustment

189. ______ means redesigning jobs in a way that increases the opportunities for the worker to experience feelings of responsibility, achievement, growth, and recognition.

a. Job rotation

b. Job enrichment

c. Job assignment

d. Job enlargement

e. Job adjustment

190. Who argued that the best way to motivate workers is to build opportunities for challenge and achievement into their jobs via job enrichment?

a. Adam Smith

b. Frederick Taylor

c. Frederick Herzberg

d. Abraham Maslow

e. Milton Friedman

191. _____ refers to broadening the responsibilities of the company’s jobs, and encouraging employees not to limit themselves to what’s on their job descriptions.

a. Job rotation

b. Job enrichment

c. Job assignment

d. Job enlargement

e. De jobbing

192. De jobbing can be described as _____.

a. assigning workers additional work at the same level

b. redesigning jobs to increase opportunities for responsibility

c. moving workers from one job to another

d. encouraging employees not to limit themselves to what’s on their job descriptions

e. focusing workers on highly specialized jobs

193. Job enrichment can be described as _____.

a. assigning workers additional work at the same level

b. redesigning jobs to increase opportunities for responsibility

c. moving workers from one job to another

d. encouraging employees not to limit themselves to what’s on their job descriptions

e. focusing workers on highly specialized jobs

194. Jack works at a Hilton hotel. Some weeks he works in catering but he also works in housekeeping, and in reservations periodically. This is an example of _____.

a. job enlargement

b. job rotation

c. job enrichment

d. de jobbing

e. job specialization

195. The fundamental rethinking and radical redesign of business processes to achieve dramatic improvements in performance is called _____.

a. job redesign

b. reengineering

c. process engineering

d. job enlargement

e. outsourcing

196. Describing the job in terms of the measurable, observable, and behavioral competencies necessary for good job performance is called a _____.

a. competency-based job analysis

b. Department of Labor Procedure

c. functional job analysis

d. SOC classification system

e. none of the above

197. Competency analysis focuses on _____.

a. what is accomplished

b. how work is accomplished

c. when work is accomplished

d. who accomplishes the work

e. where the work is accomplished

198. Traditional job analysis focuses on _____.

a. what is accomplished

b. how work is accomplished

c. when work is accomplished

d. who accomplishes the work

e. where the work is accomplished

199. Job competencies are always _____.

a. measurable

b. observable

c. based on goals

d. both a and b

e. all of the above

200. When a supervisor bases an employee’s training, appraisals, and rewards on the skills and competences he or she needs to achieve his or her goals, the supervisor is using _____.

a. competency analysis

b. traditional analysis

c. performance management

d. functional systems management

e. none of the above
ANSWERS

1.d
2.c
73.a
4.b
5.a
6.c
7.b
8.b
9.c
10.b
11.a
12.b
13.c
14.c
15.a
16.d
17.c
18.c
19.a
20.c
21.e
22.c
23.c
24.c
25.b
26.a
27.c
28.b
29.a
30.d
31.c
32.d
33.e
34.b
35.a
36.d
37.c
38.e
39.a
40.a
41.a
42.d
43.a
44.c
45.c
46.a
47.c
48.c
49.c
50.b
51.a
52.c
53.d
54.b
55.b
56.c
57.c
58.b
59.d
60.c
61.d
62.b
63.d
64.b
65.a
66.b
67.d
68.a
69.a
70.c
71.d
72.a
73.a
74.c
75.b
76.a
77.a
78.a
79.c
80.c
81.b
82.d
83.d
84.c
85.c
86.a
87.d
88.d
89.d
90.b
91.d
92.d
93.d
94.b
95.d
96.d
97.d
98.d
99.c
100.a
101.c
102.a
103.c
104.a
105.a
106.a
107.a
108.a
109.c
110.a
111.a
112.a
113.a
114.a
115.a
116.a
117.b
118.a
119.a
120.c
121.a
122.b
123a.
124.a
125.b
126.b
127.a
128.a
129.b
130.b 131.c
132.a
133.e
134.b
135.a
136.d
137.c
138.e
139.d
140.a
141.a
142.b
143.b
144.c
145.c
146.d
147.d
148.e
149.c
150.e
151.e
152.b
153.d
154.a
155.e
156.d
157.d
158.b
159.e
160.e
161.c
162.b
163.e
164.b
165.a
166.a
167.b
168.c
169.b
170.e 171.b
172.a
173.e
174.d
175.c
176.a
177.b
178.c
179.c
180.d
181.c
182.a
183.a
184.d
185.a
186.c
187.d
188.a
189.b
190.c
191.e
192.d
193.b
194.b
195.b
196.a
197.b
198.a
199.d
200.c

