HRM Class Test
Mr Murphy

LC Business


1 The relationship between management and workers in a firm is known as:

(a) Industrial relations


(b) Industrial disputes


(c) Trade unionism


(d) Trade negotiations

2 A body representing most trade unions in Ireland is known as:

(a) IBEC


(b) ICTU


(c) LRC


(d) FCA

3 When a person works with the opposing parties in a dispute with the aim of helping them to reach an agreement the process is known as:

(a) Contrition

(b) Contribution


(c) Conciliation

(d) Conflagration

4 The process of resolving disputes by referring the issue to a third party who makes a judgment on the dispute is known as:

(a) Arbitration

(b) Alteration


(c) Alliteration


(d) Alienation

5 An independent body that deals with disputes where employees think their employment rights have been infringed is called:

(a) The Workplace Relations Commission

(b) The Employment Appeals Tribunal

(c) The Labour Court

(d) The Equality Board

6 A representative body that promotes the interests of businesses and employers in Ireland is known as:

(a) SIPTU


(b) ASTI


(c) IBEC


(d) ICTU

7 A type of court used to attempt to resolve disputes is known as:

(a) The Rights Commissioners


(b) The Arbitration Tribunal


(c) The Conciliation Tribunal


(d) The Labour Court

8 HRM stands for:

(a) Head of Resource Management

(b) Human Resource Marketer

(c) Human Resource Management

(d) Human Rights Manager
9 What are the five stages of Team Development
	

	

	

	

	


10 Human Resource management refers to the :
a) all managerial activities.

b) concepts and techniques used in leading people at work.

c) concepts and techniques for organizing work activities.

d) management techniques for controlling people at work.

e) the management of people in organizations.
11 The knowledge, education, training and skills of a firms workers is known as:

a) Physical capital

b) Human capital

c) Production capital

d) Cultural diversity

12 Which two below would a good HR manager look out for, to identify if a poor industrial climate exists in an Organisation:

a) Many labour/work days are lost through sickness.

b) Good morale in the company

c) No evidence of teamwork and staff are inflexible

d) Customers receive a high level of quality and sales are strong
13 Which of the following are used by HR to keep workers happy and minimize union interference:
a) Better pay and conditions

b) Shift allowances

c) Overtime rates

d) Profit sharing schemes

e) All the above

14 Human Resource Management is important in today’s business world because (pick two):
a) Working nine to five is no longer suitable in today’s dynamic business world. Many companies require employees to do shift-work, and so workers must be looked after and paid well.

b) Globalisation and technology means workers can work from home.

c) Pressures on world markets and fierce competition, means that firms cannot afford lost time and resources caused by industrial relations disputes.

d) Products have short life cycles and therefore companies DO NOT need employees to come up with ideas for new products.
15 Match the terms and the descriptions

	TERM
	Description

	A. Manpower Planning
	1) Most organisations now relate reward, ie salary scales and bonuses, to how the employee performs in the organisation. The design and development of appraisal systems is now a central function of HRM, ie putting a value on employee performance. Loyalty commitment and honesty rewarded with bonuses

	B. Recruitment and Selection of Employees
	2) Industrial relations are the relations existing between employers and employees on such matters as pay and conditions of employment. Negotiations must take place between the parties, not only on pay, but also on complaints, grievance and disciplinary procedures and on issues like redundancy, early retirement and dismissal. Few industrial relations problems.

	C. Training and Development
	3) Since the main asset of all organisations is its workforce, particular care will be paid to maintaining the attractiveness of working for the organisation. Care will be taken to reduce the risk of key personnel leaving and avoiding high labour turnover difficulties in general. If the market rate of pay is not offered then new, talented employees will not work for the organisation; they will leave and work for other organisations. Loyalty and paid Trade Union rates. 


	D. Performance Appraisal and Review
	4) The implementation of the various health and safety regulations in the workplace together with interest in, and support for, the social and recreational needs of employees, e.g. sport and social clubs, has a very positive effect on employee morale. 


	E. Industrial Relations
	5) Personnel in an organisation change for many reasons, e.g. retirements, transfers, illness, resignations, promotions, maternity leave, etc. For this reason the HR specialist must maintain a supply of personnel to meet all requirements. Take on employees. 


	F. Employee Health, Safety and Welfare
	6) The Human Resources Manager will be the contact through which a retirement scheme will be arranged. 


	G. Monitoring General Employment Conditions
	7) As organisations and people change over time, all personnel must be ready to meet the challenges of changes in the market place, among competitors, in technology applications and products. Personnel are helped in this area with programmes of training and development. 


	H. Pensions Administration
	8) This involves examining the human resource needs of the organisation and ensuring that they are met. An audit of existing employee skills and expertise may be conducted. Plans for the future are laid and employee development programmes designed. Redeployment of staff. 


	A
	B
	C
	D
	E
	F
	G
	H

	
	
	
	
	
	
	
	


16 Forecasting the demand for labour, while taking abscences into account is known as:
a) Recruitment

b) Manpower planning
c) Workplace relations

d) Team building

17 Attracting a group of suitable candidates to apply for a position is known as:

a) Recruitment

b) Manpower planning

c) Workplace relations

d) Team building

18 Which of the following is not an Internal source of recruitment 

a) Existing employees

b) Managers recommendations 
c) Agencies

d) CV’s on file

19 Which of the following is not an External source of recruitment 

a) Consultants

b) Third Level colleges

c) Advertising

d) CV’s on file

20 A realistic preview of the job in order to attract the right people is known as:

a) Job title

b) Job Description
c) Person Specification
d) Special features

21 An in-depth description of the personal attributes required for a job is known as:
a) Special aptitudes

b) Curriculum Vitae

c) Job Description

d) Person Specification

22 Eliminating unsuitable applicants and narrowing the search is known as:
a) Screening

b) Training and Development

c) Interviewing

d) Selecting

23 Which TWO of the following are not permitted to be asked by an interview panel at an Interview
a) Educational History

b) Work History

c) Sexual Orientation

d) Family History
24 List THREE Benefits of Teamwork

	

	

	


25 List THREE Drawbacks of Teamwork

	

	

	


