	Human Resource Management
	University of Debrecen
Faculty of Economics and Business Administration
Department of Management and Marketing
	?

	End-term paper (…./…/2010)
	
	

Name: ……………………………….. Neptun: ………………………………..
BA in MBA / Erasmus
Do not forget to fill the Answer Sheet on the last page!
Multiple Choice (only one answer is correct)
	1.
	One of the following is NOT a function of Human Resource Management.
a.) To enable the organization to achieve its objectives.
b.) To take initiatives and provide guidance and support on all matters relating to its employees.

c.) Creating appropriate environment for working effectively and realizing the potential of people and the organization.

d.) Provide openness, ability to drive change

	2.
	An approach to the role of HRM is called ‘in-house agency’. What is the correct definition of that?
a.) In this approach the HRM department is seen as a cost centre and the activities are cross-charged to other departments or divisions.

b.) The HRM department sells its services to internal customers, the managers have some freedom to go elsewhere if they are not happy with the service provided.

c.) The organizational units go outside to completely independent business for help and advice.

d.) Some of the HRM activities are formed into a quasi-independent organization that may trade both internally and externally.

	3.
	Frontline managers usually have some HRM functions. One of the followings is an example of that:
a.) strategic HR planning

b.) operational HR planning

c.) job design
a.) job evaluation

	4.
	What is SHRM?
a.) Systematic Hiring and Recruitment Method

b.) Strategic Human Resource Management

c.) Strategic Hiring and Recruitment Methodology

d.) Soft Human Resource Management

	5.
	What is labour turnover analysis?
a) The analysis of the numbers of people leaving the organization and the reasons why they leave.

b) The analysis of the turnover per capita in an organization.

c) Measurement and analysis of the number of people likely to be available from within and outside the organization.

d) Both a and c are correct.

	6.
	How do we call the thing that is a need or a want and it makes us to act?
a.) motive

b.) motivation

c.) energizer

d.) tension

	7.
	Job performance is a function of …
a) …ability

b) …motivation

c) …ability and motivation
d) …job design and job evaluation

	8.
	If somebody likes his/her work and wants to be the best in his/her job, and does great effort to reach this...
a) than it is a case of intrinsic motivation

b) than it is a case of extrinsic motivation

c) than it is a case of short-term motivation

d) than he/she is motivated by safety needs, according to Maslow

	9.
	Which factor is the part of the Michigan School HRM model?

a.) HRM outcomes

b.) Stakeholder interests

c.) Long-term consequences

d.) Development of employees

	10.
	Which of the following selection techniques has the greatest validity?
a.) Assessment centre

b.) Graphology

c.) Typical job interview

d.) Structured job interview

	11.
	In a company there are 5 employees. 2 of them are working for the company for 0.5 years, 2 for 1 year and 1 for 2 years. Calculate the ‘stability index’ if the company employed 3 people 1 year ago.

	
	a.) 1.33
	b.) 1.67
	c.) 1.00
	d.) 0.67

	12.
	Why is the introduction of new employees (after the selection process) very important?
a.) to shorten the learning process and reach the employees expected productivity as soon as possible

b.) to maintaine the company’s good name, treating all applicants fairly and honestly

c.) to create and maintain interests
d.) it is not so important

	13.
	Which statement is false?

a.) HRM has a strategic point of view.

b.) HRM has a coherent approach to the management of people.

c.) HRM is not just the human resource strategy of an organization.

d.) HRM equals to personnel management.

	14.
	Which one is not the part of the HRM system

a.) HRM philosophy

b.) HRM strategy

c.) HRM attitudes

d.) HRM practice

	15.
	Which technique isn’t used during role analysis?

a.) Questionnaires

b.) Interviews

c.) Ranking

d.) Observation

	16.
	

	17.
	

	18.
	

	19.
	

	20.
	

	21.
	

	22.
	

	23.
	

	24.
	

	25.
	

	26.
	

	27.
	

	28.
	

	29.
	

	30.
	

Answer Sheet
Multiple Choice (maximum points: 30)
Points: …….. / 30
	1
	D
	7
	C
	13
	d
	19
	
	25
	

	2
	A
	8
	A
	14
	c
	20
	
	26
	

	3
	B
	9
	D
	15
	c
	21
	
	27
	

	4
	B
	10
	A
	16
	
	22
	
	28
	

	5
	A
	11
	C
	17
	
	23
	
	29
	

	6
	A
	12
	A
	18
	
	24
	
	30
	

