
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 10: Exam practice question

Staff vacancies at Select College

1 Explain the following terms from the text:

a human resource management (2)

This is the strategic approach to the effective management of an organisation’s workers so
that they help the business gain a competitive advantage.

b recruitment (2)

This is the process of identifying the need for a new employee, defining the job to be filled
and the type of person needed to fill it, attracting suitable candidates for the job and selecting
the best one.

c part-time and temporary contract. (2)

A contract is a legal document that sets out the terms and conditions governing an employee’s
job. For a temporary contract this is valid for a fixed time period, e.g. six months. For a part-
time job this is for less than the normal full working week, e.g. 20 hours out of a possible 40
hours.

Use Resources table 3a mark bands.

2 Explain the benefits to the college of workforce planning. (5)

Define workforce planning: this is the establishment of the number and skills of the
workforce required by the business to meet future objectives.

Benefits of workforce planning:

• management think and plan ahead so that there is time to make major readjustments
to strategy if HR functions cannot support it

• efforts to find someone for difficult-to-fill positions can be started well in advance
• necessary training can be identified and found
• where a reduced workforce is needed the business can take advantage of natural

wastage rather than making redundancies, which can be costly, demotivating, bad for
reputation

• any other relevant point

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

3 Analyse the arguments against offering full-time and permanent employment contracts to the
new office staff and lecturers. (6)

Definitions: see question 1.

Arguments against full-time and permanent contracts:

• can be costly to make a permanent, full-time employee redundant if the business does
not need them any more

• allows greater flexibility for changing market conditions
• allows hiring of specialist staff only when needed
• expensive training may not be needed – different people, with the correct training and

experience, can be hired
• poor performers can be ‘let go’
• any other relevant point

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

A conclusion is not required for this question.

4 Evaluate the best ways for Select College to recruit and select new lecturers. (8)

Definitions: see question 1.

Best ways to recruit and select:

• specialist recruitment agency does everything
• a recruitment agency identifies candidates, then the college interviews them and

makes the final decision
• the college does it all themselves

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

Each alternative should have at least one valid argument for and one valid argument against
identified, explained and linked to the case study.

A conclusion is needed and should be justified.

