People

	People
	1.4 Recruiting, training and motivating staff
3.4 Motivation theory
3.4 Communication
3.4 Organisational Structure
3.4. Remuneration


Recruitment and Training


	Features of a job description
	Features of a person specification

	
	

	
	

	
	


	How could a small business recruit staff?
	How could a small business select staff?

	
	

	
	

	
	


What information would you except to find in a job advert?


Define shortlisting _______________________________________________________________________________________________________________________________________________________________________________________________________________

Define induction training?

_______________________________________________________________________________________________________________________________________________________________________________________________________________


Explain the advantages and disadvantages of on the job and off the job training?

_______________________________________________________________________________________________________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________________________________________________________________________________________________

Discuss how businesses are effected by legislation when recruiting staff

_______________________________________________________________________________________________________________________________________________________________________________________________________________
_______________________________________________________________________________________________________________________________________________________________________________________________________________
_______________________________________________________________________________________________________________________________________________________________________________________________________________

Motivation

Explain Maslow’s Hierarchy of needs
																																																																																								

Label and annotate the diagram below:


How might a business use Maslow’s Hierarchy of Needs?


What are the benefits of having motivated staff?


Name 3 financial and 3 non-financial motivators
	Financial
	Non Financil

	
	

	
	

	
	


Communication

Define Communication: 																																									

What is the difference between internal and external communication?
																																												

Identity and explain the different channels of communication?
																																																																		 


How might a business use Maslow’s Hierarchy of Needs?

What are the Barriers to Communication?


What factors contribute to successful communication?


	Barrier to communication
	How it could be overcome

	
	

	
	

	
	

	
	

	
	


Define the following terms

Horizontal communication

Vertical communication

Informal communication. 

Formal Communication


Organisation Structure

Define the following Key Terms:

Organisation Chart: 																				

Hierarchy: 																					 

Subordinate: 																					 

Chain of Command: 																				

Delayering: 																					

Downsizing: 																					 

Centralisation


	


Decentralisation


Name 2 drawback of having a long chain of command
																																																							
RENUMERATION

Define the following Key Terms:
Wages: 																																

Payment Systems:																															
Overtime: 																																

Basic Pay: 																																

Salary: 																																	

Commission: 																																

Bonus: 																																

Fringe Benefits: 																															

Revision Questions
Top of Form
1.What is hierarchy in business?
The number of management levels in a business
The number of staff reporting to a manager
The span of control of a manager
2.Who is a member of staff responsible for overseeing the work of others?
A subordinate
A line manager
An applicant
3.What is the chain of command?
The route a message travels along
The path of authority along which instructions are passed
Management levels in a business
4.In what kind of businesses do junior managers have the authority to take decisions?
Centralised
Decentralised
Flat
5.Which organisational structure has very few layers of hierarchy?
Centralised
Decentralised
Flat
6.What is removing a level of management in an organisation an example of?
Delayering
Decentralisation
Discrimination
7. What is recruitment?
The process by which a business hires staff
The process by which a business trains staff
The process by which a business inducts staff
7. How is a business most likely to encourage applications for a post?
Job adverts
Staff appraisal
Internal recruitment


8. Where are the details of skills and qualities required for a post usually found?
CV
Person specification
Job description
9.Where are the details of employee tasks for a post usually found?
CV
Person specification
Job description
10.Which of the following is NOT usually part of the selection process?
Short listing
Interviewing
Induction
11.Which of the following is a way to introduce fresh ideas into a business?
Staff promotion
Internal recruitment
External recruitment
12. How is a worker on commission paid?
According to how much time is worked
According to the level of output
According to how many items are sold


13. John is paid piece rates. What does this mean?
He is paid according to how much time is worked
He is paid according to how much output is made
He is paid according to how many items are sold
14.Which of the following is an example of a fringe benefit?
A salary
Commission
A company car
15.What is switching staff between different tasks to reduce monotony called?
Job rotation
Job enlargement
Top of Form
16.What type of communication is a speech by a line manager to subordinates?
One way communication
Two way communication
External communication
17 When does feedback occur?
In all communications
In one way communication
In two way communication


18. What is vertical communication?
Staff at different levels in the hierarchy communicating
Staff at the same level in the hierarchy communicating
Staff in different businesses communicating
19 Where does informal communication between staff take place most often?
On the grapevine
Through written reports
Through the chain of command
20.
What would an e-commerce business use the internet for?
For promotion and communication
For trading and accepting payment
For all of the above
[bookmark: _GoBack]Bottom of Form
Bottom of Form
Bottom of Form


 


 


Why recruit staff?


image1.wmf

