1.  What contributing factor(s) prevent unionization in the fast-food industry?
1) industry decentralization
2) determined employer opposition
3) exit rather than voice
4) government legislation favoring the employer

a) 1 & 4
b) 2 & 4
c) 2, 3, & 4
d) 1, 2, & 4
e) all of the above
Answer: e) all of the above
 

2.  In the UK, collective rights includes a legal right to strike.  T/F
Answer:  False
 

3. In the Fast Food Industry, it is easier to organize a union for smaller units (franchises) as opposed to larger organizations/corporations. T/F
Answer:  False
 

4.  In the Fast Food Industry (in Canada) the percentage of unionization for workers between the ages of 15 - 24 years old is:
a) 13.1 %
b) 22.6 %
c) 3.2 %
d) 0.9 %
e) none of the above
Answer:  c) 3.2 %

 1. Contravention code includes.

 a) Interest of the employees

b) Prohibits unjustified discrimination

c) Prohibits justified discrimination

d) Both a and b
 

2. The Direct Parties involved in the Bullying Case were:

 a) Students and Teacher
b) Teacher and Principle

c) Parents and Student

d) Teacher and Parents

 

3. The respondents have _____ days to provide a written statement

a) 60 days

b) 25 days

c) 30 days
d) 15 days

 

4. Which of the following in not correct?

 a) Pre-Complaint Concilation is voluntary

b) Mediation is advised by MHRC once the complaint has been sent to respondent

c) Respondent must provide all relevant information to the Intake Officer

d) Bullying includes calling people names, threaten them and saying nice things about people

1. The goal(s) of ergonomics is/are:
a) to minimize exposure to risk
b) to reduce stress
c) to minimize output
d) to reduce medical costs
e) two of the above
f) three of the above
g) all of the above
h) none of the above

The correct answer is: f) three of the above
2. Implications of poor ergonomic design for workers include(s):
a) injuries 
b) heightened stress 
c) harder to work at maximum potential 
d) all of the above 
e) none of the above

The correct answer is: d) all of the above
3. The importance of having an ergonomic-friendly workplace is amplified when we factor in the aging workforce because:
a) in general, older people have physical limitations which make it easier for them to accomplish certain tasks  
b) in general, as people age, their ability to see, hear, remember and pay attention are heigtened, placing them at greater risk of injuries
c) the changing skills and abilities of older workers have tremendous effects on an individual's ability to perform at a high level
d) two of the above
e) three of the above
f) none of the above

The correct answer is: c) the changing skills and abilities of older workers have tremendous effects on an individual's ability to perform at a high level
4. When working at your computer:
a) make sure that your wrists are bent 
b) align your chin with the centre of the screen 
c) sit in a position so that your shoulders and hips are in line with each other 
d) a and c
e) b and c 
f) all of the above 

The correct answer is: e) b and c
1.
Which of the following factors cannot cause conflicts at 

workplace?(e)

a)
Poor communication

b)
Diversity in the organization

c)
Operational disagreement

d)
Scarce resources and competition
e) None of the above

2.
Which of the following factors can not only cause conflicts but also cause competition between the departments of an organization?(c)

a)
Unfairness

b)
Poor communication

c)
Scarce resources
d)
Mission disagreement

e) Unreasonable workload

3.
Where can people get information about training programs for 

management 

to solve conflicts at workplace?(d)

a)
HRDC

b)
Industry Canada

c)
HRSDC-labor program

d)
a) and c)
e)
All of the above

4.
Which of the following can avoid conflicts at workplace?(e)

a)
More communication

b)
Enhance relationship

c)
Give conflict management training program

d)
Only a) and c)

e)
All of the above
1. What does grievance mean as a term in labour relations?

    (a) a legal process involving the employer, an employee, and a binding decision by a judge

    (b) a written complaint alleging the violation of the collective agreement
    (c) any problem which the employee has with the company

    (d) resolving a disagreement by means of a third party

 

2. What is an arbitrator?

    (a) an individual which makes recommendations for a settlement

    (b) a person elected by management to make a decision regarding a concern

    (c) a panel of judges which hear grievances

    (d) an individual who makes binding decisions for settlement
 

3. In cases of wrongful dismissal, what proportion of reinstatement occurs when arbitration is complete?

    (a) about 50%
    (b) about 30%

    (c) about 85%

    (d) about 70% 

 

4. In the case of the young offender S and the corrections officer being dismissed, what did the arbitration board rule?

   (a) the board upheld the dismissal

   (b) the board assigned compensation but not reinstatement

   (c) the board reinstated the corrections officer
   (d) nothing has been decided 

 

1. An arbitrator is

A) A lawyer for the union

B) A lawyer for the Employer

C) A neutral person chosen to settle the issue between parties engaged in a dispute *
D) The Union representative

2. Which is NOT part of the Manitoba Labor Relations Act?
A) Human Rights Code *
B) Unfair Labor Practices and Infringement of Rights

C) Certification and Bargaining Rights

D) Successor Rights

3. When was the Manitoba Labor Relations Act Passed?

A) 2005

B) 1900

C) 1948 *

D) 1867

4. How many parts are there in the Manitoba Labor Relations Act?

A) 4

B) 6

C) 8 *

D) 10

