Chapter 02: The Employment Relationship

	1. It’s easy to determine whether a worker is an employee.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	Bloom’s: Remember

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/17/2023 7:10 AM

	DATE MODIFIED:  
	2/17/2023 7:10 AM


	2. It's easy to determine whether a firm or person is an employer.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	Bloom’s: Remember

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/17/2023 7:10 AM

	DATE MODIFIED:  
	2/17/2023 7:11 AM


	3. It can be difficult to determine whether an employment relationship exists.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	Bloom’s: Remember

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/17/2023 7:12 AM

	DATE MODIFIED:  
	2/17/2023 7:12 AM


	4. The determination of employment status is binary: the worker is either an employee or an independent contractor.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	Bloom’s: Remember

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/17/2023 7:12 AM

	DATE MODIFIED:  
	2/17/2023 7:16 AM


	5. Distinguishing between employees and independent contractors is important because:
	 
	a. 
	income tax must be withheld for independent contractors, but not employees

	 
	b. 
	employers have fewer legal obligations to employees

	 
	c. 
	employers can defend their noncompliance with employment laws by proving that persons performing work are independent contractors

	 
	d. 
	it is not important to distinguish between employees and independent contractors


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/17/2023 7:16 AM

	DATE MODIFIED:  
	2/17/2023 7:17 AM


	6. Under the economic realities test:
	 
	a. 
	if the hired party depends on the job for a small portion of their income, that favors the conclusion that they are an employee

	 
	b. 
	if the hired party performs tasks that are central to the hiring party’s business, that favors the conclusion that they are an independent contractor

	 
	c. 
	if the hired party performs low-skilled work, that favors the conclusion that they are an independent contractor

	 
	d. 
	if the hired party provides their own tools and materials, that favors the conclusion that they are an independent contractor


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:07 PM

	DATE MODIFIED:  
	2/19/2023 11:08 PM


	7. “Contingent” work:
	 
	a. 
	is usually work that may be delegated if the employer is financially capable of paying for the work

	 
	b. 
	is essentially, full-time, year-round employment with a single employer that is expected to continue indefinitely

	 
	c. 
	means that there is no expectation of an ongoing, continuing relationship

	 
	d. 
	is the standard or traditional form of employment relationship 


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:08 PM

	DATE MODIFIED:  
	2/19/2023 11:09 PM


	8. Which of the following is true of the common law test?
	 
	a. 
	It is especially useful for distinguishing partners from employees

	 
	b. 
	It focuses on the right of control

	 
	c. 
	It focuses on the hired party’s ability to sell his services to a variety of hiring parties

	 
	d. 
	It is especially useful for determining whether individuals should be covered as family members under benefit plans


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:09 PM

	DATE MODIFIED:  
	2/19/2023 11:10 PM


	9. If a worker is an employee, the employer must:
	 
	a. 
	make certain the employee makes estimated income tax payments

	 
	b. 
	pay the employer’s share of Social Security and Medicare taxes 

	 
	c. 
	pay the employee’s share of Social Security and Medicare taxes

	 
	d. 
	provide a paid vacation after one year of employment


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:10 PM

	DATE MODIFIED:  
	2/19/2023 11:11 PM


	10. Which of the following is an accurate statement regarding independent contractor agreements?
	 
	a. 
	They will usually be treated as indicators of independent contractor status, provided that they are signed and notarized

	 
	b. 
	They are useless as indicators of independent contractor status

	 
	c. 
	They are renewed automatically and as often as necessary

	 
	d. 
	They can support a claim to independent contractor status, but the actual relationship is the most important factor


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:11 PM

	DATE MODIFIED:  
	2/19/2023 11:12 PM


	11. The primary lesson to be learned from the lawsuit brought by Microsoft’s temporary workers in the 1990s is that:
	 
	a. 
	it is safest legally to hire temp workers through a temporary staffing agency

	 
	b. 
	employers must provide benefits to all of their employees

	 
	c. 
	companies that use temp workers will often be deemed joint employers of those workers

	 
	d. 
	employers cannot arbitrarily exclude some employees from benefit plans by labeling them as temporary workers


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:12 PM

	DATE MODIFIED:  
	2/19/2023 11:13 PM


	12. If a worker is an employee, the employer must:
	 
	a. 
	provide “free” days off for the employee 

	 
	b. 
	provide unemployment insurance for the employee 

	 
	c. 
	provide paid vacation time for the employee

	 
	d. 
	provide fair treatment for the employee


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:13 PM

	DATE MODIFIED:  
	2/19/2023 11:14 PM


	13. Persons performing volunteer work are more likely to be deemed employees if:
	 
	a. 
	their services are provided to non-profit agencies

	 
	b. 
	they receive significant in-kind compensation for their services

	 
	c. 
	they retain control over their volunteer work schedule

	 
	d. 
	a volunteer is never an employee, given the meaning of the term “volunteer”


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:14 PM

	DATE MODIFIED:  
	2/19/2023 11:15 PM


	14. A company has one office with nine employees and a second office with 12 employees. If an employee who works in the first office is harassed and attempts to sue under Title VII, which of the following questions becomes a relevant issue?
	 
	a. 
	Whether this is a single, integrated enterprise

	 
	b. 
	Whether these are joint employers

	 
	c. 
	Whether the multi-employer doctrine applies

	 
	d. 
	Whether the joint payroll method applies


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:15 PM

	DATE MODIFIED:  
	2/19/2023 11:15 PM


	15. Which of the following statements regarding managers is most correct?
	 
	a. 
	Under most employment laws, managers are not deemed to be protected employees

	 
	b. 
	Managers are usually not individually liable when they violate employees’ rights

	 
	c. 
	Employers are liable for the actions of managers taken within the scope of their employment

	 
	d. 
	Employers are not liable for the actions of managers if managers are held individually
liable for violating an employee’s rights


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:16 PM

	DATE MODIFIED:  
	2/19/2023 11:16 PM


	16. Employers may be liable for the actions of their employees within the scope of employment. With regard to the actions of employees outside the scope of employment, which of the following statements is true?
	 
	a. 
	An employer can never be liable for the actions of its employee outside the scope of employment 

	 
	b. 
	An employer is always liable for the actions of its employee outside the scope of employment

	 
	c. 
	An employer might be liable for the actions of its employee outside the scope of employment if the employer was negligent or reckless in allowing it to occur, or for other reasons

	 
	d. 
	An employer is liable for the actions of its employees outside the scope of employment only if the employer intended the harm to occur


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:16 PM

	DATE MODIFIED:  
	2/19/2023 11:17 PM


	17. You started your own business 2 years ago, and needed several part-time workers, but did not want and could not afford to pay them a minimum wage, or payroll taxes, so you classified them as independent contractors. At the time, a decent argument could be made that they were independent contractors, as there had been no rulings on your particular arrangement. Recently, for a business very similar to yours, the Department of Labor ruled that the workers of the business were employees, and not independent contractors. What should you do?
	 
	a. 
	Nothing, unless the Department of Labor challenges your arrangement

	 
	b. 
	Nothing, unless one of the workers complains

	 
	c. 
	Have all of the workers sign independent contractor agreements immediately

	 
	d. 
	Begin to treat them as employees, including paying a minimum wage, and withholding income taxes


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:18 PM

	DATE MODIFIED:  
	2/19/2023 11:18 PM


	18. The main reason employers would rather hire independent contractors than employees is:
	 
	a. 
	it’s cheaper, and the worker has fewer rights

	 
	b. 
	the employer has more control over independent contractors 

	 
	c. 
	the independent contractor has fewer rights under law than an employee 

	 
	d. 
	independent contractors are typically more efficient in performing assigned tasks 


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:18 PM

	DATE MODIFIED:  
	2/19/2023 11:19 PM


	19. A worker who is not an employee is most likely:
	 
	a. 
	a partner 

	 
	b. 
	a volunteer 

	 
	c. 
	an independent contractor 

	 
	d. 
	a student


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:19 PM

	DATE MODIFIED:  
	2/19/2023 11:20 PM


	20. A worker who chooses her own hours, supplies her own tools and equipment, and works at the employer’s site is most likely:
	 
	a. 
	an employee

	 
	b. 
	an independent contractor

	 
	c. 
	a partner

	 
	d. 
	a student


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Medium

	REFERENCES:  
	Bloom’s: Understand

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:20 PM

	DATE MODIFIED:  
	2/19/2023 11:21 PM


	21. Jeremy is offered an internship at a tech company in his last semester of college. He expects to successfully complete his last semester in college and graduate in May. Typically, student-interns who successfully complete an internship are hired full time upon completion of their college degree. The tech company made clear that Jeremy will not be paid during the internship and that, should Jeremy fail to graduate in May, the internship will not be converted into full time employment. Which of the non-exclusive factors weighs more in favor of Jeremy making an argument that the tech company rather than Jeremy is the main beneficiary of the learning experience? 
	 
	a. 
	The tech company promised to compensate Jeremy during the internship

	 
	b. 
	The tech company promised to compensate Jeremy upon completion of the internship

	 
	c. 
	The internship entitles Jeremy to a paid job at the conclusion of the internship

	 
	d. 
	The internship does not provide to compensate Jeremy with training comparable to that which would be given in an educations environment.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:21 PM

	DATE MODIFIED:  
	2/19/2023 11:23 PM


	22. Regarding independent contractor agreements, which of the following statements is NOT true? 
	 
	a. 
	There is no point in using an independent contractor agreement 

	 
	b. 
	A good, well-drafted independent contractor agreement can help avoid liability for the firm hiring the worker

	 
	c. 
	Independent contractor agreements can help the parties clarify their employment relationship 

	 
	d. 
	A well-drafted independent contractor agreement will address many issues that are used by agencies in determining the status of workers


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:23 PM

	DATE MODIFIED:  
	2/19/2023 11:23 PM


	23. Which of the following items should NOT be included in a well-drafted independent contractor agreement? 
	 
	a. 
	A requirement that the worker hire his own assistants 

	 
	b. 
	A requirement that the firm provide health insurance for the worker 

	 
	c. 
	A flat fee payment arrangement for the work 

	 
	d. 
	A requirement that workers pay their own expenses 


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Analyze

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:24 PM

	DATE MODIFIED:  
	2/19/2023 11:24 PM


	24. Which of the following actions are most likely NOT following the scope of employment of an employee? Actions that 
	 
	a. 
	relate the work the worker was hired to perform 

	 
	b. 
	occur on company time at the usual place of work

	 
	c. 
	occur during work hours 

	 
	d. 
	serve only the interests of the employer 


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/19/2023 11:25 PM

	DATE MODIFIED:  
	2/19/2023 11:25 PM


	25. Regarding undocumented workers (non-citizens in the US illegally), the policy of federal agencies has been to enforce employment laws for such workers without inquiring as to their legal status. However, the remedies available to such a worker may be limited because of his status. State and explain the policy reasons behind each of these decisions.
	ANSWER:  
	The policy of the federal government has been to enforce employment laws for all employees, regardless of legal status, in order to encourage compliance with employment laws. If the rule were otherwise, if undocumented workers could not bring action for violations of such laws unless they were in this country legally, that policy would act as an incentive to firms to hire more illegal workers, and ignore employment laws in the case of illegal workers, since there would be no adverse consequence to doing so. Further, the situation would be rife with opportunity to threaten such workers with disclosure of their illegal status to authorities, unless they did exactly what the employer wanted them to do.
            The policy of limiting the remedies available to undocumented workers may be designed as a deterrent and punishment to them for their illegal status, as it does not permit them to have the benefit of employment law as other workers do. However, it may also  act as an incentive for firms to hire undocumented workers, since the punishment, if any, that the firm encounters for a violation of employment law is likely to be far less than it would be for a documented worker. 

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Apply

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	2/19/2023 11:26 PM

	DATE MODIFIED:  
	2/19/2023 11:26 PM


	26. This determination of employment status—that is, identifying whether a person performing work for another is either an employee or an independent contractor—is complex and rife with legal implications. It is a question that is often presented to courts because the parties are unable to solve their disagreements without judicial recourse. In courts, the hiring party bears the burden of proving that a person performing work is an independent contractor, and not an employee. Do you agree or disagree with this rule? Why or why not? State and explain our position.
	ANSWER:  
	This is an opinion question, which gives the student the opportunity to think through policy issues and apply his or her own policy beliefs. Answers may range from support or not. The support case is for the rule as a fair way to balance the employment relationship with unequal power. The rejecting case could say that who claims to be entitled to the benefit of being classified as an employee bears the burden of proving that entitlement. However, the student should be able to identify the issues, and recognize the unequal power of the parties to an employment relationship.

	POINTS:  
	1

	DIFFICULTY:  
	Hard

	REFERENCES:  
	Bloom’s: Evaluate

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	2/19/2023 11:31 PM

	DATE MODIFIED:  
	2/19/2023 11:31 PM


	Copyright Cengage Learning. Powered by Cognero.
	Page 


	Copyright Cengage Learning. Powered by Cognero.
	Page 


