Chapter 2

Ethics in Business

N.B.: **TYPE** indicates that a question is new, modified, or unchanged, as follows.

- **N** A question *new* to this edition of the Test Bank.
- + A question *modified* from the previous edition of the Test Bank.
- = A question *included* in the previous edition of the Test Bank.

TRUE/FALSE QUESTIONS

1. Business ethics is a special kind of ethics, which is separate from traditional ethics philosophy that focuses on what constitutes right and wrong behavior.

ANSWER: F	PAGE:	15	TYPE:	N
BUSPROG : Ethics	LO: 2-1	В	LOOM'S: Knowledge	
DIF: Easy		AICPA	: BB-Critical Thinking	

2. Ethics is concerned with the fairness or justness of an action.

ANSWER: T	PAGE:	15	TYPE:	=
BUSPROG : Ethics	LO: 2-1	E	BLOOM'S: Knowledge	
DIF: Easy		AICPA	A: BB-Critical Thinking	

3. Business ethics focuses on ethical behavior in the business world.

ANSWER: T	PAGE:	15	TYPE:	=
BUSPROG: Ethics	LO: 2-1	I	BLOOM'S: Knowledge	
DIF: Easy		AICP	A: BB-Risk Analysis	

4. Ethical codes of conduct can set the ethical tone of a firm.

ANSWER: T PAGE: 15 TYPE: =
BUSPROG: Ethics LO: 2-1 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Risk Analysis

5. In today's world, many business leaders find it difficult to create an "ethical tone" that deters unethical conduct in their workplaces.

ANSWER: T PAGE: 16 TYPE: N
BUSPROG: Ethics LO: 2-1 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

6. Managers must apply the same high ethical standards to themselves and to their employees.

ANSWER: T PAGE: 16 TYPE: +
BUSPROG: Ethics LO: 2-1 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

7. An ethics program can clarify what a company considers to be unacceptable conduct.

ANSWER: T PAGE: 16 TYPE: =
BUSPROG: Ethics LO: 2-1 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

8. Few companies provide any kind of support such as ethical training programs and seminars to make their ethical codes more effective.

ANSWER: F PAGE: 17 TYPE: N
BUSPROG: Ethics LO: 2-2 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

9. Some companies set up confidential systems for employees to "raise red flags" about suspected unethical practices.

ANSWER: T PAGE: 17 TYPE: =
BUSPROG: Ethics LO: 2-2 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Legal

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

10. EthicsPoint is an organization through which employees can report unethical behavior as long as they are willing to identify themselves.

ANSWER: F PAGE: 17 TYPE: N
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

11. Effective corporate ethical policies must be integrated throughout the firm.

ANSWER: T PAGE: 17 TYPE: +
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Easy AICPA: BB-Risk Analysis

12. Corporations can be perceived as owing ethical duties to groups other than their shareholders.

ANSWER: T PAGE: 17 TYPE: =
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

13. In a corporation, managers are often faced with ethical trade-offs when a certain decision will benefit one group, but harm another.

ANSWER: T PAGE: 17 TYPE: N
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

14. Focusing on a firm's short-term profits without considering the company's long-term needs may be acting unethically.

ANSWER: T PAGE: 17 TYPE: =
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

15. The main individual beneficiaries of stock buybacks are corporate executives.

ANSWER: T PAGE: 18 TYPE: N
BUSPROG: Ethics LO: 2-2 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

16. Destroying records in relation to a bankruptcy proceeding can be in a company's best interest.

ANSWER: F PAGE: 18 TYPE: =
BUSPROG: Analytic LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

17. It may be unethical for a company with a product that is outlawed in one country to look elsewhere for a market.

ANSWER: T PAGE: 18 TYPE: =
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

18. The legality of an action is always clear.

ANSWER: F PAGE: 18 TYPE: =
BUSPROG: Analytic LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

19. Adhering strictly to all business laws is all that is necessary to fulfill all business ethics obligations.

ANSWER: F PAGE: 19 TYPE: N
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

20. It is illegal for a company with a product that is outlawed in one country to look elsewhere for a market.

ANSWER: F PAGE: 19 TYPE: +
BUSPROG: Analytic LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

21. An action may be legal and ethical.

ANSWER: T PAGE: 19 TYPE: =
BUSPROG: Analytic LO: 2-2 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

22. Obeying the law does not necessarily fulfill all ethical obligations.

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

ANSWER: T PAGE: 19 TYPE: +
BUSPROG: Ethics LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

23. The business rules and regulations issued by administrative agencies rarely change.

ANSWER: F PAGE: 20 TYPE: N
BUSPROG: Ethics LO: 2-3 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

24. A business firm can sometimes predict whether a given action is legal.

ANSWER: T PAGE: 20 TYPE: =
BUSPROG: Analytic LO: 2-3 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

25. Acting in good faith gives a business firm a better chance of defending its actions in court.

ANSWER: T PAGE: 20 TYPE: =
BUSPROG: Analytic LO: 2-2 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Legal

26. Ethical reasoning is the process through which an individual links his or her moral convictions or ethical standards to the particular situation at hand.

ANSWER: T PAGE: 20 TYPE: +
BUSPROG: Ethics LO: 2-3 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

27. Duty-based ethical standards often come from religious precepts or through philosophical reasoning.

ANSWER: T PAGE: 21 TYPE: N
BUSPROG: Ethics LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Legal

28. Absolute mandates such as the commandment "Thou shalt not steal" can be justifiably broken if there is a benevolent motive.

ANSWER: F PAGE: 21 TYPE: N

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

24 UNIT ONE: THE LAW AND OUR LEGAL SYST

BUSPROG: Ethics LO: 2-4 BLOOM'S: Comprehension

DIF: Moderate AICPA: BB-Legal

29. According to German philosopher Immanuel Kant, individuals should evaluate their actions in light of the consequences that would follow if they were the only members of society that acted in that way.

ANSWER: F PAGE: 21 TYPE: N
BUSPROG: Ethics LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

30. The categorical imperative cannot be applied to many business actions.

ANSWER: F PAGE: 21 TYPE: N
BUSPROG: Ethics LO: 2-4 BLOOM'S: Comprehension

DIF: Moderate AICPA: BB-Legal

31. In ethical terms, a cost-benefit analysis is an assessment of the negative and positive effects of alternative actions on individuals.

ANSWER: T PAGE: 22 TYPE: =
BUSPROG: Analytic LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Risk Analysis

32. According to utilitarianism, it matters how many people suffer a negative effect from an act.

ANSWER: T PAGE: 22 TYPE: +
BUSPROG: Ethics LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

33. According to utilitarianism, an action that affects the majority adversely is morally wrong.

ANSWER: T PAGE: 22 TYPE: =
BUSPROG: Ethics LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

34. Corporations can be good citizens by promoting goals that society deems worthwhile.

ANSWER: T PAGE: 23 TYPE: =

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

BUSPROG: Ethics LO: 2-4 BLOOM'S: Comprehension DIF: Easy AICPA: BB-Critical Thinking

[©] 2014 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

35. Bribery of foreign government officials is both an ethical and a legal issue.

ANSWER: T PAGE: 23 TYPE: =
BUSPROG: Analytic LO: 2-5 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

MULTIPLE-CHOICE QUESTIONS

- 1. In studying the legal environment of business, Professor Dooley's students also review ethics in a business context. Ethics includes the study of what constitutes
 - a. fair or just behavior.
 - b. financially rewarding behavior.
 - c. legal behavior.
 - d. religious behavior.

ANSWER: A PAGE: 15 TYPE: =
BUSPROG: Reflective LO: 2-1 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

- 2. Lia works for Media Marketing Company. Her job includes putting "spin" on the firm's successes and failures. In this context, ethics consist of
 - a. "bad" versus "good" publicity.
 - b. questions of rightness and wrongness.
 - c. the firm's quarterly revenue.
 - d. whatever is legal.

ANSWER: B PAGE: 15 TYPE: =
BUSPROG: Reflective LO: 2-1 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 3. John is sales manager for Kleen 'N Brite Products, Inc. Compared to John's personal activities, his business activities most likely involve
 - a. more complex ethical issues.
 - b. no ethical issues.
 - c. simpler ethical issues.
 - d. the same ethical issues.

ANSWER: A PAGE: 15 TYPE: =

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

BUSPROG: Reflective LO: 2-1 BLOOM'S: Comprehension DIF: Moderate AICPA: BB-Critical Thinking

- 4. Mary works in the public relations department of New Trends Sales Company. Her job includes portraying New Trends's activities in their best light. In this context, ethics consist of
 - a. a different set of principles from those that apply to other activities.
 - b. the same moral principles that apply to non-business activities.
 - c. those principles that produce the most favorable financial outcome.
 - d. whatever saves New Trends's "face."

ANSWER: B PAGE: 15 TYPE: =
BUSPROG: Reflective LO: 2-1 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 5. John is a business manager for a small corporation. Which of the following is not an ethical dilemma that John is likely to encounter?
 - a. Deciding what kind of pizza to order for a company meeting.
 - b. Deciding whether to lay off three employees or keep paying their salaries and take a loss in corporate profits.
 - c. Deciding whether to say something to an employee who has been making rude sexual jokes in the workplace.
 - d. Deciding what to tell a reporter about the recent drop in corporate stock prices.

ANSWER: A PAGE: 15 TYPE: N
BUSPROG: Reflective LO: 2-1 BLOOM'S: Comprehension
DIF: Easy AICPA: BB-Critical Thinking

- 6. Flexo Trucking Company transports hazardous waste. Garn is a Flexo driver, whom the company knows drives longer hours than federal regulations permit. One night, Garn exceeds the limit and has an accident. Spilled chemicals contaminate Hill City's water source, forcing the residents to move away. Flexo acted unethically because
 - a. Flexo showed reckless disregard for Hill City's residents and others.
 - b. Garn exceeded the federal time limit.
 - c. harm was caused by an unfortunate accident.
 - d. Hill City should have better protected its water source.

ANSWER: A PAGE: 15 TYPE: =

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

BUSPROG: Reflective LO: 2-1 BLOOM'S: Application DIF: Moderate AICPA: BB-Critical Thinking

- 7. Any decision by the management of Fast-Food Franchise Corporation may significantly affect its
 - a. operators only.
 - b. operators, owners, suppliers, the community, or society as a whole.
 - c. owners only.
 - d. suppliers, the community, or society as a whole only.

ANSWER: B PAGE: 16 TYPE: =
BUSPROG: Reflective LO: 2-1 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Risk Analysis

- 8. Margaret is the top manager of Pecans, Inc. She sets strict ethical standards for all employees. Margaret, however, often takes some of the company's best nuts and sells them from her house. The ethical tone at Pecans, Inc. is
 - a. likely to be good because Margaret has set such strict standards for her employees.
 - b. not likely to be good because although Margaret sets strict ethical standards for the other employees, she does not follow them.
 - c. not related to either Margaret's ethical standards or her own unethical behavior.
 - d. not likely to be good because employees tend to resent strict ethical standards.

ANSWER: B PAGE: 16 TYPE: N
BUSPROG: Reflective LO: 2-1 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 9. Fealty Credit Corporation asks its employees to evaluate their actions and get on the ethical business decision-making "bandwagon." Guidelines for judging individual actions most likely include all of the following *except*
 - a. an individual's conscience.
 - b. business rules and procedures.
 - c. loopholes in the law or company policies.
 - d. promises to others.

ANSWER: C PAGE: 16 TYPE: = BUSPROG: Reflective LO: 2-1 BLOOM'S: Application

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

DIF: Moderate AICPA: BB-Critical Thinking

[©] 2014 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 10. Megan is in charge of the ethics of Ethical Eggs, Inc., an organic egg raising company. In addition to an ethical code of conduct, Megan is most likely NOT in charge of
 - a. an ethics committee.
 - b. ethical training programs.
 - c. internal ethical audits.
 - d. ethical reviews of employees' family members.

ANSWER: D PAGE: 17 TYPE: N
BUSPROG: Reflective LO: 2-1 BLOOM'S: Comprehension
DIF: Easy AICPA: BB-Critical Thinking

- 11. Richard suspects his supervisor of unethical accounting practices. However, he does not want to lose his job if he reports the supervisor and the supervisor finds out who reported him. An important feature of online reporting systems like EthicsPoint is
 - a. the employee reporting the unethical behavior can do so anonymously.
 - b. the employee reporting the unethical behavior is financially compensated if he loses his job as a result of the report.
 - c. the employee reporting the unethical behavior must give his full name when making the report.
 - d. the employee reporting the unethical behavior must have another employee supporting him.

ANSWER: A PAGE: 17 TYPE: N
BUSPROG: Reflective LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

- 12. Peak & Vale Accountants provides other firms with accounting services. Questions of what is ethical involve the extent to which Peak & Vale has
 - a. a legal duty beyond those duties mandated by ethics.
 - b. an ethical duty beyond those duties mandated by law.
 - c. any duty beyond those mandated by both ethics and the law.
 - d. any duty when it is uncertain whether a legal duty exists.

ANSWER: B PAGE: 19 TYPE: =
BUSPROG: Reflective LO: 2-2 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

- 13. Kennedy Capital Corporation provides other firms with funds to expand operations. If Kennedy strictly complies with existing laws, the firm will
 - a. fulfill *all* business ethics obligations.
 - b. fulfill *no* business ethics obligations.
 - c. fulfill some business ethics obligations.
 - d. not need to fulfill *any* business ethics obligations.

ANSWER: C PAGE: 19 TYPE: =
BUSPROG: Reflective LO: 2-2 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 14. SuperMeds Corporation has just developed a new drug that controls severe acne. The drug is not approved by the FDA for use in the United States because it contains a chemical known to produce negative side effects after many years of continuous use. SuperMeds finds that it can profitably sell the drug in Mexico because the questionable chemical is not banned there. Whether it is ethical to sell the drug in Mexico depends on
 - a. the number of years before side effects show up.
 - b. the number of potential customers.
 - c. which legal standards are applied.
 - d. which ethical standards are applied.

ANSWER: D PAGE: 19 TYPE: N
BUSPROG: Reflective LO: 2-2 BLOOM'S: Application
DIF: Moderate AICPA: BB-Legal

- 15. Housemate, Inc., makes and sells a variety of household products. With a fair amount of certainty, Housemate's decision makers can predict whether a given business action would be legal in
 - a. all situations.
 - b. many situations.
 - c. no situations.
 - d. practically no situations.

ANSWER: B PAGE: 20 TYPE: =
BUSPROG: Reflective LO: 2-3 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

[©] 2014 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 16. Sharon, the human resources director for Tempo Corporation, attempts to comply with the law in dealing with applicants and employees. One of the challenges Sharon faces is that the legality of an action is
 - a. always clear.
 - b. never clear.
 - c. sometimes clear.
 - d. usually clear.

ANSWER: C PAGE: 20 TYPE: =
BUSPROG: Reflective LO: 2-3 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Legal

- 17. Eden, the chief executive officer of Flo-Thru Piping Corporation, wants to ensure that Flo-Thru's activities are legal and ethical. The best course for Eden and Flo-Thru is to act in
 - a. good faith.
 - b. ignorance of the law.
 - c. regard for the firm's shareholders only.
 - d. their own self interest.

ANSWER: A PAGE: 20 TYPE: =
BUSPROG: Reflective LO: 2-3 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Decision Modeling

- 18. David, the chief accounting officer of Texas Fencing Corporation, wants to be sure that all the company's accounts are legal and ethical. Sometimes, however, he is unsure exactly what is legal and what is illegal. David should
 - a. not worry about what is legal or illegal as long as the corporate executives benefit in the short run.
 - b. try his best to not do anything illegal and keep documentation showing that he always acts in good faith.
 - c. not worry about what is legal or illegal as long as it benefits the shareholders.
 - d. not worry about what is legal or illegal as long as it benefits the chief executive of the corporation.

ANSWER: B PAGE: 20 TYPE: N
BUSPROG: Reflective LO: 2-3 BLOOM'S: Application

DIF: Moderate AICPA: BB-Decision Modeling

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 19. Top Toys Corporation has an online forum where employees can post new toy ideas or reviews. Thomas posts a racially offensive video on the forum. Top Toys should
 - a. do nothing because Thomas has the First Amendment right to free speech.
 - b. do nothing because acknowledging Thomas's video will give it credibility.
 - c. take action against Thomas to show that racial discrimination is unacceptable in the firm.
 - d. take action against Thomas because videos can consume considerable bandwidth on a company server.

ANSWER: C PAGE: 20 TYPE: N BUSPROG: Ethics LO: 2-3 BLOOM'S: Application

DIF: Moderate AICPA: BB-Decision Modeling

- 20. In business deals, Fiona, the chief executive officer of Glazed Donuts, Inc., follows duty-based ethical standards. These are most likely derived from
 - a. a corporate ethics code.
 - b. a cost-benefit analysis.
 - c. philosophical reasoning.
 - d. the law.

ANSWER: C PAGE: 21 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Easy AICPA: BB-Critical Thinking

- 21. Lyle, vice-president of sales for Mi-T Electric, Inc., adheres to Judeo-Christian religious ethical standards. With respect to their application, these standards are
 - a. absolute.
 - b. analytical.
 - c. discretionary.
 - d. utilitarian.

ANSWER: A PAGE: 21 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Application

DIF: Moderate AICPA: BB-Critical Thinking

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 22. Julia, the head executive of Fine Woolen Sweaters, Inc., is a committed Christian who strongly adheres to the Ten Commandments. One of Julia's employees is found to be stealing sweaters and giving them to a local homeless shelter. Julia is likely to
 - a. punish the employee for stealing even though the employee's motive was benevolent.
 - b. view the employee's actions as justified because the employee was clothing the poor.
 - c. contribute more sweaters to the homeless shelter.
 - d. gently reprimand the employee without suggesting that the employee's actions were unethical.

ANSWER: A PAGE: 21 TYPE: N BUSPROG: Ethics LO: 2-4 BLOOM'S: Application

DIF: Moderate AICPA: BB-Decision Modeling

- 23. In making business decisions, Glenda, personnel manager for HVAC Maintenance, Inc., applies her belief that all persons have fundamental rights. This is
 - a. a religious rule.
 - b. the categorical imperative.
 - c. the principle of rights.
 - d. utilitarianism.

ANSWER: C PAGE: 21 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 24. As CEO of Alabama Archery Supplies, William always considers how he would like to be treated by others in the same situation before making a decision. William tends to make decisions based on
 - a. the categorical imperative.
 - b. the Golden Rule.
 - c. the principle of rights.
 - d. the Ten Commandments.

ANSWER: B PAGE: 21 TYPE: N BUSPROG: Ethics LO: 2-4 BLOOM'S: Application

DIF: Moderate AICPA: BB-Decision Modeling

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 25. Global Distribution Corporation suggests that its employees apply the "Golden Rule" to ethical issues that arise at work. This requires that the employees
 - a. categorize the issues according to legality, morality, and profitability.
 - b. consider only the benefits that would accrue to them personally.
 - c. look only at the result, regardless of the means to attain it.
 - d. consider how they would like to have other treat them in a similar situation.

ANSWER: D PAGE: 21 TYPE: +
BUSPROG: Reflective LO: 2-4 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 26. Carrie Ann works at Paper Products, Inc. She considers taking home a few sheets of stationery so she can write letters to her ailing grandmother. Since Paper Products produces thousands of sheets of stationery every day no one will miss the few sheets she takes and company profits will not be affected. Carrie Ann then considers what would happen if every employee took some stationery home and decides not to take any. Carrie Ann is being influenced by
 - a. the categorical imperative.
 - b. the Golden Rule.
 - c. the Ten Commandments.
 - d. duty-based ethics.

ANSWER: A PAGE: 21 TYPE: N BUSPROG: Ethics LO: 2-4 BLOOM'S: Application

DIF: Moderate AICPA: BB-Decision Modeling

- 27. Ryan, the owner of SuperMart Stores, Inc., adheres to the "principle of rights" theory. Under this theory, a key factor in determining whether a business decision is ethical is how that decision affects
 - a. the right determination under a cost-benefit analysis.
 - b. the rights of others.
 - c. the "right" thing to do.
 - d. the right to make a profit.

ANSWER: B PAGE: 21 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 28. Cost-benefit analysis is part of
 - a. duty-based ethics.
 - b. Kantian ethics.
 - c. rights-based ethics.
 - d. utilitarian ethics.

ANSWER: D PAGE: 22 TYPE: +
BUSPROG: Ethics LO: 2-4 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

- 29. Hailey, a lawyer on the staff of International Group, always considers the consequences of an action rather than the nature of the action itself when making ethical decisions in a business context. Hailey is applying
 - a. the utilitarian theory of ethics in business contexts.
 - b. religious beliefs in business contexts.
 - c. Kantian ethics in business contexts.
 - d. the principle of rights theory of ethics in business contexts.

ANSWER: A PAGE: 22 TYPE: +
BUSPROG: Ethics LO: 2-4 BLOOM'S: Application
DIF: Moderate AICPA: BB-Critical Thinking

- 30. Bob, research manager for CornAgri Products, Inc., applies utilitarian ethics to determine that an action is morally correct when it produces the greatest good for
 - a. Bob.
 - b. CornAgri.
 - c. the fewest people.
 - d. the most people.

ANSWER: D PAGE: 22 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Easy AICPA: BB-Critical Thinking

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

- 31. In deciding questions of corporate social responsibility, Valley Disposal & Recycling, Inc., is concerned with
 - a. how the corporation can best fulfill any ethical duty to society.
 - b. the effect on corporate profits of ignoring any ethical duty to society.
 - c. whether the corporation owes any ethical duty to society.
 - d. all of the choices.

ANSWER: D PAGE: 23 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

- 32. MeatMen, Inc. spends a great deal of money and effort to ensure that all employees are safe on the job, that all products are safe for consumers, and that the environmental impact of the corporation is minimal. MeatMen appears to strongly believe in the concept of
 - a. the moral minimum.
 - b. corporate social responsibility.
 - c. "grey areas" in the law.
 - d. government oversight.

ANSWER: B PAGE: 23 TYPE: N
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Decision Modeling

- 33. Applied Business Corporation makes and markets its products nationwide. Under the stakeholder approach, to be considered socially responsible when making a business decision, Applied must take into account the needs of
 - a. its consumers, the community, and society only.
 - b. its employees and owners only.
 - c. its employees, owners, consumers, the community, and society.
 - d. no one.

ANSWER: C PAGE: 23 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Risk Analysis

- 34. A common ethical dilemma faced by the management of Spencer Hydraulics Corporation involves the effect that its decision will have on
 - a. one group as opposed to another.
 - b. the firm's competitors.
 - c. the government.
 - d. the U.S. Chamber of Commerce.

ANSWER: A PAGE: 23 TYPE: =
BUSPROG: Reflective LO: 2-4 BLOOM'S: Comprehension
DIF: Moderate AICPA: BB-Critical Thinking

- 35. Bilt-Well Construction Corporation makes a side payment to a government official in Nigeria to obtain a contract. In the United States, this is
 - a. illegal and unethical.
 - b. illegal but not unethical.
 - c. unethical but not illegal.
 - d. legal and ethical.

ANSWER: A PAGE: 24 TYPE: =
BUSPROG: Reflective LO: 2-5 BLOOM'S: Knowledge
DIF: Easy AICPA: BB-Critical Thinking

ESSAY QUESTIONS

1. Recreation & Sports Equipment Corporation sells a product that is capable of seriously injuring consumers who misuse it in a foreseeable way. Does the firm owe an ethical duty to take this product off the market? What conflicts might arise if the firm stops selling this product?

ANSWER: Ethical behavior can sometimes generate sufficient good will to warrant practicing it out of a desire for increased profits. By the same token, unethical behavior can sometimes generate enough bad publicity to warrant avoiding it out of the same desire. A business firm's activities that are perceived as ethical and receive wide publicity can benefit the firm's owners in the short run-and even in the long run if the firm's enhanced public image continues to attract more consumers to its products. There is nothing unethical about making a profit. It is the behavior that generates the profit that can be questionable. Business ethics thus has a practical element. A business firm should act in its best interest. A firm interested in profits should also be interested

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

in the public's opinion. Of course, it is not a company's fault when consumers misuse its product. If continuing to sell a product is not a strict violation of the law, stopping its sale would likely reduce profits. This could impact the firm's owners, employees, and others. But suspending sales could reduce injuries, and it could lead to increased profits from the sales of other products, if the suspension stops negative publicity. When a business entity decides to respond to what it sees as a moral or ethical obligation by removing a product from the market, an ethical conflict is raised between the firm and its employees and between the firm and its shareholders. This conflict arises directly out of the impact that the decision has on the firm's profits. If meeting this perceived obligation increases the firm's profitability, then all parties "win" and the dilemma would be easily resolved in favor of "doing the right thing."

PAGES: 16–17 TYPE: =

BUSPROG: Reflective LO: 2-1 BLOOM'S: Analysis

DIF: Challenging AICPA: BB-Decision Modeling

2. Olaf, an executive with Pharma Product Distribution, Inc., has to decide whether to market a product that might have undesirable side effects for a small percentage of users. How should Olaf decide whether to sell the product? How does the standard of ethics that is applied affect this answer?

ANSWER: When a corporate executive has to decide whether to market a product that might have undesirable side effects for a small percentage of users but that would be beneficial for most users, the decision turns on the benefit to the many versus the harm to the few. Of course, all possible precautions should be taken to protect the few. A more specific answer depends on which system of ethics is applied.

From a religious duty-based perspective, the answer might be absolute: do not sell the product because some would be harmed, sell the product only to those who would not be harmed, or sell the product with clear warnings of the possible harm. Similar conclusions might be reached through a philosophical, "categorical imperative," duty-based approach, which would consider the result if every corporation chose to sell the product. A principle-of-rights duty-based approach might likewise come to the same conclusions, reasoning that all persons have a right to life, for example, and that the corporation has an ethical duty to respect that right and act accordingly. From a utilitarian perspective, under a cost-benefit analysis, if the product were sold, it could benefit the greatest number of persons—future and current employees, as well as shareholders, and most consumers. If there was "bad" publicity, and it was adverse enough to reduce sales, however, more persons could benefit from the decision not to market the product. Under any of the different corporate social responsibility theories, the decision whether to market the product would acknowledge the firm's duty to act ethically and be accountable to society. There might be a

^{© 2014} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

balancing of the interests of competing stakeholder groups or a shouldering of the responsibility to behave in a socially beneficial way as a good corporate citizen. Of course, the firm would likely have to accept any legal liability that would arise from its sale of the product.

PAGES: 19–22 TYPE: =

BUSPROG: Reflective LO: 2-2 & 2-3 BLOOM'S: Analysis

DIF: Challenging AICPA: BB-Decision Modeling