https://selldocx.com/products/test-bank-canadian-entrepreneurship-and-small-business-management-9e-balderson

c2

D. works through others

Student:
 The major causes of business failure include manager does not have a business degree incompetence and inexperience type of small business number of competitors
2. Which of the following is not an advantage of small business ownership?A. independenceB. challengeC. skill developmentD. more free time
 3. Personal characteristics of successful entrepreneurs include A. business degree B. risk taking C. perseverance D. risk taking and perseverance
4. Which of the following is not a characteristic of a successful small business?A. high operating expensesB. alertness to changeC. ability to attract and hold employeesD. thoroughness with operating details
5. Entrepreneurial traits include A. developing strategy B. team player C. creativity

- 6. Managerial traits includeA. creativityB. skills in several functional areasC. innovativenessD. risk taking
- 7. In which phase is entrepreneurship most important?
- A. startup process
- B. hiring of key employees
- C. maintaining a positive cash flow
- D. building a sufficient customer base
- 8. The entrepreneurial startup process begins with
- A. a visit to the banker for startup funds
- B. a visit to the library for more information on the business
- C. a visit to a business professor for advice
- D. an innovative idea that is refined as the idea is thought through
- 9. The ability to see, conceive, and create new and unique products, services is
- A. innovation
- B. risk taking
- C. product development
- D. locus of control
- 10. The primary reason most people start their own business is to
- A. build for their family
- B. earn large sums of money
- C. use their skills/abilities
- D. gain independence
- 11. The risks of self-employment include all but which of the following?
- A. income uncertainty
- B. more than 9 5 work hours
- C. the business takes over the life of the owner
- D. guaranteed income

12. Which of the following are not primary causes of small business failure?A. incompetence and inexperienceB. lack of financial capacityC. floods and tornadosD. lack of understanding financial information
13. In which situation would it be the most appropriate to utilize managerial skills?A. generating ideasB. maintaining control of operationsC. generating solutions to problemsD. adding new products to the line
14. Which of the following is not an environmental characteristic conducive to small business success?A. good owner-manager rapport with employeesB. high labour intensityC. industries that do not receive government assistanceD. markets requiring flexibility
15. Specific areas of managerial incompetence contributing to small business failure includeA. budgetingB. receivables and payables managementC. handling personnelD. all of the answers are correct
16. Even though they own their own businesses. entrepreneurs must still answer toA. their bossB. neighborsC. customers and suppliersD. no one
17. How much longer do entrepreneurs work per week on average than paid employees. A. 30 B. 20 C. 6 D. the same

- 18. Small businesses tend to be
- A. labour intensive
- B. capital intensive
- C. balanced between labour and capital intensity
- D. none of the answers are correct
- 19. Entrepreneurial skills are required to
- A. maintain a business
- B. start a business
- C. solidify existing operations
- D. sell the business
- 20. Managerial skills are required to
- A. expand product lines
- B. start a business
- C. develop new ideas
- D. maintain a business

c2 Key

- 1. The major causes of business failure include
- A. manager does not have a business degree
- **B.** incompetence and inexperience
- C. type of small business
- D. number of competitors

Accessibility: Keyboard Navigation Balderson - Chapter 02 #1

Difficulty: Easy

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

- 2. Which of the following is not an advantage of small business ownership?
- A. independence
- B. challenge
- C. skill development

D. more free time

Accessibility: Keyboard Navigation Balderson - Chapter 02 #2

Difficulty: Easy

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

- 3. Personal characteristics of successful entrepreneurs include
- A. business degree
- B. risk taking
- C. perseverance
- **D.** risk taking and perseverance

Accessibility: Keyboard Navigation Balderson - Chapter 02 #3

Difficulty: Easy

Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.

4. Which of the following is not a characteristic of a successful small business?

A. high operating expenses

B. alertness to change

C. ability to attract and hold employees

D. thoroughness with operating details

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #4

Difficulty: Medium

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

5. Entrepreneurial traits include

A. developing strategy

B. team player

C. creativity

D. works through others

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #5

Difficulty: Easy

Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.

6. Managerial traits include

A. creativity

B. skills in several functional areas

C. innovativeness

D. risk taking

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #6

Difficulty: Easy

Learning Objective: 02-04 Identify the differences between an entrepreneur and a manager.

7. In which phase is entrepreneurship most important?

<u>A.</u> startup process

B. hiring of key employees

C. maintaining a positive cash flow

D. building a sufficient customer base

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #7

Difficulty: Medium

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

- 8. The entrepreneurial startup process begins with
- A. a visit to the banker for startup funds
- B. a visit to the library for more information on the business
- C. a visit to a business professor for advice
- **<u>D.</u>** an innovative idea that is refined as the idea is thought through

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #8

Difficulty: Easy

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

- 9. The ability to see, conceive, and create new and unique products, services is
- A. innovation
- B. risk taking
- C. product development
- D. locus of control

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #9

Difficulty: Easy

Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.

- 10. The primary reason most people start their own business is to
- A. build for their family
- B. earn large sums of money
- C. use their skills/abilities
- **D.** gain independence

Accessibility: Keyboard Navigation Balderson - Chapter 02 #10

Difficulty: Easy

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

- 11. The risks of self-employment include all but which of the following?
- A. income uncertainty
- B. more than 9 5 work hours
- C. the business takes over the life of the owner
- **D.** guaranteed income

Accessibility: Keyboard Navigation Balderson - Chapter 02 #11

Difficulty: Medium

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

- 12. Which of the following are not primary causes of small business failure?
- A. incompetence and inexperience
- B. lack of financial capacity
- **C.** floods and tornados
- D. lack of understanding financial information

Accessibility: Keyboard Navigation Balderson - Chapter 02 #12

Difficulty: Medium

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

- 13. In which situation would it be the most appropriate to utilize managerial skills?
- A. generating ideas
- **B.** maintaining control of operations
- C. generating solutions to problems
- D. adding new products to the line

Accessibility: Keyboard Navigation Balderson - Chapter 02 #13 Difficulty: Medium

Learning Objective: 02-04 Identify the differences between an entrepreneur and a manager.

- 14. Which of the following is not an environmental characteristic conducive to small business success?
- A. good owner-manager rapport with employees
- B. high labour intensity
- **C.** industries that do not receive government assistance
- D. markets requiring flexibility

Accessibility: Keyboard Navigation Balderson - Chapter 02 #14

Difficulty: Medium

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

- 15. Specific areas of managerial incompetence contributing to small business failure include
- A. budgeting
- B. receivables and payables management
- C. handling personnel
- **D.** all of the answers are correct

Accessibility: Keyboard Navigation Balderson - Chapter 02 #15

Difficulty: Easy

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

16. Even though they own their own businesses. entrepreneurs must still answer to

A. their boss

B. neighbors

C. customers and suppliers

D. no one

Accessibility: Keyboard Navigation

Balderson - Chapter 02 #16

Difficulty: Difficult

Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.

17. How much longer do entrepreneurs work per week on average than paid employees.

A. 30

B. 20

C. 6

D. the same

Accessibility: Keyboard Navigation Balderson - Chapter 02 #17

Difficulty: Easy

Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.

18. Small businesses tend to be

A. labour intensive

B. capital intensive

C. balanced between labour and capital intensity

D. none of the answers are correct

Accessibility: Keyboard Navigation Balderson - Chapter 02 #18

Difficulty: Medium

Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.

19. Entrepreneurial skills are required to

A. maintain a business

B. start a business

C. solidify existing operations

D. sell the business

Accessibility: Keyboard Navigation Balderson - Chapter 02 #19

Learning Objective: 02-03 Explain the reasons some business succeed and others fail.

20. Managerial skills are required to

A. expand product lines

B. start a business

C. develop new ideas

<u>D.</u> maintain a business

Accessibility: Keyboard Navigation Balderson - Chapter 02 #20

Difficulty: Easy
Learning Objective: 02-04 Identify the differences between an entrepreneur and a manager.

c2 Summary

<u>Category</u>	# of Questio
	<u>ns</u>
Accessibility: Keyboard Navigation	20
Balderson - Chapter 02	20
Difficulty: Difficult	1
Difficulty: Easy	12
Difficulty: Medium	7
Learning Objective: 02-01 Discuss the advantages and disadvantages of business ownership as a starting point in making the small business decision.	6
Learning Objective: 02-02 List the personal and organizational attributes of a successful small business owner.	5
Learning Objective: 02-03 Explain the reasons some business succeed and others fail.	6
Learning Objective: 02-04 Identify the differences between an entrepreneur and a manager.	3