https://selldocx.com/products

/test-b@nlappen@eTlenEftwickmental CouncepEtlapplinationsial Respills in the property of the second second

MIII	TIPI	E ($^{\circ}$ H $^{\circ}$	MC	\mathbf{F}
MICH	/ I II I	<i>_</i>	\sim 11 \sim	M.	

1.	The include(s) the factors that affect the organ within its boundaries. a. internal environment b. external environment c. organizational culture d. external factors	izatior	a's performance from
	ANS: A PTS: 1 DIF: Easy OBJ: 2-1. Explain the five internal environmental factors.	REF: CD:	The Internal Environment
2.	NAT: AACSB standard: Analytical Thinking The five components of the internal environment include massystem processes, structure, and a. resources b. value c. quality d. competition		Knowledge ent and culture, mission,
	ANS: A PTS: 1 DIF: Medium OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking		-
3.	Kim interviewed prospective new employees for ten new job environmental factor was Kim utilizing? a. Management and culture b. Mission c. Resources d. Systems process	os in he	er company. Which internal
	ANS: C PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.		The Internal Environment
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis
4.	 What does one call the organization's purpose or reason for a. Culture b. Mission c. Environment d. Stakeholders 	being?	
	ANS: B PTS: 1 DIF: Easy OBJ: 2-1. Explain the five internal environmental factors.	REF:	Mission
	NAT: AACSB standard: Analytical Thinking	CD:	Comprehension
5.	are people whose interests are affected by organiz a. Managers b. Employees	ational	behavior.

	ANS: C PTS: 1 DIF: Easy OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	REF: CD:	Mission Knowledge
6.	Which of the following answers the question, "Who we a. Organizational culture b. Mission statement c. Internal environment d. Organizational structure	are as an o	rganization?"
	ANS: B PTS: 1 DIF: Easy OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	REF: CD:	Mission Comprehension
7.	Kevin has recently graduated from college and is applying look at if he wants to find out more information about the a. Mission statement b. Organization structure c. Management team d. Stakeholders in the company		
	ANS: A PTS: 1 DIF: Hard OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	REF: CD:	Mission Analysis
8.	 An example of a company's mission would be which of a. Internet systems and telecommunications b. We focus on bringing the best customer service to a c. Customer product orders that are filled and shipped d. Have a U.S. headquarters and subsidiaries in other company. 	nyone in th	e world.
	ANS: B PTS: 1 DIF: Easy	REF:	Mission
	OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	CD:	Application
9.	Which of the following consists of the values, beliefs, a behavior that members of an organization share? a. Organizational culture b. Management culture c. Mission statement d. Internal environment	nd assumpt	cions about appropriate
	ANS: A PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.		Management and Culture
	NAT: AACSB standard: Analytical Thinking	CD:	Comprehension
10.	Robert works for Nordstrom and loves coming to his jointhe values and beliefs that the company shares with its easis most likely due to the company'sa. organizational culture		•

c. Stakeholdersd. Customers

	b. organizational structurec. mission statementd. management team		
	ANS: A PTS: 1 DIF: Hard OBJ: 2-1. Explain the five internal environmental factors.	REF:	Management and Culture
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis
11.	Peter is starting his own delivery company called "Ding Dor starting the company for his home town and the surrounding currently has \$500,000 in capital, an office space with Interr delivery trucks, but no employees. What resource is Peter m business to get running? a. Physical b. Human c. Informational d. Financial	area (net and	20-mile radius). Peter telephones, and 10
	ANS: B PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.	REF:	Resources
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis
12.	is/are the technology used to transform inputs i a. Physical resources b. Management tools c. System process d. Human resources ANS: C PTS: 1 DIF: Easy		
	OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	CD:	Systems Process Knowledge
13.	Which of the following provides a means of control to ensur transformation process are producing the desired results? a. Transformation b. Outputs c. Inputs d. Feedback	e that	the inputs and
	ANS: D PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.	REF:	Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Knowledge
14.	McDonald's transformation of bread and hamburger meat in in the world is an example of utilizing which internal environa. Management and culture b. Mission c. Resources d. Systems process		
	ANS: D PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.	REF:	Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis

15.	 Which of the following is not part of the systems process? a. Inputs b. Outputs c. Feedback d. Structure 		
	ANS: D PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.	REF:	Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Comprehension
16.	Jim is the logistics manager and a large portion of his position computer-driven data to keep track of orders and inventory. is Jim most likely exhibiting? a. Transformation b. Feedback c. Inputs d. Outputs		
	ANS: B PTS: 1 DIF: Hard OBJ: 2-1. Explain the five internal environmental factors.	REF:	Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis
17.	Hachiro noticed that sales of his bakery's normally best-sell switched to a different brand of flour. This is an example of systems process? a. Transformation b. Feedback c. Inputs d. Outputs ANS: C PTS: 1 DIF: Medium	a prob	
	OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	CD:	Analysis
18.	Adilah modified the assembly line at her plant, which production by 5%. This was a change to which part of the sya. Transformation b. Feedback c. Inputs d. Outputs	increa	se the line's daily
	ANS: A PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.		Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Analysis
19.	Products and services offered to customers are a. resources b. physical inputs c. outputs d. internal factors		

	OBJ: 2-1. Explain the five internal environmental factors.		Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Knowledge
20.	is the process that involves everyone in an organization continually improve product value. a. Quality b. Customer value c. Systems process d. Total quality management (TQM)	zation	focusing on the customer to
	ANS: D PTS: 1 DIF: Medium OBJ: 2-1. Explain the five internal environmental factors.		Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Comprehension
21.	The Japanese term for continuous improvement isa. Keisatsu b. Kaizen c. Kiken d. Kaishain	<u>.</u>	
	ANS: B PTS: 1 DIF: Easy	REF:	Systems Process
	OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	CD:	Knowledge
22.	 What are the two primary principles of Total Quality Managa. a. Focusing on delivering customer value and continually in its processes b. Focusing on delivering customer value and continually dec. c. Focusing on controlling costs and continually improving processes d. Focusing on controlling costs and continually developing 	mproving the sy	ing the system and sing new products stem and its
	ANS: A PTS: 1 DIF: Hard OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking		Systems Process elationship to each other. Knowledge
23.	is what motivates us to buy products. a. Quality b. Envy c. Value d. Wealth		
	ANS: C PTS: 1 DIF: Easy	REF:	Systems Process
	OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking	CD:	Comprehension
24.	is the perceived benefit of a product, used by customer quality b. Customer wealth c. Customer value	stomers	s to determine whether to

	ANS: C PTS: 1 DIF: Easy OBJ: 2-1. Explain the five internal environmental factors.	REF:	Systems Process
	NAT: AACSB standard: Analytical Thinking	CD:	Knowledge
25.	can be considered founders or others who have made organizations. a. Heroes b. Slogans c. Stories d. CEOs	outstai	nding contribution to their
	ANS: A PTS: 1 DIF: Easy REF: Learning the Organizational Culture Through Artifacts OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking	their re	
26.	What are the six artifacts of organizational culture? a. Stories, heroes, slogans, rituals, ceremonies, and behavious b. Symbols, customers, competition, ceremonies, heroes, and c. Stories, value, symbols, ceremonies, money, and heroes d. Heroes, slogans, rituals, ceremonies, symbols, and stories	nd stor	ies
	ANS: D PTS: 1 DIF: Hard REF: Learning the Organizational Culture Through Artifacts OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking		elationship to each other. Knowledge
27.	Keeshawn has hired a local advertising firm to create a new restaurant name. The new logo will be a of the rea. slogan b. symbol c. story d. ritual	_	
	ANS: B PTS: 1 DIF: Hard REF: Learning the Organizational Culture Through Artifacts OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking		elationship to each other. Analysis
28.	Employees learn organizational culture primarily through		<u>.</u>
	ANS: A PTS: 1 DIF: Medium REF: Learning the Organizational Culture Through Artifacts OBJ: 2-2. Describe the three levels of organizational culture and NAT: AACSB standard: Analytical Thinking		elationship to each other. Comprehension

d. Customer thought process

	organizations' key values? a. Heroes b. Rituals c. Slogans d. Stories
	ANS: C PTS: 1 DIF: Medium REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension
30.	includes the observable things that people do and say or the actions employees take. a. Assumption b. Behavior c. Value d. Evaluation
	ANS: B PTS: 1 DIF: Easy REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
31.	The Levels of Culture pyramid are comprised of all of the following, except
	 a. values and beliefs b. environment c. behavior d. assumptions
	ANS: B PTS: 1 DIF: Easy REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension
32.	How many levels are there in the Levels of Organizational Culture? a. One b. Two c. Three d. Four
	ANS: C PTS: 1 DIF: Easy REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
33.	are values and beliefs that are so deeply ingrained they are considered unquestionably true and taken for granted. a. Laws b. Imperatives c. Instincts d. Assumptions
	ANS: D PTS: 1 DIF: Medium REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge

29. Which of the following cultural artifacts is critical to Level 2 culture as a way of expressing

34.	Jan, an employee of a distribution company, never speaks to anyone in her office. From when she arrives to when she leaves, no one around her talks during the work day. Though she has never been told she cannot mingle with her coworkers, Jan feels as though she is not allowed to do so, since no one ever does. Jan made her decision based on the of her coworkers. a. values b. behaviors c. beliefs d. assumptions
	ANS: B PTS: 1 DIF: Hard REF: Three Levels of Culture OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Application
35.	Organizations with many employees who do not behave as expected have cultures. a. chaotic b. strong c. learning d. weak
	ANS: D PTS: 1 DIF: Easy REF: Strong and Weak Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
36.	In a culture, the group peer pressures nonconformists to behave as expected. a. strong b. weak c. mediocre d. changing
	ANS: A PTS: 1 DIF: Easy REF: Strong and Weak Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
37.	Organizations with strong cultures do all of the following, except a. have employees who subconsciously know the shared assumptions b. consciously know the values and beliefs c. agree with the shared assumptions, values, and beliefs d. avoid stagnation and readily undergo change when needed
	ANS: D PTS: 1 DIF: Medium REF: Strong and Weak Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension
38.	The primary benefits of a strong culture include all of the following, except a. unity of direction b. increased acceptance of nonconformists c. easier-to-reach consensus d. easier communication
	ANS: B PTS: 1 DIF: Medium REF: Strong and Weak Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension

39.	articulate a vision for an organization and reinforce the culture through slogans, symbols, and ceremonies. a. Mid-level managers b. Symbolic leaders c. Salespeople d. Consumers
	ANS: B PTS: 1 DIF: Easy REF: Managing and Changing Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
40.	Symbolic leaders do all of the following, except a. manage, change, and merge cultures b. articulate a vision for an organization c. reinforce the culture through slogans d. impose cultural values
	ANS: D PTS: 1 DIF: Medium REF: Managing and Changing Cultures OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension
41.	A has a culture that values sharing knowledge so as to adapt to the changing environment and continuously improve. a. symbolic organization b. learning organization c. changing organization d. values organization
	ANS: B PTS: 1 DIF: Easy REF: Learning Organizations OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Knowledge
42.	Which of the following is not critical to continuous improvements in learning organizations? a. Integrating opportunities b. Solving problems c. Identifying opportunities d. Exploiting opportunities
	ANS: A PTS: 1 DIF: Medium REF: Learning Organizations OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. NAT: AACSB standard: Analytical Thinking CD: Comprehension
43.	The includes the factors outside its boundaries that affect a business's performance. a. business environment b. internal environment c. external environment d. competitive environment
	ANS: C PTS: 1 DIF: Easy REF: The External Environment

	OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge
44.	Julia runs a sporting goods business that supplies equipment for the schools in her area. She is forced to delay her shipment of equipment this week because some of the tennis balls were shipped late from the factory. What major external environmental factor is to blame? a. Competition b. Suppliers c. Labor force d. Technology
	ANS: B PTS: 1 DIF: Medium REF: External Environmental Factors OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Analysis
45.	Renata's video rental store has seen a drastic decline in business over the past five years. What major external environmental factor is to blame? a. Shareholders b. Suppliers c. Labor force d. Technology
	ANS: D PTS: 1 DIF: Medium REF: External Environmental Factors OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Analysis
46.	Ron Johnson, the former CEO of JC Penney, was fired after 17 months on the job when the many changes he made throughout the company resulted in a drastic drop in profits. What major external environmental factor pressured the board of directors to let him go? a. Shareholders b. Suppliers c. Labor force d. Society
	ANS: A PTS: 1 DIF: Medium REF: External Environmental Factors OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Analysis
47.	Which of these is not a general external environmental factor? a. Customers b. Society c. Technology d. Governments

DIF: Easy

PTS: 1

REF: External Environmental Factors

ANS: A

	OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Comprehension
48.	is searching for important events or issues that might affect the firm. a. Opportunity scanning b. Competitive scanning c. Strategic scanning d. Environmental scanning
	ANS: D PTS: 1 DIF: Easy REF: Dynamic Environments and Interactive Management OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge
49.	Which managers make changes only when forced to by external factors? a. Proactive managers b. Reactive managers c. Responsive managers d. Interactive managers
	ANS: B PTS: 1 DIF: Easy REF: Dynamic Environments and Interactive Management OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge
50.	try to adapt to the environment by predicting and preparing for change before they are required to do so. a. Proactive managers b. Reactive managers c. Responsive managers d. Interactive managers
	ANS: C PTS: 1 DIF: Easy REF: Dynamic Environments and Interactive Management OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge
51.	design a desirable future and invent ways of bringing it about. a. Proactive managers b. Reactive managers c. Responsive managers d. Interactive managers
	ANS: D PTS: 1 DIF: Easy REF: Dynamic Environments and Interactive Management OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge

52.	Business environments generally change at a(n) pace. a. steady b. slow c. fast d. irregular
	ANS: C PTS: 1 DIF: Easy REF: Dynamic Environments and Interactive Management OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business environment. NAT: AACSB standard: Analytical Thinking CD: Knowledge
53.	The Act was passed in 2002 to tighten laws affecting business ethics. a. Sherman Anti-Trust b. Racketeer Influenced and Corrupt Organizations c. Sarbanes-Oxley d. Taft Hartley
	ANS: C PTS: 1 DIF: Hard REF: Business Ethics OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
54.	The standards of right and wrong that influence behavior are a. morals b. laws c. values d. ethics
	ANS: D PTS: 1 DIF: Easy REF: Business Ethics and Justifying Unethical Behavior OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
55.	When we behave unethically, we often justify the behavior to protect our so that we do not have to feel bad. a. personal gain b. self-concept c. personal ability d. self-awareness
	ANS: B PTS: 1 DIF: Easy REF: How Do People Justify Their Unethical Behavior? OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
56.	refers to distinguishing right from wrong and choosing to do the right thing. a. Ethical choices b. Personality traits c. Moral development d. The golden rule

	ANS: C PTS: 1 DIF: Easy REF: Moral Development OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical.
	NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
57.	At which level of moral development do leaders use their position to gain personal advantages? a. Preconventional behavior b. Conventional behavior c. Nonconventional behavior d. Postconventional behavior
	ANS: A PTS: 1 DIF: Medium REF: Moral Development OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
58.	Kala works in a retail store and a manager caught her giving her employee discount to her friends. When asked why she would do this, she said, "All of the other employees give their friends discounts, so I did, too." This is an example of a. preconventional behavior b. conventional behavior c. nonconventional behavior d. postconventional behavior
	ANS: B PTS: 1 DIF: Hard REF: Moral Development OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
59.	Vijay works in a retail store. He noticed that all of the other employees give their friends their employee discount, and the manager doesn't seem to mind. However, when Vijay's friends asked him to do the same, he declined. He told them, "I think it's wrong, even if everyone else is doing it." This is an example of a. preconventional behavior b. conventional behavior c. nonconventional behavior d. postconventional behavior
	ANS: D PTS: 1 DIF: Hard REF: Moral Development OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
60.	All of the following are situations in which unethical behavior is more likely, except
	a. when employees are supervised in a noncompetitive situation b. when performance falls below aspiration levels c. when unethical behavior is not punished d. when there is no formal ethics policy
	ANS: A PTS: 1 DIF: Medium REF: The Situation

	OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
61.	 Which of the following is the first of the four questions in the four-way test? a. Is it fair to all concerned? b. Would I be proud to tell relevant stakeholders my decision? c. Is it the truth? d. Will it build goodwill and better friendship?
	ANS: C PTS: 1 DIF: Easy REF: Four-Way Test OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
62.	means trying to creating a win-win situation for all relevant stakeholders so that everyone benefits from the decision. a. Code of ethics b. Stakeholders' approach to ethics c. The golden rule d. Social responsibility
	ANS: B PTS: 1 DIF: Easy REF: Stakeholders' Approach to Ethics OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
63.	The collective behavior by establishes a company's ethical conduct. a. top management b. stakeholders c. employees d. stockholders
	ANS: C PTS: 1 DIF: Easy REF: Managing Ethics OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
64.	hold(s) the ultimate responsibility for the ethical behaviors in an organization. a. Management b. The employees c. Human resources d. Stakeholders
	ANS: A PTS: 1 DIF: Easy REF: Top Management Support and Example OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge

65.	Jela works for a company that creates parts for playground slides. He noticed that during production, several parts were not passing necessary tests to ensure top-notch safety requirements. When he told his manager, she said not to worry about it because it was only a few of them and no one would notice. Jela believed this to be wrong and went to the media with this information. Jela is an example of a/an a. mole b. whistle-blower c. instigator d. informant
	ANS: B PTS: 1 DIF: Hard REF: Enforcing Ethical Behavior and Whistle-Blowing OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
66.	Employees should be encouraged to expose what they believe to be unethical behavior by their fellow employees. This is called a. social responsibility b. whistle-blowing c. ethical reporting d. social auditing
	ANS: B PTS: 1 DIF: Hard REF: Enforcing Ethical Behavior and Whistle-Blowing OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
67.	Joaquin, the human resource manager for his company, is reviewing current laws and ethics with three of his employees who will be travelling overseas for a nine-month business partnership with a foreign company. The laws they are reviewing are only accountable to U.S. companies regarding bribery. What act is Joaquin reviewing with his employees? a. FICA b. FERPA c. FMLA d. FCPA
	ANS: D PTS: 1 DIF: Medium REF: The Foreign Corrupt Practices Act (FCPA) OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
68.	After the oil spill by BP in the Gulf of Mexico, BP began cleaning up the shores and investing their time and money in the affected ports, cities, and businesses in order to regain more customers again. This is an example of

	ANS: A PTS: 1 DIF: Easy REF: Social Responsibility to Stakeholders OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
69.	Social responsibility is the conscious effort to operate in a manner that creates a win-win situation for a. all shareholders b. all stakeholders c. all employees d. the organization
	ANS: B PTS: 1 DIF: Easy REF: Social Responsibility to Stakeholders OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
70.	Joaquin is a human resource manager for a midsize corporate firm. The recent construction project that was completed in his department has been approved by the rest of the corporation because of his energy-saving improvements, which are providing an overall reduction of natural resources by the firm. The project was a win-win for all the stakeholders. This is considered to be a. social responsibility b. Total Quality Management (TQM) c. resource optimization d. competitive advantage
	ANS: A PTS: 1 DIF: Hard REF: Social Responsibility to Stakeholders OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
71.	Corporate social responsibility (CSR) has been called <i>enlightened self-interest</i> because firms will be motivated to engage in CSR activities when a. customers demand it b. competitors engage in similar activities c. laws are passed that require it d. the benefits outweigh the costs
	ANS: D PTS: 1 DIF: Hard REF: A situational approach to CSR OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
72.	When Walmart stated that it would cut nearly 20 million metric tons of greenhouse gas emissions from its supply chain, it pressured all of the suppliers to meet its standards. a. ethical

	b. sustainabilityc. performanced. LEED
	ANS: B PTS: 1 DIF: Easy REF: Sustainability OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
73.	meets the needs of the present world without compromising the ability of future generations to meet their own needs. a. Moral development b. Sustainability c. Global sourcing d. Social responsibility
	ANS: B PTS: 1 DIF: Easy REF: Sustainability OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
74.	Joaquin is a human resource manager for a midsize corporate firm. He recently had improvements done to his offices that have saved the company more than 25% of operating costs due to the energy-saving upgrades. Joaquin is now trying to convince the rest of the department managers to commit to similar improvements. Joaquin is advocating for company
	 a. transformation b. sustainability c. LEED d. customer value
	ANS: B PTS: 1 DIF: Hard REF: Sustainability OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
75.	Socially responsible managers focus on measuring profits, corporate social responsibility, and environmental impact. This is sometimes referred to as the a. triple measures of success b. triple outcomes assessment c. triple bottom line d. triple stakeholder benefit
	ANS: C PTS: 1 DIF: Medium REF: What is the Triple Bottom Line? OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
76.	Unethical behavior in which companies deceptively use public relations or other marketing messages to promote the perception that an organization's products, aims, or policies are environmentally friendly is called

	b. greenwashingc. greenlightingd. greenification			
	ANS: B PTS: 1 DIF: REF: Trends and Issues in Management OBJ: 2-6. Characterize the three levels of social re sustainability. NAT: AACSB standard: Eth CD: Knowledge	sponsibility an		
TRUE	E/FALSE			
77.	The five components of internal environment in resources, and organization.	nclude mission	n, valu	e, system processes,
	ANS: F PTS: 1 DIF: OBJ: 2-1. Explain the five internal environmental	Easy	REF:	The Internal Environment
	NAT: AACSB standard: Analytical Thinking	ractors.	CD:	Knowledge
78.	Stakeholders are people whose interests are affective	ected by organ	nizatio	n behavior.
	REF: Mission, Management, and Culture OBJ: 2-1. Explain the five internal environmental	Easy factors.	CD.	V 1
	NAT: AACSB standard: Analytical Thinking		CD:	Knowledge
79.	An organization's culture is manifested in the k and practice and in its employees' attitudes and		l princ	iples that leaders preach
	ANS: T PTS: 1 DIF: OBJ: 2-2. Describe the three levels of organization NAT: AACSB standard: Analytical Thinking			Organizational Culture elationship to each other. Knowledge
80.	Strengthening an organizational culture is not a an ongoing process.	program with	n a staı	rting and ending date; it is
	ANS: T PTS: 1 DIF: REF: Managing and Changing Cultures OBJ: 2-2. Describe the three levels of organization NAT: AACSB standard: Analytical Thinking	•	their re CD:	elationship to each other. Knowledge
81.	Customers, competition, and the economy are a	ll task factors	S.	
	ANS: F PTS: 1 DIF: REF: External Environmental Factors OBJ: 2-3. Discuss how nine external environmental environme			e internal business
82.	It is possible for a business to obey government unethically.	laws and reg	ulation	ns and still behave

a. corporate greening

	ANS: T PTS: 1 DIF: Easy REF: Managing Ethics OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage ethics. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Knowledge
90.	Businesses can't always create a win-win for all stakeholders because the stakeholders often have conflicting objectives.
	ANS: T PTS: 1 DIF: Medium REF: What is Social Responsibility? OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
91.	There is a clear and easily measured positive impact of corporate social responsibility on corporate profits.
	ANS: F PTS: 1 DIF: Medium REF: Does it Pay to Be Socially Responsible? OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
92.	A firm can be between levels of corporate social responsibility or be on different levels for different issues.
	ANS: T PTS: 1 DIF: Medium REF: Levels of Corporate Social Responsibility OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
93.	A statement on Ben & Jerry's website says: "Through our business, partnerships and advocacy, we will seek ways to organize, educate and mobilize citizens at the grassroots level in support of peace-building efforts, and to celebrate peace-building efforts around the world." Based on this, it would be most appropriate to categorize the company as one that operates at the ethical level of corporate social responsibility.
	ANS: F PTS: 1 DIF: Hard REF: Benevolent CSR OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
94.	From 1948 to 1996, liquor companies voluntarily refrained from advertising hard liquor products on television. Based on this, it would be most appropriate to categorize the companies in this industry as operating during that time period at the benevolent level of corporate social responsibility.
	ANS: F PTS: 1 DIF: Hard REF: Ethical CSR OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with

89. A code of ethics is also considered a code of conduct.

	sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Analysis
95.	CSOs are in charge of the corporation's environmental programs.
	ANS: T PTS: 1 DIF: Medium REF: Sustainability Practices and Green Companies OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
96.	Unlike the United States, trust in business is high across other countries, including those in Europe and Asia.
	ANS: F PTS: 1 DIF: Medium REF: Trends and Issues in Management OBJ: N/A NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
97.	One of the difficulties inherent in addressing ethics in a global external environment is that with specific country characteristics come varying ethical standards.
	ANS: T PTS: 1 DIF: Hard REF: Trends and Issues in Management OBJ: N/A NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension
ESSA	Y
98.	List and describe the five internal environmental factors.
	ANS: Mission is the organization's purpose or reason for being. Management refers to the people responsible for an organization's performance. Resources of the organization involve human, physical, financial, and informational resources in accomplishing the mission. Systems process is the method of transforming inputs into outputs as the organization accomplishes its mission. Structure refers to the way in which the organization groups its resources to accomplish its mission.
	PTS: 1 DIF: Hard REF: The Internal Environment OBJ: 2-1. Explain the five internal environmental factors. NAT: AACSB standard: Analytical Thinking CD: Knowledge
99.	Using your school as an example, describe the four components of the systems process. Be sure to explain where you, the student, fit in the overall process.
	ANS:

Answers will vary but may include some of the following: Inputs are students, professors/instructors/teachers, textbooks, etc. Transformation may include classes, assignments, and programs of study. Outputs may include students again, this time as employable graduates. Feedback may include grades, course evaluation surveys, surveys of employers, surveys of alumni, etc.

PTS: 1 DIF: Hard REF: Systems Process

OBJ: 2-1. Explain the five internal environmental factors.

NAT: AACSB standard: Reflective Thinking CD: Analysis

100. Describe the three levels of organizational culture and their relationship to each other.

ANS:

Level 1 is behavior, meaning the actions employees take.

Level 2 is values and beliefs. Values represent the way people believe they ought to behave and beliefs represent if-then statements.

Level 3 is assumptions, meaning the values and beliefs that are deeply ingrained as unquestionably true. Values, beliefs, and assumptions provide the operating principles that guide decision making and behavior.

PTS: 1 DIF: Hard REF: Three Levels of Culture

OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other.

NAT: AACSB standard: Analytical Thinking CD: Knowledge

101. You have recently come on board as manager of a local non-profit that works to help adopted children find their birth parents. Though the organization serves a strong purpose and has a very high success rate, the culture of the organization is weak. Please offer a brief plan to strengthen the culture of the organization.

ANS:

Answers to this question will vary greatly; however, a correct answer must be based on the use of artifacts.

PTS: 1 DIF: Hard

REF: Learning the Organizational Culture Through Artifacts

OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other.

NAT: AACSB standard: Reflective Thinking CD: Application

102. Describe how the nine external environmental factors can affect the internal business environment.

ANS:

Customers decide what products the business offers, and without customer value, there are no customers or business. Competitors' business practices often have to be duplicated in order to maintain customer value. Poor-quality inputs from suppliers result in poor-quality outputs without customer value. Without a qualified labor force, products and services will have little or no customer value. Shareholders, through an elected board of directors, hire top managers and provide directives for the organization. Society, to a great extent, determines what are acceptable business practices and can pressure business for changes. The business must develop new technologies, or at least keep up with them, to provide customer value. Economic activity affects the organization's ability to provide customer value (for example, inflated prices lead to lower customer value). Governments set the rules and regulations that business must adhere to.

PTS: 1 DIF: Hard REF: External Environmental Factors

OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business

environment. NAT: AACSB standard: Analytical Thinking

CD: Analysis

103. You have been the manager of a popular night club for the past three years. The night club industry is highly vulnerable to the external environment. Please select and discuss one task factor and one general factor that you think are most important to this industry.

ANS:

Answers to this question will vary greatly but should specifically address one of the five task factors (customers, competition, suppliers, labor force, shareholders) and of the four general factors (society, technology, economy, governments).

PTS: 1 DIF: Hard REF: External Environmental Factors

OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business

environment. NAT: AACSB standard: Reflective Thinking

CD: Application

104. Compare the three levels of moral development.

ANS:

At the lowest level of moral development, the preconventional level, behavior is motivated by self-interest and people seek rewards and attempt to avoid punishment. At the second level, the conventional level, behavior is motivated by a desire to maintain expected standards and live up to the expectations of others. At the highest level, the postconventional level, behavior is motivated by a desire to do the right thing, even at the risk of alienating the group. The higher the level of moral development, the more ethical one's behavior.

PTS: 1 DIF: Hard REF: Moral Development

OBJ: 2-4. Explain why people use unethical behavior, why and how they justify their unethical behavior, and three factors that influence behavior to be ethical or unethical.

NAT: AACSB standard: Ethical Understanding and Reasoning CD: Comprehension

105. Explain the stakeholders' approach to ethics.

ANS:

Managers who use the stakeholders' approach to ethics create a win-win situation for the relevant parties affected by the decision. If you are proud to tell relevant stakeholders your decision, it is probably ethical. If you are not proud to tell stakeholders or you keep rationalizing it, the decision may not be ethical.

PTS: 1 DIF: Hard REF: Stakeholders' Approach to Ethics

OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage

ethics. NAT: AACSB standard: Ethical Understanding and Reasoning

CD: Comprehension

106. You recently have been promoted to the position of lead manager at a local casino. In your position, you are responsible for auditing the daily intakes from all of the poker tables. Because you started as a poker dealer, you know how easy it is to pocket chips and then cash them in and since you have a good relationship with your team, you know you could take this opportunity to make some extra cash. Just in case you were tempted to run this scam, which of the five simple guides for ethical behavior would you call on to not take the chips?

ANS

Answers to this question will vary but should include discussion of the golden rule, four-way test, stakeholders approach, code of ethics, or discernment and advice.

PTS: 1 DIF: Hard REF: Guides to Ethical Behavior

OBJ: 2-5. Identify four guides to ethical behavior and three things organizations should do to manage

ethics. NAT: AACSB standard: Ethical Understanding and Reasoning

CD: Application

107. Give some examples of how all companies need to be socially responsible to external environmental stakeholders.

ANS:

Answers to this question may vary but may include the following: The company must provide safe products and services with value to customers. The company should improve the quality of life for society or at least not destroy the environment. The company must compete fairly with competitors. The company must work cooperatively with suppliers. The company must abide by the laws and regulation of government. The company must strive to provide equal employment opportunity for the labor force. The company must provide shareholders with a reasonable profit.

PTS: 1 DIF: Hard REF: Responsibilities to Stakeholders

OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning

CD: Application

108. Identify and define the three levels of corporate social responsibility. Give at least one example for each.

ANS:

Legal CSR focuses on maximizing profits while obeying the law. The example given in the text was tobacco companies selling cigarettes, which are legal.

Ethical CSR focuses on profitability and going beyond the law to do what is right, just, and fair. The example given in the text was the decision by CVS to stop selling cigarettes, even though the result is an estimated loss of \$2 billion a year in revenue.

Benevolent CSR focuses on profitability and helping society through philanthropy. The examples given in the text included corporate donations to colleges and universities by companies such as Microsoft. Students' examples may differ.

PTS: 1 DIF: Hard REF: Levels of Corporate Social Responsibility OBJ: 2-6. Characterize the three levels of social responsibility and explain its relationship with sustainability. NAT: AACSB standard: Ethical Understanding and Reasoning

CD: Analysis