https://selldocx.com/products /test-bank-managers-and-the sal-environment-9e-bagley Dat

Ch	01 -	Law	Value	Creation	and Rick	Managemen	t
CII	vi -	· Law.	v arue	Creation.	and Kisk	ivianagemen	ι

Ch 01 - Law, Value Crea	ation, and R	lisk Management	
1. Contracts allow managers	to make their	own "public" law.	
	a.	True	
	b.	False	
2. Private law provides the le	egal rules with	in which firms com	pete.
-	a.	True	•
	b.	False	
3. To manage risk, firms may	y use insuranc	e policies.	
-	a.	True	
	b.	False	
4. The cost to firms for acting	g responsibly	is often significantl	y less than the greater restrictions and costs imposed on
them as a response to misdee	eds or acting in	rresponsibly.	
	a.	True	
	b.	False	
5. Lobbying legislators is one	e method by v	vhich managers can	help shape the environment in which they do business.
	a.	True	
	b.	False	
6. Legal astuteness is a valua complex problems and levers	•		which managers work effectively with counsel to solve
complex problems and levels	a.	True	ve advantage.
	b.	False	
7. Promoting economic grow business.	th is one of th	ne primary public po	olicy objectives of laws and regulations applicable to
	a.	True	
	b.	False	
8. Worker protection has not	been a major	public policy conce	ern underlying U.S. business law.
•	a.	True	
	b.	False	
9. A firm's illegal conduct ha from strategic investments or			citive advantage because it does not necessarily divert funds with its customers.
-	a.	True	
	b.	False	
10. Researchers found a stati			nship between a country's economic prosperity, as measured

True

False

a. b.

Name	Class	Dat e:
Ch 01 - Law, Value Creation, and R	isk Management	
11. As used in the text, the term "legal astuconsultation with legal counsel necessary.	teness" refers to the ability of a manage	er to avoid situations that make
a.	True	
b.	False	
12. Entering into nondisclosure agreements nanager.	s is an unethical practice that should not	t be tolerated by a legally astute
a.	True	
b.	False	
13. A legally astute manager would take a	proactive approach to legal issues and r	elevant regulations.
a.	True	
b.	False	
14. The potential for legal analysis to be ar awyers sometimes get it wrong.	-	led and experienced advisers and
a.	True	
b.	False	
15. Each activity in the value chain has leg	al aspects.	
a.	True	
b.	False	
16. The center of operations for the Europe	ean Union is located in Brussels, Belgiu	m.
a.	True	
b.	False	
17. According to the text, adequate protect	ion of minority shareholder rights incre	ases investment in new ventures
a.	True	ases investment in new ventures.
b.	False	
18. Under the resource-based view of a bush		source of sustained competitive
a.	True	
b.	False	
19. Self-regulation within the advertising indvertising unnecessary.	ndustry has been largely successful in n	naking any bans on deceptive
a.	True	
b.	False	
20. The Systems Approach recognizes that	law is dynamic, as opposed to static	
a.	True	

b.

False

Name :			Class :	Dat e:
Ch 01 - Law	, Value Creati	on, and Risk	Management	
			hiring program, involvin d the Securities Exchange	g hiring children of China's ruling elite, was e Commission.
		a.	True	
		b.	False	
22. Private proj	perty rights prov	ide one area in	which laws and regulation	ns can promote economic growth.
		a.	True	
		b.	False	
23. Which of thapplicable to U	•	IOT one of the	four primary public polic	y objectives furthered by laws and regulations
a.	Promoting ec	conomic growth	l	
b.	Protecting wo	orkers		
c.	Promoting co	onsumer welfare	e	
d.	Promoting go	overnmental reg	gulation	
24. In what wa	y do managers m	nake their own j	private law?	
a. By a	advocating for ju	dicial independ	ence	
b. By s	submitting to bur	densome licens	sing requirements and filing	ng fees
c. By r	etaining counsel	ahead of any p	roblems or issues	
d. By e	entering into con	tracts and crafti	ng certain governance str	uctures
25. The	approach	recognizes that	"business decisions consi	ist of continuous, interrelated economic and moral
1	a.	procedura	1	
	b.	systems		
	c.	conciliato	ry	
	d.	mandated		
26. Theare affected by	theory rec		ms have relationships wit	h many constituent groups which both affect and
	a.	stakehold	er	
	b.	stockhold	ler	
	c.	relational		
	d.	cohesive		
		_	read abuses in the subprirand Consumer Protection	
	age Lending and			1100 01 2007
_			Consumer Protection Act	of 2010
			ouncement and Consumer	
G. 1 111011N	olai ilibiitutiOil IX	-5 and to 1 y 1 10110	cancellion and consumer	. 1.0,101011 / 100 01 2010

28. Legally astute management teams practicing strategic compliance management

a. view the cost of complying with government regulation as an investment, not an expense.

Name :			Class :	Dat e:
Ch 01 - La	aw, Value Creati	ion, and Risk Ma	nagement	
	v the cost of comply on is threatened.	ying with governme	nt regulation as an expense th	nat should be avoided until legal
c. do c	only the minimum r	necessary to comply	with any applicable law.	
	on is threatened, wh			nat should be avoided until legal ary to comply with any applicable
29. Which o	•	es NOT provide an e	example of how organizations	and the law are endogenously
a.	Managers lobbying	ng legislators		
b.	Managers forming	g coalitions		
c.	Managers lobbying	ng members of the e	xecutive branch	
d.	Government relyi	ng on managers' se	f-regulation	
30legislatures.		of law referencing for	ormal rules embodied in const	itutions and statutes enacted by
C	a.	Public		
	b.	Private		
	c.	Substantive		
	d.	Remedial		

- 31. In which of the following ways does U.S. law promote consumer welfare?
 - a. Facilitate innovative products and services
 - b. Regulate certain terms and conditions of employment
 - c. Collect taxes and spend money
 - d. Protect the environment
- 32. In which of the following ways does U.S. law protect workers?
 - a. Facilitate innovative products and services
 - b. Prevent deceptive practices
 - c. Collect taxes and spend money
 - d. Require employers to provide certain benefits
- 33. In 2016, which of the following spent the most in efforts toward lobbying lawmakers?
 - a. Blue Cross/Blue Shield
 - b. U.S. Chamber of Commerce
 - c. National Association of Realtors
 - d. JPMorgan Chase
- 34. Which of the following statements regarding a comparison of the law of the United States and the law of the European Union is true?
 - a. Laws of the United States and the European Union differ in regard to consumer privacy and emissions standards but are similar in regard to chemical usage and accounting standards.
 - b. Laws of the United States and the European Union differ in regard to consumer privacy, emissions standards,

Name	Class	Dat
:	:	e:

and chemical usage but are similar in regard to accounting standards.

- c. Laws of the United States and the European Union differ in regard to consumer privacy, emissions standards, chemical usage, and accounting standards.
- d. Laws of the United States and the European Union are similar in all significant areas involving business regulation and vary in only minor respects.
- 35. Which of the following statements is true regarding typical requirements placed on employers mandating the provision of employee benefits?
 - a. Employers are typically required to provide workers' compensation, to pay unemployment insurance, and to pay social security and Medicare taxes.
 - b. Employers are typically required to pay unemployment insurance, to pay social security and Medicare taxes, and to provide health and life insurance as well as paid time off.
 - c. Employers are typically required to pay workers' compensation insurance, to pay social security and Medicare taxes, and to provide sick time and vacation time.
 - d. Employers are typically required to provide workers' compensation and to pay unemployment insurance, but employers are not required to pay social security and Medicare taxes.
- 36. At its core, legal astuteness is the ability of a manager to
 - a. effectively communicate and solve problems with counsel.
 - b. prevent deceptive trade practices and piracy.
 - c. develop the firm's brand and marketing strategy.
 - d. encourage the sale of safe products at a fair price.
- 37. The "systems approach" to business and society builds on which of the following stakeholder theory insights?
 - a. Firms have relationships with many constituent groups, which both affect and are affected by the actions of the firm.
 - b. Firms have relationships with many constituent groups, and that these groups must be managed to best promote value to stockholders.
 - c. Although firms have relationships with many constituent groups, these groups have little impact on the ongoing management of business firms.
 - d. Firms have relationships with only a few groups, such as employees, that are directly connected with business operations.
- 38. Firms with _____ have the ability to learn and adjust to circumstances in order to seize opportunities while dealing with competitive threats at the same time.
 - a. dynamic capability
 - b. strategic compliance
 - c. expansive public policy
 - d. judicial independence
- 39. Which of the following has the responsibility for deciding which allocation of resources and rewards in a business makes the most business sense?
 - a. The general manager
 - b. The in-house lawyer
 - c. An independently retained lawyer

Name :				Class :	Dat e:
Ch 01 -	· Law, \	Value Creation,	and Risk Manage	ement	
•	d. An i	ndependently reta	ined law firm, not ju	st one lawyer	
a.	A set of	value-laden attitud	a component of legades about the importates	ance of law to the fir	m's success
	-	_	ormed judgment whe		
		•	ge of the law and the		-
		following is a conzing any covenants		g risk when assembli	ng a team in business development?
b.	Purpos	sefully refusing to	address issues such a	as sexual harassment	
c.	Inform	ning employees tha	at e-mail communica	tions are not discove	rable
d.	Ignoria	ng whistleblower p	protection		
42. The societal					scriptive framework that integrates legal and and social responsibility.
		b.	Systems		
		c.	Proactive		
		d.	Economic		
43		_	th the interface between the contract the co		and the natural environment that go beyond neial performance.
		a. Proactive			•
	1	b. Legislativ	ve; improved		
	(e. Proactive	; improved		
	(d. Defensive	e; peak		
44. Whic	ch of the		is at the center of a s	systems approach to	law, business, and society?
	a.		•.•		
	b.	1 1			
	c.	_	e environment		
	d.	Top manage	ement team		
45. Unde				can be a source of co	mpetitive advantage if they are
		resource-based; ra			
		systems-based; har			
			ailable to competitor		
	d.	systems-based; ava	ailable to competitor	S	
46		is a type of relation	nship building lobby	ing that is prevalent	in China.
		a.	Xantu		
		b.	Olaying		
		C	Guanvi		

Name	Class	Dat
:	<u>.</u>	e:

d. Quinta

- 47. U.S. laws promote public welfare in a variety of ways. Which of the following would be one of those ways?
 - a. Protecting fundamental rights
 - b. Preventing deceptive practices
 - c. Regulating terms and conditions of employment
 - d. Allocating risks
- 48. Lobbying activities look different in the European Union from the way they look in the United States. Which of the following represents the advice of lobbyists for U.S. interests in the European Union?
 - a. Refrain from presenting your position to commission members individually; the presentation must be to the full commission to be considered.
 - b. The most effective lobbying follows the relevant EU commission's preliminary draft opinion.
 - c. Refrain from any lobbying activity until a full presentation can be made to regulators.
 - d. Present your position to regulators ahead of any political debate on the issue.
- 49. Management teams that practice _____.
 - a. value-based compliance management view the cost of compliance as an expense rather than an investment
 - b. strategic compliance management identify and embrace operational changes in order to convert regulatory constraints into innovation opportunities
 - c. resource-based management see regulation compliance as a competitive advantage
 - d. strategic-based risk management are the most legally astute of managers
- 50. Which of the following is NOT one of "Porter's Five Forces" that affect the competitive environment?
 - a. Threat of entry
 - b. Direct competition
 - c. Logistics and component supply
 - d. Buyer power
- 51. Which of the following falls within the legal limits of lobbyist activity?
 - a. Giving gifts to governmental officials
 - b. Contributing to entities that hold the lawmaker's interest
 - c. Hosting campaign events for lawmakers running for reelection
 - d. Paying lawmakers' staff for personal access to lawmakers on behalf of client

Fact Pattern 1-1

Deven, the CEO of Chemoceuticals, which was involved in the production and sale of pharmaceuticals, decided to hire new employees to research and develop new drugs for a planned expansion into treatments for diseases of immune deficiency. Deven was concerned, however, that the employees specializing in these drugs might leave at some point, taking company secrets with them for use in competition with Chemoceuticals. Deven, therefore, required that the employees sign contracts containing covenants not to compete. After consulting with in-house counsel regarding the effect of some new regulations involving the use of certain pharmaceutical agents, Deven wonders whether to ignore the regulations until some type of investigation of the company is started. Counsel believes that more than likely no one will

Name	Class	Dat
:	:	e:

ever check to see whether Chemoceuticals is in compliance. Deven disagrees with this assessment and decides to seek other counsel.

- 52. Refer to Fact Pattern 1-1. The covenants not to compete involved which of the following types of law?
 - a. Public
 - b. Private
 - c. Circumscribed
 - d. Tangential
- 53. Refer to Fact Pattern 1-1. The use of covenants not to compete involves which of the following forces identified by Michael Porter and referenced in the text?
 - a. Supplier power
 - b. Threat of entry
 - c. Substitution
 - d. Buyer power
- 54. Refer to Fact Pattern 1-1. The government regulations pertaining to the use of certain pharmaceutical agents involved which of the following types of law?
 - a. Public
 - b. Private
 - c. Circumscribed
 - d. Tangent
- 55. Refer to Fact Pattern 1-1. Assuming that Deven seeks to be a legally astute manager, which of the following is true regarding the advice given by initial counsel to ignore the regulations pending an investigation?
 - a. Counsel is correct that it is unlikely that any investigation will ever occur and that the regulations may be safely ignored.
 - b. Counsel is correct only if Chemoceuticals has not had past investigations because if past investigations have occurred, it is more likely that the company will be the target of future investigations.
 - c. Counsel is incorrect but only because safety regulations are concerned.
 - d. Counsel is incorrect because a legally astute manager will take a proactive approach to regulations.
- 56. Merle, the CEO of a corporation owning a number of pet stores, calls you for advice. Merle shares inside information that the stock of the company is going to go down because of reports that a number of dogs sold by the store had become ill and that Merle, therefore, immediately sold all personal stock in the company before the information became public. Then Merle tells you that counsel has warned of pending charges of securities violation involving Merle's insider trading. Which of the following is true regarding Merle's situation?
 - a. Corporate executives may be fined but may not be sent to jail.
 - b. Corporate executives may be sent to jail, but only for offenses endangering others.
 - c. Corporate executives may be sent to jail, but only for fraud involving banks.
 - d. Corporate executives may be sent to jail for violation of criminal laws.
- 57. In CASE 1.1 *Sorrell v. IMS Health Inc.*, drug manufacturers challenged as unconstitutional a Vermont statute prohibiting pharmacies from selling prescriber-identifying information for marketing prescription drugs without the consent of prescribers. What was the U.S. Supreme Court ruling in this matter?

Name	Class	Dat
	:	e:

- a. Although speech promoting marketing was not protected by the First Amendment, the law was unconstitutional based on the due process clause.
- b. The statute regulated commercial speech, which was evaluated under an "intermediate" standard and the law was, therefore, constitutional.
- c. The statute did not involve constitutional issues and was, therefore, a permissible type of regulation.
- d. The conduct prohibited by the law was protected by the First Amendment and the law was unconstitutional.
- 58. Under the resource-based view of a firm, when can a firm's resources be a source of sustained competitive advantage?
- 59. In what three specific ways does U.S. law protect workers?
- 60. Assume that after paying a large fine, a company survives charges of illegal activity. In what ways does illegal conduct put a company at a competitive disadvantage?
- 61. Discuss ways in which laws and regulations promote economic growth.
- 62. How does U.S. business law promote consumer welfare?
- 63. Law is not just a static, external force acting upon managers and their firms; rather law and organizations are "endogenously coevolutionary."
 - a. True
 - b. False
- 64. Legally astute management teams typically wait until later in the strategic development to bring counsel in and evaluate legal considerations.
 - a. True
 - b. False

Name	Class	Dat
		Φ.

Answer Key

- 1. False
- 2. False
- 3. True
- 4. True
- 5. True
- 6. True
- 7. True
- 8. False
- 9. False
- 10. False
- 11. False
- 12. False
- 13. True
- 14. True
- 15. True
- 16. True
- 17. True
- 18. False
- 19. False
- 20. True
- 21. False
- 22. True
- 23. d
- 24. d

- 25. b
- 26. a
- 27. с
- 28. a
- 29. d
- 30. a
- 31. a
- 32. d
- 33. b
- 34. c
- 35. a
- 36. a
- 37. a
- 38. a
- 39. a
- 40. b
- 41. a
- 42. b
- 43. c
- 44. d
- 45. a
- 46. c
- 47. a
- $48.\,\mathsf{d}$
- 49. b

Name .	Class	Dat e:
Ch 01 - Law, Value Creation, and	Risk Management	
50. c		
51. b		
52. b		
53. c		
54. a		
55. d		
56. d		
57. d		
58. When they are valuable, rare, and im	perfectly imitable by competitors and ha	ve no strategically equivalent substitutes.
59. Worker protections is accomplished to provide certain benefits, and protectin		as of employment, requiring the employer
	mpetitive disadvantage by diverting fund er stakeholders, raising capital costs, and	
allocating risks; facilitating the raising of	omic growth by protecting private propert f capital; creating incentives to innovate; ves, and infrastructure; and promoting fro	promoting liquid and skilled labor
62. By encouraging the sale of safe and i and protecting consumer privacy.	innovative products and services at a fair	price, preventing deceptive practices,
63. True		
64. False		