https://selldocx.com/products /test-bank-small-business-management@asmching-and-growing-18e-longenecker Chapter 02—Integrity, Ethics, and Social Entrepreneurship 1. Abner sometimes shorts the customer when weighing out bulk merchandise, believing the practice leads to higher profits so it is acceptable. We could infer that a. Abner lacks integrity. b. Abner is not an entrepreneur. Abner cheats on his taxes. d. Abner is skimming. ANSWER: a 2. While unethical practices do exist, it is good that the great majority of small firms strive to achieve the highest in their quest for profits. integrity a. relativism b. c. synchronous behavior d. congruity ANSWER: a 3. Ethical issues seldom involve legal issues. a. b. are questions of right and wrong. are always clearly defined. c. often resolve themselves. d. ANSWER: b 4. Annabelle often shops for clothing and household goods online while at work. Which of the following best describes this situation? a. Abusive behavior b. Lying to employees c. Improper use of company resources d. Inappropriate Internet use at work ANSWER: d 5. A firm's employees would be considered in the business. a. investors h. stakeholders c. customers d. stockholders ANSWER: b 6. The owner of LMN Company has been asked to sponsor a Little League team by donating money to buy team shirts. In return, the team will print the company name on the shirts. To which stakeholder group does this team belong? Owners b. Customers a. **Employees** d. Community c. ANSWER: d 7. Of all the possible stakeholders, the three primary ones are a. the government, the community, and the customers. b. the customers, the employees, and the owners.

- c. the creditors, the investors, and the employees.
- d. the suppliers, the customers, and society at large.

8. A small computer retailer makes every effort to satisfy customer needs both before and after the sale. However, this

ANSWER:

b

Name :		Class :		Dat e:
Chapter 02—Integrity,	Ethics, and Social E	ntrepreneursh	ip	
a. some degree of sob. the existence of soc. ethical obligations	cial responsibility in its	commitment to chaving failed to cial responsibility	do anything about them.	ent has recognized
ANSWER:				c
b. should be requiredc. can only earn profd. are justified in bei	Il responsibility wheneve I to use their resources m its if they do so in a soci	neet their social ally responsible	responsibilities.	A
ANSWER:				d
without technically being il a. b. c.	legal. inaccurate misleading unreliable	porting perform	ance results, financial reports	s can sometimes be
d. <i>ANSWER</i> :	bellicose			ь
11. Providing inaccurate or a. damage critical r c. increase profits. ANSWER:		b.	eholders can: reduce profits. enhance critical relationship	
12. When a company deliver a. profits and a good c. healthy sales and ANSWER:	l reputation	b. custon	ervice, are larger satisfaction and profits ner satisfaction and healthy sa	likely to follow. ales d
small businesses is concern a. the trea b. interna c. public		rs, the second m	ost common category of ethic	cal issues that challenge
	1 0	. 1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
togethers for his few emplo			oing something right. He off b. happy employees make	
times over in profit		,	customers.	

Name			CI :	lass	Dat e:	
Chapter 0	2—Int	egrity, E	thics, and Social Entreprene	eurshi	p	
	will lea luctive.	d to his en	nployees being more engaged an	ıd	d. it's a waste of time and money but he enjoys the camaraderie.	
ANSWER:					c	
earned his	sales ma	anager was		mers.	come from the IRS but was surprised when he Clark should have remembered: . lapses in integrity can easily be passed down from superiors to subordinates.	
			ld alert the IRS and Clark could	d.	bragging nearly always leads to trouble.	
be p 4NSWER:	rosecut	ed for tax	evasion.		b	
l 6. An exan	nple of	an employ	ree acting unethically towards his	s or her	r employer is:	
	a.	•	a vacation			
	b.	_	unjustified sick leave			
	c.	•	g overtime			
ANSWER:	d.	Taking a	a 15 minute break		b	
17. The term	n for wl	-	ployee steals money from a firm	18		
		a. b.	cheating. fraud.			
			embezzlement.			
		c. d.	promotion.			
ANSWER:		u.	promotion.		c	
			nly treats customers and employe bligations of citizenship are calle		estly, but also acts as a good citizen in the	
Milling.	a.		unity commitment.	.u		
	b.		thropy.			
	c.	•	onmentalism.			
	d.		responsibilities.			
ANSWER:			1		d	
19. Entrepre	eneurs s	hould thin	k carefully about their communi	ty com	mitments because "doing good" may add to a sma	11
- *		a.	bottom line.			
		b.	financial burden.			
		c.	payroll.			
		d.	local profile.			
ANSWER:					b	

20. Candace sells the muffins in her bakery at a higher price than the big-box grocery but she has a steady stream of customers willing to pay what she asks. Candace also supports local charities. What would likely happen if she lowered

Name :			: :	lass	Dat e:
Chapter 02	2—Inte	grity, Ethics, and Social Entre	pren	eurship	
her prices as	nd stopp	ed her charitable contributions?			
a. 1	Nothing		b.	Customers would go else	where.
c. I	Business	would increase.	d.	Income taxes would decr	ease.
ANSWER:					ь
21. Entrepre	eneurs m	ust reconcile their social obligations	s with	·	
	a.	their family commitments.			
	b.	their personal schedule.			
	c.	the need to earn profits.			
	d.	their religious beliefs.			
ANSWER:					c
	_	ocially responsible actions can be co	onsiste	ent with a firm's long-term	profit resulting in some degree of
	a.	money			
	b.	respect			
	c.	goodwill			
	d.	management expertise			
ANSWER:					c
23. A band practice?	who fails	to record the cash they collected for	or adm	nission to their shows could	be charged with what illegal
	a.	cash diversion			
	b.	tax evasion			
	c.	skimming			
	d.	payroll tax avoidance			
ANSWER:					c
24. A person	n unders	rating income or claiming personal e	expens	ses as business expenses is	guilty of
		a. bait and switch			
		b. skimming			
		c. scaling			
		d. relativism			
ANSWER:					b
25. Skimmi	ng is an	unethical business practice involving	g		
a.	failure to	report all income on tax returns.			
b.	employe	es taking cash from the cash registe	r.		
c.	sales ass	ociates offering gifts and inducement	nts to	purchasers.	
d.	manager	s of competing firms agreeing to cha	arge h	nigh prices.	
ANSWER:					a
26. Entrepreservice and/		ten come up short on their tax comm	nitme	nts because of a single-min	ded focus on their product or

Page 4

Copyright Cengage Learning. Powered by Cognero.

Name :	Class :	Dat e:
Chapter 02—Integrity, Ethics, and Social Entre	preneurship	
a. casual accounting systems		
b. low-cost accounting software		
c. incompetent in-house accountant		
d. cash-basis accounting systems		
ANSWER:		a
27. The type of tax most likely to be a problem for entre	preneurs is:	
a. federal income tax.	b. employee pa	yroll taxes.
c. state withholding tax.	d. state sales ta	х.
ANSWER:		ь
28. Damon landed his first contract as an entrepreneur the impression this was just one of a series of contracts and a. told a legitimacy lie. c. evaded taxes. ANSWER:	that business was booming	ng. Damon has: nis income.
29. Giving the impression a business is something it is n		
a. is ingenious and resourceful.		s illegal.
c. is acceptable so long as no one is hurt by the tra <i>ANSWER</i> :	insactions. d. 19	s a way to manipulate customers.
ANSMEA.		ŭ
30. PRO factors include		
a. products, resources, and outputs.	b. products, representat	_
c. people, resources, and outputs.	d. performance, relation	nships, and options.
ANSWER:		ь
31. When Evelyn hired a new sales manager, she issued experience because:	a press release emphasiz	ing the new hire's education and industr
 a. she wanted to introduce the sales manager to the community. 		new hire and she wanted everyone ness was expanding.
 c. She had stolen the sales manager from a competitor and wanted to gloat publicly. 	d. she wanted to bo	lster the sales manager's credibility.
ANSWER:		d
32. An effective way for an entrepreneur to establish leg	gitimacy is:	
 a. to hire experienced employees from competitors. 	b. to insist on profes contact employees	sional behavior from all customers.
c. to communicate the company's mission clearly and frequently.	d. to out-perform the over-promising.	e competition by underbidding and
ANSWER:		b
33. Of all the concerns regarding Internet use, the greate	est is:	
a. how users' personal information is being protect		ne content of a website is truthful.

Name :				Class :	Dat e:
Chapter 0	2—Inte	grity, Ethic	es, and Social Entrepr	reneurship	
c. hov ANSWER:	w soon a	Web custome	er will receive an order.	d. hacking.	a
34. A digital ID tag that is electronically sent to the custofrom a Web site is known as			nically sent to the custon	ner's computer when other req	uested materials are downloaded
	a.	a cook	ie.		
	b.	a sauce	er.		
	c.	an inve	erted collector.		
	d.	a conta	ct signature.		
ANSWER:					a
-				Internet activity because:	
		s cannot viev ees are surfi	whis company website ng the Web.	b. employees have to share to be fair to everyone.	Internet access and he wants
c. suc	h activity	hinders wor	kplace productivity.	d. his data plan allows only month and overage char	7 5 gigabytes of access every ges are expensive.
ANSWER:					c
a. inst ano c. con	all screer ther IT en sult an at	ning software mployee. torney before	to avoid hiring e terminating an	d. block access to all person	worded and legally sound employees are aware of it.
em _l ANSWER:	ployee for	r viewing pei	sonal email at work.	company computers.	ь
37. An eBa	v retailer	selling coun	terfeit <i>Gucci</i> and <i>Louis V</i>	uitton handbags is in violation	of laws related to
	a.	Internet fra		C	
	b.	intellectual	property.		
	c.	bait-and-sv	vitch marketing.		
	d.	ethical imp	erialism.		
ANSWER:					b
38. If a stud property.	lent copie	es a favorite	CD and gives it away to a	friend to use, the student is en	ngaged in the theft of
property.		a.	collective		
		b.	intangible		
		c.	intellectual		
		d.	real		
ANSWER:					c
39. The sav	ing "Who	en in Rome,	do as the Romans do" ref	lects a philosophy of .	
J	a.		al insensitivity		
	b.	ethica	al elitism		
	c.	ethica	ıl imperialism		

Name :			Class :	Dat e:
Chapter 02–	-Integr	ity, Ethics, and Soc	ial Entrepreneurship	
	d.	ethical relativism		
ANSWER:				d
	are the ex			ng a small "access fee" to a local customs such payments are wrong reflects a
	a.	cultural insensitivit	.y	
	b.	ethical elitism		
	c.	ethical imperialism	L	
	d.	cultural integrity		
ANSWER:				c
41. The applicate categorized as		J.S. standards to ethica	al issues that are clouded by cultural	differences abroad is sometimes
	a.	overly idealistic.		
	b.	ethical imperialism	1.	
	c.	USA arrogance.		
	d.	situation ethics.		
ANSWER:				b
-	_		ntial payoff is incalculable because	it is impossible to compute
a.	•	ice of a clear conscience		
b.		st of environmental de		
C.		lue of ethical imperiali		
d.	the pr	ofit margin on good de	eds.	
ANSWER:				a
43. Karl Eller ibusinesses with			All You've Got, which of the follow	ing characterizes entrepreneurial
a. The en	treprene	ur with integrity gives	the company a competitive edge.	
b. The m	anageme	nt of these companies	understand the bottom line so that is	still their singular focus.
c. For the princip	•	ert, founders with integ	rity are stressed to balance growing	the business and following their
d. A solic integri		al performance needs to	be achieved so that customers will	know about the company's
ANSWER:				a
44. Members of	of a comm	nunity will react	to a business they trust.	
	;	a. negatively		
	1	b. positively		
		c. indifferent	tly	
		d. indecisive	ly	
ANSWER:				ь

e:	
ship	
_ it generates.	
a	
ance is	
personal influence.	
	f
	b. ial records. e

51. In drawing up a code of ethics, a small business owner should adopt a code

Name :		Class :		Dat e:
Chapter 02—Integrity, Ethic	s, and Social E	ntrepreneurship		
a. provided by the Ethic	s Resource Center	of Washington, D.C	·	
b. that outlines ethical pr		-		
c. that outlines ethical pr	rinciples but avoid	ls examples.		
d. suggested by the Bette	er Business Bureau	u.		
ANSWER:				b
52. The purpose of the Better Bus a. to provide an outlet for cu		s h to promote	ethical conduct on	the part of all businesses
about a business.	stomer complaint	in a region.		ane part of all basinesses
c. to report relevant informa enforcement agencies.	tion to law	d. to impose p	penalties on companusiness practices.	ies that engage in
ANSWER:				b
53. In order to make an ethical de	cision, the key to j	problem definition is	s to	
a. go with the obv	ious solution.			
b. look at the surfa	ace of the problem			
c. find the most co	ost effective solution	on.		
d. identify the roo	t of the problem.			
ANSWER:				d
54. The most widely recommende	ed principle for eth	nical behavior is to do	o what	
a. is best for yours	elf.			
b. will yield the m	ost profits.			
c. you would want	others to do for y	ou.		
d. will reduce prod	luct prices.			
ANSWER:				c
55. When evaluating alternatives,	the entrepreneur v	will select one that is	truthful, beneficial	to all parties, fair, and
a. exploitable.		b.	publishable	
c. profitable		d.	repeatable.	
ANSWER:				c
56. Naked Sports Gear's dedication	on to its customers	s, employees, and the	e environment is an	example of:
a. a sustainable small b	usiness.		b. ethical relativ	ism.
c. social entrepreneursh	ip.		d. ethical imperi	alism.
ANSWER:				a
57. To be classified as a social en	trepreneurship, a b	ousiness must have a	triple bottom line.	
8	ı	True		
l	o.]	False		
ANSWER:			False	
58. Environmentalism poses the g	reatest threat to sr	nall		

medical waste disposal businesses.

Name :			Class :	Dat e:
Chapter 02-	—Integ	rity, Ethics, and Socia	l Entrepreneurship	
b.	dru	gstores.		
c.		vie theaters.		
d.		o repair shops.		
ANSWER:				a
59. An examp	ole of an	industry especially vulner glass manufacturing	able to efforts to protect the envi	ronment is the industry.
	b.	military construction		
	c.	restaurants		
	d.	asbestos removal		
ANSWER:				d
60. An examp		mall business that actually s-lube and oil change center		est in environmentalism would be
b.	•	ducer of ethanol from farm	n waste.	
c.	a self	E-service car wash.		
d.	an as	bestos removal service.		
ANSWER:				b
	hich act	tion will best accomplish t	his purpose?	mentalism and wishes to act responsibly
a.		ng into leasing a LEED cer	tified space	
b.		ing product prices		
c.		ating undesirable processi	ng odors	
d.	Increas	sing service to customers		
ANSWER:				a
				ce with environmental law through the
a		mall Business Administrati	ion.	
b		epartment of Energy.		
C		epartment of Commerce.		
ANSWER:	ı. In	terior Department.		a
63 Millicent	founder	of a small company that n	parkets haked goods made from (organic ingredients, emphasis honesty in
		s respect, Millicent acts w	•	ngame ingredients, emphasis nonesty in
61 Amana 41-	a mear-	of any ans all l		and austamars
ANSWER:	e many _	or any sinan	ousiness are owners, employees, stakeholders	and customers.
65. Suppliers, ANSWER:	creditor	s, and the community are	examples of of stakeholders	à business.

Name :	Class :	Dat e:
Chapter 02—Integrity, Ethics, and	l Social Entrepreneurship	
66. Owners, customers, and employees a <i>ANSWER</i> :	are considered to be the	of a business.
67. Milton Friedman believed the only _ the rules of the game.	of a busines	s is to make a profit while operating within
ANSWER:	social responsibility	
68. Sales people are often asked to walk <i>ANSWER:</i>	a fine line between and _ persuasion, deception	·
69. Malcolm is careful to share with his concerns. Malcolm is exercising		er orders, financial performance, and quality
70. Rhoda, the bookkeeper for a small coaccount. Rhoda is engaging in	ompany, has been diverting company	funds into her personal bank
71. Tyrone gives 1% of the profits of his Club. In this way, Tyrone is fulfilling his ANSWER:		the Little League and the Boys and Girls
72. Entrepreneurs should think carefully to the organization.	about their community commitments	s because charitable acts may be a
73. Ralph has vending machines on his tax form only half the cash collected by example of	these machines. The rest is hidden R	e of his employees. He reports on his income alph's personal account. This practice is an
ANSWER:	skimming	
74. Sometimes Vincent doesn't have end paychecks. This could be the result of a	· ·	*
ANSWER:	accounting system	
75. Successful entrepreneur Karl Eller n <i>ANSWER:</i>	oted the crucial role of to a integri	
76. William wants everyone to think his with an exaggerated company history. I	business is growing faster than it actually business is growing faster to be actually business in the faster than it actually business is growing faster to be actually business in the faster than it actually business in the faster than it actually business is growing faster than it actually business in the faster tha	ually is so he built an impressive website
ANSWER:	legitimacy lies	
77. Entrepreneurs would do well to reme (products, representatives, or the organiz <i>ANSWER</i> :		

Name :			Class :	Dat e:
Chapter 02—	-Integ	rity, Ethics, and So	ocial Entrepreneurship	
	ocracy a	and human rights. The	e greatest nation on earth and that al erefore, he expects his overseas sale	l other countries should subscribe to our es reps to follow American business
ANSWER:		1	ethical imperialism	
79 Refusing to	nav a h	oribe even though it is	s a common practice in the country	one is doing business in is an example of:
77. Relusing to	a.	cultural relativism	s a common practice in the country	one is doing outsiness in is an example of.
	b.	social entrepreneur	rship	
	c.	integrity		
	d.	sustainability		
ANSWER:				c
			o different standards and practices the interacts with foreign companies.	nat govern how business is conducted. He Carlos is practicing
ANSWER:	_•		ethical relativism	
materials and c	areful c	raftsmanship. If he c		eans losing a sale. He uses high quality says so. His customers appreciate his
situation?" The	ey knov		, they sometimes ask themselves, "V have helped to build the underlying values	What would Marcella do in this ne business on a foundation of integrity and
sure her values	and bel	liefs permeated the en		with her employees. She wanted to make for distribution to all her
84. The purpose	e of the		is to promote ethi	cal conduct on the part of all businesses in
a region.	01 1110			
ANSWER:		Be	tter Business Bureau	
85. The Rotary questions:	Club Ir	nternational calls on i	ts members, when making a busines	ss decision, to ask themselves the following
1. Is it the 2. Is it	?			
2. Is it	to all c	oncerned?	adahina?	
4. Will it be	·	and better frier to all concerned?	iusinps:	
ANSWER:			goodwill; beneficial	
86. The triple b	ottom 1	ine sought by the soc	ial entrepreneur includes three outcome	omes of interest: people, profits, and

Name		Class :	Dat e:
Chapter 0	2—Integrity, Ethics, and Soc	cial Entrepreneurship	
ANSWER:		the planet	
drawn from	the river for its production needs		river is the same temperature as water air. Its products are made with a minimal oration is an example of a
ANSWER:	 sustaina	able small business	
waiting are		astic, glass, and aluminum drink con-	aterials in its products. In the customer tainers. PQR is riding the wave of
firms reduc	nies that use renewable resources, te their waste have taken advantag	e of	eals into the environment, and help other
ANSWER:		green opportunities	
90. Small b generate va <i>4NSWER:</i>	lue for	able business practices can hold downders (or owners, investors, stockholde	vn, attract, and ers)
91. How ca argument.	n integrity and financial success b	pe related? Use the Home Grown Far	m as an example to strengthen the
ANSWER:	stakeholders (owners, stockhold	dered even if the company is not as f	creating value for the company's munity, and the government). To have inancially successful. Most companies
	at their farm. Offering naturally	grown, great-tasting, healthy food is parency to their customers. Their into	ty to choose online from what's in season their focus, and they aim to do it at a egrity is a key factor in the customer
92. Explain and the gov		stakeholder groups, including owners	s, customers, employees, the community
_	Some of the points that should b	be made are the following:	

- ·Integrity is behaving in a way that is consistent with the noble values, beliefs, and principles an entrepreneur claims to hold.
- ·High standards of integrity require an honest attempt to promote the interests of all the owners, which include a commitment to financial performance and protection of the firm's reputation.
- ·Small businesses must care for their customers as individuals, and the marketing of their products or services must "tell the truth, the whole truth and nothing but the truth."
- ·A firm's integrity is also expressed by the value it places on its employees. Showing proper appreciation for subordinates as human beings and as valuable members of the team is an essential ingredient of managerial integrity.
- ·An ethical business is one that acts as a good citizen in the community, starting with job creation and adding to the local tax revenues, but also giving back even more to the community in return for the local support it

Name	Class	Dat
	:	e:

Chapter 02—Integrity, Ethics, and Social Entrepreneurship

enjoys.

·A small business with integrity will report fully and properly the income and expenses of the business and avoid concealing income or claiming personal expenses as a business expense. Further, it will comply with all laws and regulations of the various governmental jurisdictions within which it operates.

93. What are some important social responsibilities of small businesses?

ANSWER: Small firms, as well as large ones, have responsibilities to their communities, their customers, and their employees. Protecting the environment from pollution and conserving resources such as soil, water, endangered species, and old-growth forests benefit not only personal interests but those of future generations as well. Small businesses have an opportunity to sponsor worthwhile charitable causes within the community, simultaneously making a positive impact and obtaining goodwill. Treating people fairly rather than manipulating them for gain is a social responsibility both large and small businesses should assume, through responsiveness to consumers and through fair labor practices.

94. Discuss the relationship between profits and social responsibility in the small firm.

ANSWER: Some of the points that should be made are the following:

- Some socially responsible actions are consistent with the profit goal—particularly long-run profits.
- Profits are a limiting factor. A business cannot survive if it gives away all of its profits.
- Some actions for community betterment are very costly—e.g., eliminating pollution from an iron foundry.
- There are motivations for social responsibility that go beyond profits.
- 95. Describe the five fundamental principles that an ethics policy should address.

ANSWER: Purpose: The vision for the company and its core values should guide business conduct.

Pride: When people take pride in their work and their company, they are much more likely to be ethical in their dealings.

Patience: Pushing others too hard for short-term results may cause unethical actions sooner or later as it will seem to be the only way to achieve those outcomes.

Persistence: People should stand by their word, as it is the foundation of trust. If the company is not committed to an ethical framework, personal integrity is at risk, as is the reputation of the company. Perspective: Stopping from time to time to reflect on where the business is going, why it is going that way, and how to plan to get there will allow more confidence that the company is on the right track now and will continue to be in the future.

96. List the six-step decision making process in order and comment on each of the steps in resolving ethical issues.

ANSWER: Step 1: <u>Define the problem.</u> How one defines the problem will guide where one looks for the solutions. The *root* of the problem must be found in the search for a solution.

- Step 2: <u>Identify alternative solutions to the problem.</u> Be open-minded and consider creative alternatives rather than just the most obvious.
- Step 3: Evaluate the identified alternatives. Perhaps the most widely recommended principle for ethical behavior is to follow the Golden Rule: "Treat others as you would like to be treated." Following this principle is a potential way to evaluate ethical decisions.
- Step 4: Make the decision. Choose the "best" ethical response based on an evaluation of all the alternatives,

Name	Class	Dat
:	:	e:

Chapter 02—Integrity, Ethics, and Social Entrepreneurship

always keeping the vision and core values in mind.

- Step 5: <u>Implement the decision</u>. Entrepreneurs sometimes put off responding to ethical challenges, but delaying implementation of the decision may allow a small problem to grow into a major crisis.
- Step 6: <u>Evaluate the decision</u>. Has the response solved the dilemma? or made it worse? or had no effect? The matter may need to be reopened to make things right.
- 97. Using examples discussed in the book, discuss how sustainability has resulted in different goals for small businesses.
- ANSWER: Goals vary by the business based on the stakeholders. Examples include saving the planet, decreasing company costs, increasing customer growth, and increased shareholder value. The book discusses the following examples.
 - 1. The Home Grown Farm
 - *integrating their ordering and delivery system more closely with the farm's growing season
 - *providing the most naturally grown, best-tasting produce to their customers
 - 2. Boo Bicycles
 - *increasing use of renewable resources
 - *improving customer satisfaction
 - 3. Naked Sports Gear
 - *keeping manufacturing local to ensure high-quality product and good working conditions
 - 4. Grower's Secret
 - *spreading company's core operations to operate more economically
 - *offering recycled packaging and all-natural products to differentiate their brand in the marketplace
- 98. Describe PRO factors and how these factors relate to customers.
- ANSWER: Customers are less likely to buy a product or service if they question the company's products/services, representatives or the organization. Therefore a new company should be able to provide the following information for prospective customers.
 - 1. The product/service should serve customer needs better than the competition's product or service. Brand substitution should be easy. Since knowledge about the product/service is more important than customer service or how long the company has been in business, providing that information in a format that customers want is essential.
 - 2. The employees of the company should provide excellent service by being able to answer questions and what they can do for the customer.

The issues center around privacy and monitoring usage. While businesses are known to use cookies to

- 3. The company should leave the customer with the understanding they will stand behind the product or service especially if they have a problem.
- 99. Discuss the issues related to Internet usage and personal privacy from both a business perspective and an employee standpoint. What should a small business do to decrease conflict?
- collect data on their customers for marketing research, employees may see the company using that information to gain information from the employee's business computer as an invasion of privacy. A good company policy for customers should be to inform them of such usage and to promise not to sell that information to a third party. The same promise should be issued to an employee.

 Some businesses may be concerned with employees wasting time on personal use of the Internet while at work and therefore monitor the amount of time an employee spends on personal emails, shopping, or surfing. They may also feel that employees may inadvertently expose the company system to viruses and malware, causing harm to the entire system. Employees see this practice as an invasion of privacy, especially when limited use of the Internet may increase employee productivity. Also, some employee positions require the

ANSWER:

Name :		Class :	Dat e:
Chap	ter 02—Integrity, Ethics, and Social Entre	preneurship	
	worker to be online to monitor customer tree the company is monitoring usage to preven		needs to make the employee aware that
a.	code of ethics		
b.	environmentalism		
c.	ethical imperialism		
d.	ethical relativism		
e.	integrity		
f.	intellectual property		
g.	social responsibilities		
h.	skimming		
i.	stakeholders		
j.	sustainable small business		
k.	underlying values		
100. T ANSW	The belief that ethical standards are subject to local <i>YER</i> :	interpretation	d
101. A	company's ethical obligations to the community <i>YER</i> :		g
102. B	seliefs that provide a foundation for ethical behavior	or in a firm	k
103. T ANSW	The belief that the ethical standards of one's own content.	ountry can be applied univ	rersally c
	general sense of honesty and reliability that is expless of the circumstances	pressed in a strong commi	tment to doing the right thing,
ANSW	TER:		e
105. Ii <i>ANSW</i>	ndividuals or groups who either can affect or are a TER:	ffected by the performance	e of the company i
106. T	The effort to protect and preserve the environment		
ANSW	TER:		b
	Original intellectual creations, including inventions yrights	, literary creations, and wo	orks of art, that are protected by patents
ANSW			f
108. A	profitable company that responds to customers' r	needs while showing reaso	nable concern for the environment
ANSW	- · · · · ·	<i>6</i>	j

109. Official standards of employee behavior formulated by a business owner

Name	Class	Dat	
:	::	e:	
Chapter 02—Integrity, Ethics, and	l Social Entrepreneurship		
ANSWER:		a	