
 

     Test Bank for Management Fundamentals Concepts
Applications and Skill Development 7th Edition by Lussier

CLICK HERE TO ACCESS COMPLETE Test Bank

Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/
https://testbanks.ac/product/9781506303277-TEST-BANK-5/
https://testbanks.ac/product/9781506303277-TEST-BANK-5/
https://testbanks.ac/product/9781506303277-TEST-BANK-5/


Chapter 02: The Environment: Culture, Ethics, and Social Responsibility 
Test Bank

MULTIPLE CHOICE

 1. The ___________ include(s) the factors that affect the organization’s performance from within 
its boundaries. 
a. internal environment
b. external environment
c. organizational culture
d. external factors

ANS: A PTS: 1 DIF: Easy REF: The Internal Environment 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 2. The five components of the internal environment include management and culture, mission, 
system processes, structure, and ________. 
a. resources
b. value
c. quality
d. competition

ANS: A PTS: 1 DIF: Medium REF: The Internal Environment 
OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 3. Kim interviewed prospective new employees for ten new jobs in her company. Which internal 
environmental factor was Kim utilizing? 
a. Management and culture
b. Mission
c. Resources
d. Systems process

ANS: C PTS: 1 DIF: Medium REF: The Internal Environment 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 4. What does one call the organization’s purpose or reason for being? 
a. Culture
b. Mission
c. Environment
d. Stakeholders

ANS: B PTS: 1 DIF: Easy REF: Mission 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 5. ________ are people whose interests are affected by organizational behavior. 
a. Managers
b. Employees

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


c. Stakeholders
d. Customers

ANS: C PTS: 1 DIF: Easy REF: Mission 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 6. Which of the following answers the question, “Who we are as an organization?” 
a. Organizational culture
b. Mission statement
c. Internal environment
d. Organizational structure

ANS: B PTS: 1 DIF: Easy REF: Mission 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 7. Kevin has recently graduated from college and is applying for a new job. What might Kevin 
look at if he wants to find out more information about the company? 
a. Mission statement
b. Organization structure
c. Management team
d. Stakeholders in the company

ANS: A PTS: 1 DIF: Hard REF: Mission 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 8. An example of a company’s mission would be which of the following? 
a. Internet systems and telecommunications
b. We focus on bringing the best customer service to anyone in the world.
c. Customer product orders that are filled and shipped to the customer
d. Have a U.S. headquarters and subsidiaries in other countries

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, and assumptions about appropriate 
behavior that members of an organization share? 
a. Organizational culture
b. Management culture
c. Mission statement
d. Internal environment

ANS: A PTS: 1 DIF: Medium REF: Management and Culture 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 10. Robert works for Nordstrom and loves coming to his job. He attributes the love for his job to the 
values and beliefs that the company shares with its employees. Robert’s affinity for his job is 
most likely due to the company’s _______ 
a. organizational culture

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


b. organizational structure
c. mission statement
d. management team

ANS: A PTS: 1 DIF: Hard REF: Management and Culture 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 11. Peter is starting his own delivery company called “Ding Dong Delivery.” He is currently 
starting the company for his home town and the surrounding area (20-mile radius). Peter 
currently has $500,000 in capital, an office space with Internet and telephones, and 10 delivery 
trucks, but no employees. What resource is Peter missing that is crucial for his business to get 
running? 
a. Physical
b. Human
c. Informational
d. Financial

ANS: B PTS: 1 DIF: Medium REF: Resources 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 12. __________ is/are the technology used to transform inputs into outputs. 
a. Physical resources
b. Management tools
c. System process
d. Human resources

ANS: C PTS: 1 DIF: Easy REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 13. Which of the following provides a means of control to ensure that the inputs and transformation 
process are producing the desired results? 
a. Transformation
b. Outputs
c. Inputs
d. Feedback

ANS: D PTS: 1 DIF: Medium REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 14. McDonald’s transformation of bread and hamburger meat into one of the best-selling products 
in the world is an example of utilizing which internal environmental factor? 
a. Management and culture
b. Mission
c. Resources
d. Systems process

ANS: D PTS: 1 DIF: Medium REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


 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 REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 16. Jim is the logistics manager and a large portion of his position requires him to utilize 
computer-driven data to keep track of orders and inventory. Which part of the systems process 
is Jim most likely exhibiting? 
a. Transformation
b. Feedback
c. Inputs
d. Outputs

ANS: B PTS: 1 DIF: Hard REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 17. Hachiro noticed that sales of his bakery’s normally best-selling bread decreased after he 
switched to a different brand of flour. This is an example of a problem at which part of the 
systems process? 
a. Transformation
b. Feedback
c. Inputs
d. Outputs

ANS: C PTS: 1 DIF: Medium REF: Systems Process 
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 produces toy dinosaur figures. By 
painting the parts before they are assembled, she was able to increase the line’s daily production 
by 5%. This was a change to which part of the systems process? 
a. Transformation
b. Feedback
c. Inputs
d. Outputs

ANS: A PTS: 1 DIF: Medium REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


ANS: C PTS: 1 DIF: Easy REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 20. ________ is the process that involves everyone in an organization focusing on the customer to 
continually improve product value. 
a. Quality
b. Customer value
c. Systems process
d. Total quality management (TQM)

ANS: D PTS: 1 DIF: Medium REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Comprehension

 21. The Japanese term for continuous improvement is ________. 
a. Keisatsu
b. Kaizen
c. Kiken
d. Kaishain

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 Management (TQM)? 
a. Focusing on delivering customer value and continually improving the system and its 

processes
b. Focusing on delivering customer value and continually developing new products
c. Focusing on controlling costs and continually improving the system and its 

processes
d. Focusing on controlling costs and continually developing new products

ANS: A PTS: 1 DIF: Hard REF: Systems Process 
OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. 
NAT: AACSB standard: Analytical Thinking CD: 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 customers to determine whether to buy 
the product. 
a. Customer quality
b. Customer wealth
c. Customer value

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


d. Customer thought process

ANS: C PTS: 1 DIF: Easy REF: Systems Process 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 25. _____ can be considered founders or others who have made outstanding contribution to their 
organizations. 
a. Heroes
b. Slogans
c. Stories
d. CEOs

ANS: A PTS: 1 DIF: Easy 
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: Analytical Thinking CD: Knowledge

 26. What are the six artifacts of organizational culture? 
a. Stories, heroes, slogans, rituals, ceremonies, and behavior
b. Symbols, customers, competition, ceremonies, heroes, and stories
c. Stories, value, symbols, ceremonies, money, and heroes
d. Heroes, slogans, rituals, ceremonies, symbols, and stories

ANS: D 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: Analytical Thinking CD: Knowledge

 27. Keeshawn has hired a local advertising firm to create a new logo for his restaurant using the 
restaurant name. The new logo will be a _________ of the restaurant. 
a. 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 their relationship to each other. 
NAT: AACSB standard: Analytical Thinking CD: Analysis

 28. Employees learn organizational culture primarily through ____________. 
a. observing people and events
b. interacting with their supervisor
c. orientation training programs
d. listening to customers’ comments about the organization

ANS: A PTS: 1 DIF: Medium 
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: Analytical Thinking CD: Comprehension

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


 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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


 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 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

ANS: A PTS: 1 DIF: Easy 
REF: External Environmental Factors 
OBJ: 2-3. Discuss how nine external environmental factors can affect the internal business 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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. 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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. 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


 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 ____________ 
a. corporate social responsibility
b. total quality management (TQM)
c. ethical relations
d. social quality management

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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 enlightened self-interest 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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


b. sustainability
c. performance
d. 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 ____________. 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


a. corporate greening
b. greenwashing
c. greenlighting
d. greenification

ANS: B PTS: 1 DIF: Hard 
REF: Trends and Issues in Management  
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

TRUE/FALSE

 77. The five components of internal environment include mission, value, system processes, 
resources, and organization.

ANS: F PTS: 1 DIF: Easy REF: The Internal Environment 
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 78. Stakeholders are people whose interests are affected by organization behavior.

ANS: T PTS: 1 DIF: Easy 
REF: Mission, Management, and Culture  
OBJ: 2-1. Explain the five internal environmental factors. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 79. An organization’s culture is manifested in the key values and principles that leaders preach and 
practice and in its employees’ attitudes and behavior.

ANS: T PTS: 1 DIF: Easy REF: Organizational Culture 
OBJ: 2-2. Describe the three levels of organizational culture and their relationship to each other. 
NAT: AACSB standard: Analytical Thinking CD: Knowledge

 80. Strengthening an organizational culture is not a program with a starting and ending date; it is an 
ongoing process.

ANS: T 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

 81. Customers, competition, and the economy are all task factors.

ANS: F PTS: 1 DIF: Easy 
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: Knowledge

 82. It is possible for a business to obey government laws and regulations and still behave 
unethically.

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


ANS: T PTS: 1 DIF: Hard 
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

 83. Absolutism is the idea that there is no absolute truth or right or wrong.

ANS: F PTS: 1 DIF: Medium REF: Caution 
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

 84. Because of their personalities, some people have a higher level of ethics than others.

ANS: T PTS: 1 DIF: Easy 
REF: Personality Traits and Attitudes 
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

 85. Postconventional-level behavior is motivated by the desire to live up to others’ expectations.

ANS: F 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

 86. The first level of moral development is the preconventional level.

ANS: T 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

 87. The four-way test includes the question, “Would I be proud to tell relevant stakeholders my 
decision?”

ANS: F PTS: 1 DIF: Medium 
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 

 88. Research shows that making a decision without using an ethical guide leads to less ethical 
choices.

ANS: T PTS: 1 DIF: Easy REF: Discernment and Advice 
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

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

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 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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

ESSAY

 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:  

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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:  

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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:  

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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.  

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/


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 

CLICK HERE TO ACCESS THE COMPLETE Test Bank

https://testbanks.ac/product/9781506303277-TEST-BANK-5/

