2008 DECA Ontario Provincials
Test 964 BUSINESS LAW AND ETHICS 1
2008 DECA Ontario Provincials
Test 964 BUSINESS LAW AND ETHICS 8

1.
A business that advertises for new employees to drive delivery vehicles has the right to establish a(n) __________ for the job.
A.
unequal compensation plan
C.
gender specification
B.
age requirement
D.
nationality criterion

 2.
A business that is owned and managed by one person is called a
A.
corporation.
C.
partnership.
B.
sole proprietorship.
D.
cooperative.

 3.
A court orders a business to provide monetary compensation to a person who was injured on a business's property. This is an example of a process involving __________ law.
A.
tort
C.
contractual
B.
criminal
D.
liability

 4.
A primary legal issue that multinational corporations often encounter in other countries is the
A.
variation in litigation procedures.
C.
fluctuation of the currency exchange rate.
B.
publication of judicial opinions.
D.
availability of natural and human resources.

 5.
Which of the following situations is an example of a source of private law:
A.
Land that is zoned for commercial use
C.
Speed limits in a rural township
B.
A business's rules for its employees
D.
A city's income taxation rate

 6.
Which of the following is the primary source of law that regulates commerce activities:
A.
Local ordinances
C.
State statutes
B.
U.S. Constitution
D.
Administrative agencies

 7.
The party who controls the proceedings in a civil trial is the
A.
prosecutor.
C.
petitioner.
B.
jury.
D.
judge.

 8.
To prosecute a case in the court system, the plaintiff must provide proof of wrongdoing, which is called the
A.
principle of due process.
C.
preponderance of evidence.
B.
statute of unreasonable doubt.
D.
doctrine of negligence.

 9.
What occurs when both the state and federal courts have the authority to decide a legal issue?
A.
Bilateral litigation
C.
Dual authority
B.
Concurrent jurisdiction
D.
Indeterminate influence

10.
Following a ruling from state supreme courts, it is possible for a plaintiff to make an appeal to the U.S. Supreme Court when the case involves a
A.
federal question or an issue of human rights.
B.
federal question or an issue of constitutional rights.
C.
state question or an issue of constitutional rights.
D.
district question or an issue of human rights.

11.
When a judge orders a business to pay a plaintiff $5,000 to cover extra damages incurred as a result of a breach of contract, the funds are referred to as __________ damages.
A.
incidental
C.
liquidated
B.
compensatory
D.
transactional

12.
To settle a business debt, a court orders that a portion of Mr. Wilson's paycheck be withheld by his employer and distributed to Max Corporation, the business requesting the debt collection. This is an example of
A.
foreclosure.
C.
liquidation.
B.
garnishment.
D.
dissolution.

13.
Which of the following concepts is a primary basis of business law:
A.
Economics
C.
Physics
B.
Ergonomics
D.
Psychographics

14.
According to tort law, an individual who violates his/her duty to care is acting in a __________ manner.
A.
sensible
C.
cautious
B.
systematic
D.
negligent

15.
Can an employer be held liable for damages when its delivery person is responsible for an automobile accident?
A.
No, because the employee is the only one responsible for his/her actions.
B.
Yes, if the employee is performing his/her job at the time the accident occurred.
C.
Yes, if the employee is conducting personal business or taking a lunch break.
D.
No, because employees must purchase personal liability insurance when they begin a new job.

16.
A law that places a ceiling on the amount of money that can be awarded to a plaintiff in a tort case ___________ a business's liability.
A.
limits
C.
denies
B.
increases
D.
maximizes

17.
If a customer files a product liability lawsuit against a manufacturing company, what type of defense might the company use in court?
A.
Intentional duress
C.
Petition of habeas corpus
B.
Misuse of product
D.
Circumstantial evidence

18.
Certain professionals who enter into business contracts with individuals or other businesses are often required by law to have a
A.
permit of intent.
C.
corporate certificate.
B.
valid title.
D.
license to practice.

19.
A court cannot enforce a contract between two parties when the
A.
principal acts with reasonable care.
B.
agreement is oral rather than written.
C.
public registrar does not approve a written agreement.
D.
agreement purpose is unlawful.

20.
One way a court enforces a contract is by requiring a party to perform an activity that was promised in the agreement. In this situation, the court is issuing a(n) _________ remedy.
A.
equitable
C.
redemptive
B.
uncontested
D.
unconditional

21.
A business that implements an affirmative action program often experiences an increase in its
A.
sales tax liability.
C.
workers' productivity.
B.
workplace diversity.
D.
labor union's membership.

22.
In the workplace, a supervisor should not search an employee's physical person because the act could be deemed a breach of
A.
duty.
C.
privacy.
B.
contract.
D.
character.

23.
Some local, regional, and national governments have laws that protect whistleblowers from
A.
having liens placed on their residential property.
B.
being held liable for the negligent behavior of minors in their care.
C.
filing for bankruptcy as a result of poor business investments.
D.
losing their jobs for reporting their employers' wrongdoing.

24.
Which of the following options often creates legal issues that are associated with trademark infringement in relation to the Internet search practices:
A.
Web endorsements
C.
Autoresponders
B.
Meta tags
D.
Opt-in e-mail

25.
Due to the rapid growth of e-commerce, many businesses are facing legal issues involving the deliberate or unintentional use of __________ property.
A.
commercial
C.
personal
B.
residential
D.
intellectual

26.
A primary reason that e-businesses are using online dispute resolution forums to settle e-commerce conflicts is because
A.
most cyber crimes are harmless and require too much time to litigate.
B.
the traditional court system refuses to handle cyber torts.
C.
the plaintiff and the defendant are often in physically distant locations.
D.
economic conditions prevent each party from receiving a fair trial.

27.
Which of the following statements is true about electronically filing documents with the court system:
A.
State supreme courts and federal appeals courts are the only courts that permit attorneys to file legal documents online.
B.
Federal courts now require attorneys to file legal documents electronically for all felony cases.
C.
Most local jurisdictions do not recognize or accept electronically transmitted legal documents.
D.
The ability to electronically file documents with a court depends on case type and court jurisdiction.

28.
One reason that many governments develop and enforce antitrust laws is to
A.
control the production and prices of nonessential goods and services.
B.
protect small businesses from the predatory practices of large businesses.
C.
encourage economic growth through mergers and acquisitions among small businesses.
D.
restrict the level of competition to minimize fluctuations in the economy.

29.
Which of the following is an example of intellectual property:
A.
Equipment
C.
Recipe
B.
Inventory
D.
Vehicle

30.
Registering a publication with the appropriate government agency allows a business to
A.
file a lawsuit against copyright infringers.
B.
collect royalties from unauthorized licensees.
C.
reproduce another business's trademarked material.
D.
limit its financial liability with its lenders.

31.
While at work, an employee writes a corporate brochure for his/her employer. According to scope of copyright protection, who owns the copyright of the written material?
A.
The employer
C.
The printer
B.
The employee
D.
The directors

32.
What is an example of something for which a patent can be issued?
A.
Hybrid plant
C.
Musical composition
B.
Customer list
D.
Distinctive uniform

33.
For a trademarked item to be legally protected, it must be used in relation to __________ activities.
A.
advertising
C.
commerce
B.
manufacturing
D.
production

34.
Which of the following statements is true about registering for trademark protection:
A.
A business can register a trademark for future use but the mark must be used within a certain time.
B.
The government limits the number of trademarks for which a business can apply.
C.
A business cannot apply for trademark protection before one year of documented use in commerce.
D.
To apply for trademark protection, a business must be legally structured as a corporation.

35.
When answering a plaintiff's complaint, a defendant can file a
A.
counterclaim.
C.
petition.
B.
disposition.
D.
summons.

36.
Which of the following statements is true regarding the relationship between laws and ethics:
A.
Ethics govern an individual's behavior, and laws provide guidance for acceptable group behavior.
B.
A person's ethical behavior is usually determined by the laws that govern the society as a whole.
C.
Most governments impose fair laws that are based on a universal code of ethics.
D.
Laws are open for interpretation, and ethics provide a society with order and consistency.

37.
If a small business owner does not understand his/her company's financial obligations to the government, the owner can obtain clarification by contacting a(n)
A.
independent contractor.
C.
business consultant.
B.
tax attorney.
D.
paralegal.

38.
What should law enforcement officers do before interrogation?
A.
Inform the person of his/her tort obligations.
C.
Test the suspect for drug use.
B.
Advise the suspect to call an attorney.
D.
Read the person his/her Miranda rights.

39.
A law states that a defendant who is found guilty of a certain traffic violation must pay a $95 fine. This is an example of a ___________ law.
A.
private
C.
procedural
B.
substantive
D.
concurrent

40.
Which of the following types of law defines a person's rights and responsibilities:
A.
Administrative
C.
Substantive
B.
Procedural
D.
Ordinance

41.
Terminating a manager's employment is an option for a company if proof exists that the manager has
A.
understood goals and objectives.
C.
created a hostile work environment.
B.
followed company rules and policies.
D.
refused to engage in gender harassment.

42.
One way that a business can resolve disputes with its employees in a cost-effective manner is by forming a(n)
A.
reconciliation group.
C.
outsourced jury system.
B.
binding arbitration board.
D.
peer review panel.

43.
When a court hears a contractual dispute, the language of the contract is interpreted according to
A.
the interpreter's language.
C.
the transaction involved.
B.
uncommon customs.
D.
non-technical meanings.

44.
During the civil litigation process, who is the party that initially bears the burden of proof?
A.
Defendant
C.
Jury
B.
Plaintiff
D.
Respondent

45.
When does jury selection occur during the civil litigation process?
A.
Before depositions and interrogatories are filed
B.
During pretrial conference
C.
After a verdict is rendered
D.
During voir dire

46.
When a sales contract is breached, compensatory damages are equal to the difference between the
A.
remedy price and equity price.
C.
amounts of two similar contracts.
B.
salaries of the two parties.
D.
contract price and market price.

47.
When you ask questions in an open-minded way, you avoid
A.
suggesting a better way to do something.
C.
attacking someone else's idea.
B.
stating your own opinion.
D.
mentioning the truth.

48.
A business letter that presents its message in as few words as possible would be described as having
A.
conciseness.
C.
clarity.
B.
courtesy.
D.
completeness.

49.
What do business employees often need to do before they are able to write proposals?
A.
Contact the customer
C.
Research the problem
B.
Analyze personal biases
D.
Evaluate technical skills

50.
A message from the company president to all employees concerning a change in insurance coverage is a form of __________ communication.
A.
staff
B. informal
C.
upward

D.
lateral

51.
Employees who always keep their commitments to customers are building positive relationships with those customers by being
A.
dependable.
B. assertive.
C.
creative.
D.
sociable.

52.
A customer has telephoned the business with a question that the employee receiving the call cannot answer. Which of the following is the most appropriate response for the employee to make:
A.
"That's a good question, and I'll get the answer for you."
B.
"If you'll hold on, I'll see if anyone can answer that."
C.
"I don't know, but you can call back when my boss is here."
D.
"There isn't anyone here now who can answer that question."

53.
Which of the following is the best way to handle dishonest customers:
A.
Mirror their behavior.
B.
Explain and demonstrate good service as many times as you need to.
C.
Never press for sales or decisions.
D.
Don't jump to quick conclusions.

54.
In calculating gross domestic product, the goods and services that schools and churches purchase for their own use are considered to be part of
A.
government transfer payments.
C.
personal consumption expenditures.
B.
private domestic investment.
D.
foreign trade deficits.

55.
What type of economic resource is being described in the following situations: salespeople waiting on customers, managers instructing employees, and insurance agents selling policies?
A.
Human
B. Limited
C.
Capital

D.
Natural

56.
A product that has utility is one that is
A.
useful to customers.
C.
transferable.
B.
intangible.
D.
available on credit.

57.
An example of information management is demonstrated when a business uses a working system for
A.
storing and retrieving information.
C.
hiring appropriate employees.
B.
researching customers' needs.
D.
conducting employee evaluations.

58.
What does economic freedom provide to individuals and businesses?
A.
Access to all their income
C.
Protection from controls
B.
Ability to buy anything
D.
Opportunity for success

59.
In what type of market structure is it usually the most difficult for businesses to develop and grow?
A.
Mixed
B. Capitalist
C.
Traditional
D.
Socialist

60.
Employees at a small resort hotel are dissatisfied with their working conditions and low wages. What could the employees do that might improve their situation?
A.
Slow down on the job
C.
Obtain an injunction
B.
Join a trade union
D.
Join an industrial union

61.
Which of the following is an indication that a country's economy is slowing down and heading towards a recession:
A.
Increased gross domestic product
C.
Increased living standard
B.
Increased unemployment rate
D.
Increased international trade

62.
The best time for a business's legal department to purchase new equipment is when
A.
interest rates are low.
C.
job growth declines.
B.
consumer demand decreases.
D.
the gross domestic product falls.

63.
You have been asked to form a team of employees to identify the company's image among current customers. As a laissez-faire leader, you will work best with team members who are
A.
creative, somewhat independent, and empathetic.

C.
dependent, quiet, and withdrawn.
B.
patient, accepting, and cooperative.

D.
creative, self-confident, and self-disciplined.

64.
If you are well-qualified for a job and strive to do what you say you will do, you are demonstrating
A.
competence.
B. credibility.
C.
integrity.
D.
emotional intelligence.

65.
Why do many businesses encourage team building?
A.
To develop training.
C.
To improve performance
B.
To obtain feedback
D.
To understand diversity

66.
A major benefit of receiving recognition for your efforts and contributions is that it
A.
helps you learn.
C.
gives you motivation.
B.
allows you to relax.
D.
provides a good example.

67.
One of the reasons that businesses and consumers use credit is because it provides
A.
interest.
B. reassurance.
C.
convenience.
D.
collateral.

68.
Why is it important for individuals to establish investment goals?
A.
To plan for the future
C.
To reduce overall debt
B.
To buy common stock
D.
To borrow capital

69.
Which of the following identifies the need for capital and helps to reduce business risk:
A.
Information system
C.
Marketing plan
B.
Financial plan
D.
Cash-flow analysis

70.
Businesses use the information collected through the accounting process to prepare accurate
A.
balance sheets.
C.
inventory forms.
B.
purchase orders.
D.
promissory notes.

71.
Can a business estimate its future sales without preparing a sales forecast?
A.
Yes, the business can predict its sales based on the forecast of its nearest competitor.
B.
No, without a sales forecast, there is no way to predict what future sales will be.
C.
Yes, the business can forecast sales somewhere between its previous sales and the highest sales it would like to have.
D.
No, businesses are required to prepare annual forecasts of their sales.

72.
If a business spends $200,000 in cost of goods sold and earns $250,000 in net sales, what is its percent of gross profit?
A.
20%
B. 15%
C.
18%

D.
10%

73.
A business's income statement lists $40,000 in net sales and operating expenses of $14,000. If cost of goods sold totals $24,000, the net profit is
A.
$26,000.
B. $10,000.
C.
$16,000.

D.
$2,000.

74.
An important reason for businesses to use effective employee selection procedures is to
A.
identify applicants' personal traits.
C.
avoid increasing training costs.
B.
hire workers who are easy to manage.
D.
ensure that new hires will like their jobs.

75.
Employees who are given thorough, realistic job orientations should
A.
master their jobs as quickly as employees given brief orientations.
B.
have more anxieties.
C.
contribute to lower profit margins.
D.
need less supervision in the long run.

76.
Which of the following approaches should a manager take in dealing with a legitimate employee complaint:
A.
Allow the complaint to work itself out
C.
Ignore the complaint as long as possible
B.
Identify the cause(s) of the complaint
D.
Wait until the complaint becomes a grievance

77.
During the last quarter, a salesperson's productivity has been above average. However, this salesperson has been observed several times not thanking customers at the end of the sale. What remedial action should a manager take?
A.
Demotion

C.
Department meeting
B.
Preventive discipline
D.
Constructive criticism

78.
The general role of marketing in our private enterprise system is to coordinate
A.
production and consumption.
C.
government and business.
B.
selling and distribution.
D.
production and pricing.

79.
Businesses usually maintain customer sales records that contain information about the
A.
discounts offered by manufacturers.
C.
cost of paying commissioned salespeople.
B.
types of products being purchased.
D.
suppliers that provide the goods.

80.
Companies obtain internal information about the various business activities they need to operate effectively by monitoring
A.
internal records.
C.
industry trends.
B.
trade publications.
D.
government statistics.

81.
Rick works for Sugar Sweets, a producer of chocolate-cream pies. It is his job to find vendors that sell the best-quality pie containers at the best price for the company, order the correct quantity, and make sure they are delivered to the company on a timely basis. What business activity is he performing?
A.
Distribution
B. Purchasing
C.
Financing

D.
Pricing

82.
A company that makes one specialty item at a time is using what type of production system?
A.
Mass
B. Batch
C.
Unit

D.
Assembly line

83.
So all the members know what their jobs are and what activities they are to perform, the project manager communicates the plan's
A.
located resources.
C.
assigned responsibilities.
B.
established goals.
D.
reviewed suggestions.

84.
Business expenses that do not vary with changes in sales volume are called __________ expenses.
A.
direct
B. net
C.
fixed

D.
variable

85.
The terms of a service contract might require a business owner to pay a(n) __________ fee for each service call.
A.
application
B. deductible
C.
accelerated

D.
installment

86.
A business owner often has considerable influence when negotiating facility lease terms if the
A.
tax rate is higher than the national average.
C.
facility owner possesses more than one property.
B.
real estate market is saturated or slow.
D.
property is located in a prime or popular location.

87.
Determine whether the following statement is true or false: Housekeeping practices do not affect the success of a business.
A.
True, housekeeping practices are unrelated to business success.
B.
False, a business's poor housekeeping can damage the business.
C.
True, customers are more concerned with price than with appearance.
D.
False, housekeeping is the most important factor affecting business success.

88.
The goals you set act as signposts that help you to
A.
believe in your goals.
C.
measure your progress.
B.
achieve your goals quickly.
D.
balance a variety of goals.

89.
Eric earns extra money by giving riding lessons to elementary-school students. Today, one of his young students nearly falls off the horse and starts crying. Eric isn't sure how to calm her nerves. This is an example of a __________ problem.
A.
peer
B. personal
C.
work

D.
school

90.
Creativity can be helpful when handling customers'
A.
inquiries.
B. objections.
C.
charge accounts.
D.
credit applications.

91.
Employees who work in certain professions are required to pass an examination and obtain a
A.
patent.
B. sponsor.
C.
charter.

D.
license.

92.
One of the purposes of the closing paragraph in a letter of application for a specific job is to
A.
list all references.
C.
review your education.
B.
ask for an interview.
D.
explain your qualifications.

93.
Which of the following is a pricing law that is designed to help customers compare prices among similar products:
A.
Collusion
B. Unit
C.
Utility

D.
Value

94.
Warranties and guarantees often benefit businesses by providing
A.
increased profits and customer feedback.
C.
legal recourse and clear standards.
B.
service information and legal recourse.
D.
free repairs and increased profits.

95.
What do businesses often consider when developing service guarantees?
A.
The many restrictions to include
C.
What customers think is important
B.
What employees are willing to provide
D.
How often a complaint will be filed

96.
The National Highway Traffic and Safety Administration administers laws that regulate the safety of
A.
cosmetics.
C.
new and used tires.
B.
drugs and medical devices.
D.
hazardous products.

97.
How do product labels serve as consumer-protection devices?
A.
By providing product-use information
C.
By describing the product-development process
B.
By helping consumers to make complaints
D.
By including the name of the product's producer

98.
A government's promotional regulations often address issues about advertising placement, timing, and
A.
content.
B. graphics.
C.
pricing.

D.
budget.

99.
Manager Sara Mann has decided that in order to increase business, the sock manufacturing company she works for needs to expand into the children's puppet market. At what level of management is Sara's position?
A.
Executive
B. First-line
C.
Middle

D.
Supervisory

100.
One of the main reasons why owners develop a business plan before starting a new business is to
A.
organize production processes.
C.
identify qualified workers.
B.
estimate financial needs.
D.
prepare operating manuals.

1.
B
Age requirement. In certain situations, businesses are legally allowed to establish age requirements for some jobs. One of these jobs is driving delivery vehicles because there are laws that specify at what age a person is legally allowed to obtain a driver's license. Therefore, a business has the right to advertise for employees to drive who are over a certain age, such as 16 or 18. However, businesses do not have the right to establish unequal compensation plans for new employees who perform the same jobs. Businesses may not discriminate on the basis of gender or nationality when hiring new employees.
SOURCE:
BL:007
SOURCE:
Dessler, G. (2000). Human resource management (8th ed.) [pp. 54-57]. Upper Saddle River, NJ: Prentice Hall.

 2.
B
Sole proprietorship. In a sole proprietorship, one individual carries all the risk and responsibility for the business but also receives all the profit. Partnerships are businesses owned by two or more persons. A corporation is a group of individuals organized by a charter granted by the state. A cooperative is designed to supply goods and services to its members who are also its owners.
SOURCE:
BL:003
SOURCE:
BA LAP 7—Own It Your Way

 3.
A
Tort. A tort is a private wrongdoing against another entity. A person who commits a wrongdoing against society is guilty of a crime. Punishments for crimes and punishments for torts are different. A defendant who is guilty of a crime receives his/her punishment in a variety of ways, which might include serving a prison sentence and/or probation, conducting community service, paying government fines, or performing a combination of these options. Tort punishments usually involve paying monetary compensation to the plaintiff or stopping the activities that violate the plaintiff's rights. Contracts are covered under tort law. Liability refers to the debt that an individual or business owes to another entity. Liability is not a form of law.
SOURCE:
BL:019
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [pp. 82-83]. Mason, OH: South-Western.

 4.
A
Variation in litigation procedures. Litigation procedures refer to the step-by-step process all parties follow in regard to a legal dispute or initiative. Because each country has different political, legal, and court systems, each country has a different approach to resolving legal problems. These differences are often problematic for multinational corporations that do business in many countries. A country's judicial system does not always publish judicial opinions. Fluctuating currency values are normal in the world economy and, therefore, are not primary legal issues for multinational corporations. Natural and human resource availability is an economic issue, rather than a legal issue.
SOURCE:
BL:013
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 94]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

 5.
B
A business's rules for its employees. Private laws are regulations that apply between two individuals or groups. There are many sources that develop private regulation. For example, industries and professions develop performance standards that they follow. Another source of private law includes the businesses that develop policies to maintain a fair and orderly atmosphere in the workplace. These types of rules might address issues such as proper workplace attire and the use of office equipment for personal purposes. The zoning of land, speed limits, and income tax rates are examples of public laws.
SOURCE:
BL:014
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 4]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

 6.
B
U.S. Constitution. There are many sources of law. The U.S. Constitution is the supreme source of law upon which other U.S. laws (e.g., local, state, agency) are based. The U.S. Constitution regulates commerce (business) activities such as financial reporting, competitive practices, workplace safety, and hiring practices.
SOURCE:
BL:014
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [pp. 4-6, 10-11]. Mason, OH: South-Western.

 7.
D
Judge. The judge is the person who makes sure that everyone who is involved in the case follows the appropriate procedures during the course of the trial. The jury decides the guilt or innocence of the defendant. The petitioner is the plaintiff, or the person who initiates the lawsuit. The prosecutor is the plaintiff, usually the government, in a criminal trial.
SOURCE:
BL:015
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 76]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

 8.
C
Preponderance of evidence. A crime is a wrongdoing against society. To begin a criminal trial, the plaintiff (government) must have sufficient proof that the defendant committed the crime. This proof is called the preponderance of evidence. Before deliberating, the judge instructs jurors to determine the defendant's guilt or innocence "beyond reasonable doubt" by considering the evidence presented during the trial. Due process refers to a person's right to be heard in court. Doctrine of negligence is not a legal term.
SOURCE:
BL:016
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 7]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

 9.
B
Concurrent jurisdiction. Jurisdiction refers to the authority that a court has to resolve a legal issue. A court's jurisdiction is determined by factors such as subject matter and physical location. In a few cases, both state and federal courts have the jurisdiction to hear a case. This occurs when certain laws do not provide the federal government with exclusive jurisdiction. Bilateral litigation, dual authority, and indeterminate influence are not widely used terms that describe a court's jurisdiction.
SOURCE:
BL:017
SOURCE:
Oswald, L.J. (2002). The law of marketing (p. 11). Cincinnati: South-Western College Publishing.

10.
B
Federal question or an issue of constitutional rights. The U.S. Supreme Court is the highest court in the United States. After state supreme courts make a ruling, there is only one possibility for an appeal: an appeal to the U.S. Supreme Court. The U.S. Supreme Court will only hear cases involving a federal question or constitutional rights. Human rights are built into the Constitution and cannot be judged on a subjective basis.
SOURCE:
BL:017
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.)
[pp. 84-85]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

11.
A
Incidental. When a judge decides a lawsuit, s/he must determine the appropriate resolution within the legal boundaries. There are several options for resolving contract disputes, and the resolution depends on a variety of circumstances. A judge might award a plaintiff a monetary settlement for incidental damages to cover extra expenses that the plaintiff experiences as a direct result of the breach of contract. A plaintiff collects incidental damages in addition to the compensatory damages. When a plaintiff receives compensatory damages, the award amount puts the plaintiff in the same position as before the contract breach. If one party does not perform activities that they agree upon in the contract, the other party pays liquidated damages for those specific activities. Transactional is not a term widely used to describe a contract resolution method or remedy.
SOURCE:
BL:018
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 441]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

12.
B
Garnishment. To collect outstanding debt, it is possible for a party to legally seize a debtor's assets. Garnishment requires that the debtor's employer withhold a certain amount of the debtor's wages. The withheld money is then distributed to the appropriate party. Foreclosure involves obtaining the debtor's physical home, property, or business to pay debt. Liquidation occurs when the debtor's assets are converted to cash in order to pay the debt. A dissolution nullifies a contract between two parties.
SOURCE:
BL:018
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [p. 421].
Mason, OH: South-Western.

13.
A
Economics. Business laws are rules that govern activities that involve the production and distribution of goods and services. Economics involve the study of economic activities—the production, consumption, exchange, and distribution of goods and services. The purpose of business laws is to protect consumers and businesses from the unfair practices of other businesses. Ergonomics involve the study of work environments. Physics involve the scientific study of matter and movement. Psychographics involve the study of lifestyles and personalities.
SOURCE:
BL:012
SOURCE:
Blackburn, J., & Klayman, E. (2005). The legal environment of business (7th ed.) [p. 60]. Boston: Pearson Custom Publishing.

14.
D
Negligent. Tort laws address issues about private wrongdoings against individuals. When a person does intentional or unintentional harm to another, the person is behaving in a careless or negligent manner, which violates the tort duty to care. Systematic means orderly. A person who acts in a systematic, cautious, or sensible manner is not necessarily violating his/her duty to care.
SOURCE:
BL:020
SOURCE:
Wikipedia. (n.d.). Duty of care. Retrieved October 2, 2007, from http://en.wikipedia.org/wiki/Duty_of_care

15.
B
Yes, if the employee is performing his/her job at the time the accident occurred. A provision called the scope of employment states that an employer can be held accountable or liable for an employee's actions while the employee is on the job. A delivery person who is en route to make a delivery is on the job. If the employee causes an automobile accident, the business can be held liable for damages (e.g., medical bills, repair bills) to the accident victim. If the employee is running personal errands or taking a lunch break, the business is not necessarily liable for the accident. Employees are not always expected to purchase personal liability insurance when they begin a new job.
SOURCE:
BL:022
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 576]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

16.
A
Limits. In some cases, such as medical malpractice suits in various states, laws limit the amount of money a plaintiff can be awarded for negligent actions. Since the amount of money is limited, the business's liability for that particular case is limited. Award ceilings do not increase, deny, or maximize a business's liability.
SOURCE:
BL:022
SOURCE:
Answers.com. (n.d.). Non-economic damages cap. Retrieved October 2, 2007, from http://www.answers.com/topic/non-economic-damages-caps

17.
B
Misuse of product. A manufacturer that sells a product in good faith and provides product use directions might challenge the plaintiff's case by presenting evidence that s/he misused or abused the product, which resulted in product damage or personal injury. Duress is a legal term that means exerting unreasonable pressure on someone to take a specific action. When a person objects to imprisonment procedures and policies, s/he files a legal petition called habeas corpus with the court. Circumstantial evidence is data that is difficult to verify beyond a reasonable doubt. Although circumstantial evidence might be an element that a defendant presents in a product liability lawsuit, it is not a type of defense.
SOURCE:
BL:023
SOURCE:
Oswald, L.J. (2002). The law of marketing (p. 355). Mason, OH: South-Western College Publishing.

18.
D
License to practice. A contract is an agreement between two or more parties stating that one party is to do something in return for something provided by another party. Some professions require people to obtain a license to conduct certain activities. Doctors, nurses, dentists, teachers, lawyers, architects, and electricians are examples of people who must obtain a certain level of education and obtain a license to do their jobs. In many countries, it is illegal to engage in professional activities without a valid license. Therefore, if a person enters a contract with a non-licensed professional, the contract is not legal or binding. Titles, corporate certificates, and permit of intent are not legal documents that the government requires professionals to have.
SOURCE:
BL:024
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [p. 187].
Mason, OH: Thomson/South-Western.

19.
D
Agreement purpose is unlawful. A contract is a mutually beneficial agreement between two parties in which both parties promise to perform certain activities. If the activities involve breaking laws, a court cannot enforce the contract if a breach occurs. For example, a court is not going to enforce a contract in which a drug dealer breaches an agreement by failing to pay his/her source for illegal substances. If an oral contract meets the criteria that make it valid, the court can legally enforce it. Contracts do not need approval from a public registrar. Contracts are enforceable when the parties act with reasonable care.
SOURCE:
BL:025
SOURCE:
Wikipedia. (n.d.). Void, voidable, and unenforceable contracts. Retrieved October 2, 2007, from http://en.wikipedia.org/wiki/Contract#Validity_of_contracts

20.
A
Equitable. Equitable remedies involve performing or not performing certain activities rather than awarding money damages. Uncontested, redemptive, and unconditional are not terms that courts use to describe types of remedies.
SOURCE:
BL:025
SOURCE:
Miller, R.L., & Jentz, G.A. (2002). Management and e-commerce: The online legal environment (pp. 4-5). Cincinnati: West Legal Studies in Business, South-Western College Publishing.

21.
B
Workplace diversity. Affirmative action is an effort to give special employment consideration to disadvantaged groups. Workplace diversity refers to all ways in which people differ, including background, age, gender, and race. Businesses often benefit by employing different types of people with a variety of viewpoints and experiences. An affirmative action program does not necessarily increase a business's sales tax liability, its workers' productivity, or its labor union's membership. Many businesses do not employ workers who belong to a labor union.
SOURCE:
BL:027
SOURCE:
Mathis, R.L., & Jackson, J.H. (2003). Human resource management (10th ed.) [p. 139]. Mason, OH: South-Western Thomson Learning.

22.
C
Privacy. In the workplace, physically searching an employee could be called a breach of privacy. Since the courts always consider an employee's reasonable expectation of privacy, supervisors should avoid physical searches, for certain. Searching an employee would not be called a breach of contract, duty, or character.
SOURCE:
BL:028
SOURCE:
Nolo.com. (n.d.). Workplace searches: Dos and don'ts. Retrieved October 2, 2007, from http://www.nolo.com/article.cfm/ObjectID/5BCD3A97-9B86-4C71-BCE71B96D01C7A60/catID/30960BF5-6C25-44B9-992E83CC50D5B17A/111/259/137/ART/

23.
D
Losing their jobs for reporting their employers' wrongdoing. A whistleblower is a worker who reports his/her employer's unlawful activities to a government agency or to a media outlet. Some governments have laws that protect whistleblowers from retaliation (e.g., demotion, dismissal) from their employers. Whistleblowing legislation does not protect workers from all child-care liability issues, bankruptcy, or property liens.
SOURCE:
BL:029
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.)
[pp. 588-589]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

24.
B
Meta tags. Meta tags are HTML codes that display information about web pages. When Internet users access search engines, they type key words into the search field to find the information for which they are looking. Infringement problems occur when the meta tag associates one entity with another person or business without their permission. An endorsement is a written or verbal approval by a reputable external source. An autoresponder is a computer program that automatically returns a specified message to anyone who e-mailed a particular address. Opt-in e-mail is an electronic promotional message that is sent with a recipient's permission and allows the recipient to request removal from the subscriber list at any time.
SOURCE:
BL:030
SOURCE:
Oswald, L.J. (2002). The law of marketing (p. 200). Cincinnati: South-Western College Publishing.

25.
D
Intellectual. Intellectual property is the ideas that people develop that result in artistic works, inventions, or processes. Originators protect their intellectual property by obtaining patents, trademarks, or copyrights from the appropriate government agency. The rapid growth of the Internet and e-commerce makes it more difficult for owners to control the unauthorized use of their intellectual property and to seek legal action or restitution when it is misused. Personal property refers to something an individual owns. Residential property is land that contains homes or dwellings. Commercial property is land that is used for business purposes.
SOURCE:
BL:031
SOURCE:
Graham, J. (2005, September 6). Court cases don't scare music file swappers away. USA Today. Retrieved October 2, 2007, from http://www.usatoday.com/tech/products/services/2005-09-06-file-swapping_x.htm

26.
C
The plaintiff and the defendant are often in physically distant locations. Online business transactions occur all over the world by computer. Because of the Web's international reach, it is difficult to apply traditional law to cyberspace torts and crimes because jurisdiction cannot be clearly defined—each state or country has different laws. Online dispute resolution forums are a way to settle minor disagreements that occur in e-commerce. This is a good way to resolve issues in a cost-efficient and timely manner because the plaintiff and defendant often live and work in physically distant locations. The decisions rendered by the forums also provide precedent for cyber cases that traditional courts of law hear. Traditional court systems do not refuse to handle cyber torts. Cyber crimes can be very serious and destructive. Geographic (e.g., different countries) rather than economic conditions are more likely to affect a trial's fairness.
SOURCE:
BL:031
SOURCE:
Miller, R.L., & Jentz, G.A. (2002). Management and e-commerce: The online legal environment (p. 61). Cincinnati: West Legal Studies in Business, South-Western College Publishing.

27.
D
The ability to electronically file documents with a court depends on case type and court jurisdiction. Technological advancements, such as e-mail, have made it easy and efficient for attorneys to file necessary documents with the courts at all levels. Because each court and jurisdiction has different procedural laws, the ability and acceptability of filing legal documents by electronic means differs. In some jurisdictions, only certain types of cases and motions can be filed electronically. All federal courts do not require attorneys to file legal documents electronically for all felony cases.
SOURCE:
BL:032
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [pp. 48-49]. Mason, OH: South-Western.

28.
B
Protect small businesses from the predatory practices of large businesses. Antitrust laws are rules that protect the marketplace from monopolistic situations and encourage fair competition among businesses. Predatory practices refer to the aggressive and often unethical activities that a company uses to put a competitor out of business. Without antitrust laws, many small businesses would be forced to shut down due to their inability to compete with larger businesses that have access to more resources (e.g., money). The purpose of antitrust laws does not include controlling the production and prices of nonessential goods and services, encouraging mergers and acquisitions, or restricting competition to minimize fluctuations in the economy.
SOURCE:
BL:034
SOURCE:
Oswald, L.J. (2002). The law of marketing (p. 100). Cincinnati: Thomson Learning.

29.
C
Recipe. Intellectual property is defined as a person's ideas or formulas, which are intangible by nature. These ideas or formulas are not things that are capable of being detected through the senses. In some cases, a person's ideas can become concrete items. For example, Harlan Sanders' recipe is the intellectual property that is used to sell Kentucky Fried Chicken. Inventory, equipment, and vehicles (e.g., automobiles) are examples of personal property. Personal property is defined as the tangible or concrete items that a person or business owns.
SOURCE:
BL:035
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.)
[pp. 186, 488-489]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

30.
A
File a lawsuit against copyright infringers. A copyright refers to the legal protection of books and other artistic works granted by the government and giving the creators sole rights to them for a certain period of time. To obtain a copyright in the United States, a creator must file two copies of the work and register the work with the copyright office. If the necessary paperwork is not filed, a creator cannot prove that s/he is the owner of the material. Therefore, the creator cannot file a lawsuit against a person or business that uses or sells the material. A licensee legally buys the right to use copyrighted material for a specific purpose or time. Therefore, the licensee is authorized to use the copyrighted material, rather than unauthorized. A business cannot reproduce another business's trademarked material (e.g., symbols, designs) unless the other business has granted permission to do so. A business that obtains a copyright for its material does not limit its financial liability with its lenders.
SOURCE:
BL:036
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.)
[pp. 490-491]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

31.
A
The employer. A copyright is the legal protection of books and other artistic works that the government grants, and it gives the owners sole rights to the artistic works for a certain time. Under certain circumstances, such as when an employee creates a work on the job, the employer owns the copyright. This situation is covered under the "made for hire" provision and is part of the United States Copyright Act of 1976. Therefore, the employee, the printer, and the directors do not own the brochure's copyright.
SOURCE:
BL:036
SOURCE:
DuBoff, L.D. (2004). The law (in plain English) for small business (p. 130). Naperville, IL: Sphinx Publishing.

32.
A
Hybrid plant. The government grants a patent, which provides an owner or inventor legal protection from the unauthorized use of an invention or process by another person or business for a certain time. A scientist or scientific organization that creates or invents a new type of (hybrid) plant can apply for patent protection. Trade-secret laws protect a business's customer list. Copyrights protect musical compositions. Trademarks protect a business's distinctive uniforms because it associates the employees who wear them with the company.
SOURCE:
BL:037
SOURCE:
Miller, R.L., & Jentz, G.A. (2002). Management and e-commerce: The online legal environment (pp. 108-109). Cincinnati: West Legal Studies in Business, South-Western College Publishing.

33.
C
Commerce. A trademark is a symbol, design, or word used by a producer to identify a good or service and distinguish the good or service from products sold by others. Trademarks provide the producer with legal protection if others use it without the producer's permission. To apply for a trademark with the government, the item (e.g., logo) being trademarked must be used for commerce (business) activities. Trademarks are often used in conjunction with manufacturers, in advertising materials, and production processes, which are all business-related activities.
SOURCE:
BL:038
SOURCE:
DuBoff, L.D. (2004). The law (in plain English) for small business (pp. 112-113). Naperville, IL: Sphinx Publishing.

34.
A
A business can register a trademark for future use but the mark must be used within a certain time. A trademark is a word, name, symbol, or device used by a business to identify and distinguish its products from the products of other businesses. To register for government trademark protection, there are certain criteria that the business must meet. The basic requirement for a trademark is that it is must be used for commerce purposes. A business can register for trademark protection for a trademark that is not currently in use, but it must be in use within a certain time. The government does not limit the number of trademarks for which a business can apply. Trademarks do not need to be in use for a year before a business can apply for registration protection with the government. A business does not need to be a corporation to apply for trademark protection.
SOURCE:
BL:038
SOURCE:
DuBoff, L.D. (2004). The law (in plain English) for small business (pp. 112-113). Naperville, IL: Sphinx Publishing.

35.
A
Counterclaim. A counterclaim refutes the plaintiff's accusation and involves filing an independent claim by the defendant against the plaintiff, which seeks relief for the plaintiff's actions. A deposition is a witness's testimony that is taken and recorded outside of the courtroom. A petition is a general term that describes a formal written request that asks the court to take a specific action. A summons is a court's formal request for a person to perform a specific activity, such as appearing before the judge or reporting for jury duty.
SOURCE:
BL:039
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [p. 43]. Mason, OH: Thomson/South-Western.

36.
A
Ethics govern an individual's behavior, and laws provide guidance for acceptable group behavior. Ethics are the basic principles that govern an individual's own behavior. Laws are rules that govern a specific group's behavior and provide consistency and order within the group. Laws are often based on ethical principles that are agreed upon by members of a group or society. However, a person's personal ethics do not always agree with some laws (e.g., death penalty). A person's ethical behavior can be influenced by several factors (e.g., parents, education, and society). Laws differ from country to country and are influenced by cultural factors. Therefore, the fairness of some countries' laws is often subjective in nature. Some laws are general and open for judicial interpretation. Since ethics are the personal principles that govern an individual's own behavior, it provides the individual with order and consistency rather than the entire society.
SOURCE:
BL:040
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.)
[pp. 36, 38, 40-41]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

37.
B
Tax attorney. A tax attorney is a lawyer who specializes in taxation law. When a small business owner does not understand business taxation laws, s/he should seek advice from a well-informed tax attorney. Without the guidance of the knowledgeable tax professional, a business owner may pay the incorrect amount of taxes or miss filing deadlines with the government. As a result, the business owner may experience steep fines, which can affect the business's financial status. Independent contractors, business consultants, and paralegals are not always knowledgeable about taxation laws. Therefore, these individuals are not always the best sources of tax information.
SOURCE:
BL:041
SOURCE:
Harris, D. (n.d.). Save on legal fees: nine keys to controlling costs. Retrieved October 2, 2007, from http://www.sideroad.com/Legal_Advice/save_legal_fees.html

38.
D
Read the person his/her Miranda rights. The Miranda rights describe a person's legal rights when s/he is taken into legal custody before interrogation. According to the Miranda rights provision, the person's rights include the right to remain silent and a right to have attorney representation. Law enforcement officers advise the suspect that s/he has a right to have legal representation (attorney) but do not tell the person to call an attorney. Drug testing is not always appropriate or warranted. Tort obligations are duties; law enforcement does not need to inform the person about tort obligations or responsibilities.
SOURCE:
BL:042
SOURCE:
Longley, R. (n.d.). Miranda rights: Questions and answers. Retrieved October 2, 2007,
from http://usgovinfo.about.com/cs/mirandarights/a/mirandaqa.htm

39.
C
Procedural. Laws are the rules that govern a person's behavior. Laws help maintain order and consistency within a group. Procedural laws are rules that make sure that the legal process is consistent and fair for every citizen. Procedural laws often address issues associated with venue, fines, and prison sentences. Substantive laws are rules that identify and protect a person's rights and responsibilities. Private laws are rules or stipulations between two parties. Concurrent is not a term widely used to describe a type of law.
SOURCE:
BL:043
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 5]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

40.
C
Substantive. Substantive laws are written rules that protect peoples' rights and state their societal duties. For example, because a person has a right to live, substantive laws exist to prohibit murder. Procedural laws are rules that govern the way that substantive laws are enforced. Administrative is a term that describes a source of law. An ordinance is a local law.
SOURCE:
BL:043
SOURCE:
Miller, R.L., & Jentz, G.A. (2002). Management and e-commerce: The online legal environment (p. 15). Cincinnati: West Legal Studies in Business, South-Western College Publishing.

41.
C
Created a hostile work environment. If a plaintiff can prove that a business manager has intentionally or unintentionally created a hostile work environment, the manager and/or the employer may be subject to a lawsuit. To prevent harassment in the workplace, businesses should provide their managers with training and information about appropriate and legal workplace behavior. Because of inappropriate behavior, the employer often dismisses or fires the manager. Companies do not usually fire managers who follow company rules and policies, understand goals and objectives, or refuse to engage in gender harassment.
SOURCE:
BL:044
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [pp. 476-479]. Mason, OH: Thomson/South-Western.

42.
D
Peer review panel. A peer review panel consists of employees who review disputes within the company. Although panel member selection procedures can vary, each panel usually has a least one member selected by management, one member selected by the employee, and one member who is randomly selected. The panel often reviews issues related to employee discipline, termination, and demotion. Peer review panels have be successful in reducing the number of cases that proceed to litigation, which reduces legal expenses. Binding arbitration is a formal process in which a person makes a final decision regarding a contract negotiation dispute. Arbitration can be expensive. Outsourced jury system and reconciliation group are not terms commonly used to describe a way to resolve disputes between employers and employees.
SOURCE:
BL:045
SOURCE:
Jennings, M.M. (2000). Business: Its legal, ethical and global environment (5th ed.) [p. 105]. Cincinnati: West Legal Studies in Business, South-Western College Publishing.

43.
C
The transaction involved. When a court hears a contractual dispute, the language of the contract is interpreted according to the transaction involved and the common customs used. Technical terms are interpreted according to their technical meanings. And, it's the language of the drafter, not that of the interpreter, that counts.
SOURCE:
BL:046
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [p. 158]. Mason, OH: Thomson/South-Western.

44.
B
Plaintiff. The plaintiff is the person who files the lawsuit because s/he believes that the defendant has violated his/her rights. The plaintiff is responsible for proving that the defendant is guilty of wrongdoing. A jury is a group of people that decides the defendant's guilt or innocence. Respondent is another term that describes the defendant.
SOURCE:
BL:047
SOURCE:
Standler, R.B. (1998). Differences between civil and criminal law in the USA. Retrieved October 2, 2007, from http://www.rbs2.com/cc.htm

45.
D
During voir dire. Voir dire is a term that describes the process of selecting members of a jury for a trial. The jury selection process occurs after depositions and interrogatories are filed, after the pretrial conference occurs, and before a verdict is rendered.
SOURCE:
BL:047
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [pp. 44-47]. Mason, OH: South-Western.

46.
D
Contract price and market price. When a sales contract is breached, compensatory damages are equal to the difference between the contract price and the market price. Compensatory damages do not equal the difference between the salaries of the two parties or the amounts of two similar contracts. "Remedy price" and "equity price" are not terms used for a sales contract.
SOURCE:
BL:048
SOURCE:
Miller, R.L., & Jentz, G.A. (2005). Fundamentals of business law (6th ed.) [p. 233]. Mason, OH: Thomson/South-Western.

47.
C
Attacking someone else's idea. When you ask questions in an open-minded way, you avoid attacking someone else's idea. You evaluate what you have to say before you say it and avoid all sarcasm. Your goal is to phrase your question in a way that seeks helpful information. You do not avoid suggesting a better way to do something, stating your own opinion, or mentioning the truth.
SOURCE:
CO:053
SOURCE:
QS LAP 29—Put In Your Two Cents

48.
A
Conciseness. Being concise means being specific and brief. Unnecessary words and phrases should be eliminated. Completeness means the business letter contains all pertinent information. Clarity means the content of the business letter is clear and easily understood. Courtesy means polite behavior.
SOURCE:
CO:133
SOURCE:
Hyden, J.S., Jordan, A.K., Steinauer, M.H., & Jones, M.J. (1999). Communicating for success (2nd ed.) [pp. 117-118]. Cincinnati: South-Western Educational.

49.
C
Research the problem. Proposals are intended to answer questions or provide recommendations to solve problems. Business employees often need to research a particular situation or problem before they are able to write proposals. After employees do research and gather information, they write proposals that explain the problem and the solutions. The proposal is intended to persuade the business to follow the recommendations. Employees usually do not need to analyze personal biases, contact the customer, or evaluate technical skills before they are able to write proposals.
SOURCE:
CO:062
SOURCE:
Hyden, J.S., Jordan, A.K., Steinauer, M.H., & Jones, M.J. (1999). Communicating for success (2nd ed.) [pp. 510-511]. Cincinnati: South-Western Educational.

50.
A
Staff. Messages for all employees are considered staff communication. This is a form of downward communication in which information is presented to employees by management. Upward communication occurs when employees present information to management. Informal communication is the unofficial exchange of information among members of an organization. Lateral, or horizontal, communication involves the exchange of information between employees on the same level.
SOURCE:
CO:014
SOURCE:
Everard, K.E., & Burrow, J.L. (2001). Business principles and management (11th ed.)
[pp. 250-251]. Cincinnati: South-Western.

51.
A
Dependable. Employees who are dependable do what they say they will do and keep their commitments to customers. When employees offer to do something for customers, they must live up to the terms of the commitment in order to build positive relationships. Customers appreciate dependable employees and often return to a specific business because of them. Assertive employees stand up for their rights. Sociable employees are friendly. Creative employees develop unique ideas and solutions to problems. These are good characteristics for employees to have, but they do not involve keeping commitments.
SOURCE:
CR:003
SOURCE:
Eggland, S.A., & Williams, J.W. (1998). Human relations for career success. (pp. 23-24). South-Western Education Publishing.

52.
A
"That's a good question, and I'll get the answer for you." Customers often call businesses with inquiries that the employee answering the telephone cannot answer. The employee should, however, not say "I don't know," as that may be the only part of the response that the customer hears. Instead, a comment on the validity of the question and an offer to obtain the answer are better responses. Asking the customer to hold while the employee tries to find the answer or to call later are unsatisfactory ways of handling customer inquiries. Telling the customer there is no one on hand who can answer the question is not a satisfactory way to handle a customer inquiry because it does not help the customer.
SOURCE:
CR:006
SOURCE:
Rokes, B. (2000). Customer service: Business 2000 (pp. 59-61). Mason, OH: South-Western.

53.
D
Don't jump to quick conclusions. Don't jump to conclusions when dealing with dishonest customers. Remember that compromising and negotiating are part of normal procedure in serving customers. Explaining and demonstrating good service as many times as you need to is the best way to deal with suspicious customers. Never pressing for sales or decisions is the best way to deal with leave-me-alone customers. Mirroring behavior is the best way to deal with slow/methodical customers.
SOURCE:
CR:009
SOURCE:
EI LAP 1—Making Mad Glad

54.
C
Personal consumption expenditures. Personal consumption expenditures include the final market value of all sales of goods and services purchased for direct consumption by an individual, by families, and by nonprofit organizations such as schools and churches. Personal consumption expenditures are one of the factors used to calculate gross domestic product (GDP). Private domestic investment, government transfer payments, and foreign trade deficits are other factors that are taken into consideration when calculating GDP.
SOURCE:
EC:017
SOURCE:
EC LAP 1—Gross Domestic Product

55.
A
Human. Human resources are people who work to produce goods and services. Natural resources are found in nature and are used to produce goods and services. Capital goods are manufactured or constructed items that are used in the production of goods and services. Resources are considered limited because there are not enough available to satisfy all the people who desire them.
SOURCE:
EC:003
SOURCE:
EC LAP 14—Economic Resources

56.
A
Useful to customers. Utility is usefulness. Products with utility are capable of satisfying customer needs and wants and are useful to their purchasers. The products may be intangible, not capable of being detected through the senses, or tangible products that can be perceived through the senses. Whether the products are transferable to other customers or can be purchased on credit are not factors affecting utility.
SOURCE:
EC:004
SOURCE:
EC LAP 13—Use It (Utility)

57.
A
Storing and retrieving information. Information management includes/requires an effective system for storing and retrieving information. A system for researching customers' needs would be used in marketing. Systems for hiring appropriate employees and for conducting employee evaluations would be used in human resources management.
SOURCE:
EC:071
SOURCE:
EC LAP 19—Strictly Business (Business Activities)

58.
D
Opportunity for success. Economic freedom does not guarantee success to individuals or to businesses, but it does provide the opportunity for success. The private enterprise system offers individuals and businesses the economic freedom to make their own choices, buy and sell private property, and compete. These freedoms give individuals and businesses the opportunity to be successful. There are limits to economic freedom that prevent individuals and businesses from buying anything they want, from operating without any controls, and from using all their income for their own purposes.
SOURCE:
EC:009
SOURCE:
EC LAP 15—Private Enterprise

59.
C
Traditional. A traditional economy is a system in which people produce only what they must have in order to exist. As a result, there is very little opportunity for businesses to develop and grow because the people do not have additional income to spend on consumer goods. Many undeveloped countries have traditional economies. However, some businesses are attempting to enter this market structure. For example, the tourism industry is expanding into undeveloped countries which may lead to those countries having a different type of market structure in the future. It is not difficult for businesses to develop and grow in capitalist, mixed, or socialist market structures.
SOURCE:
EC:075
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (pp. 54-55).
New York: Glencoe/McGraw-Hill.

60.
D
Join an industrial union. Industrial unions are unions made up of workers in the same industry. Joining a union would help employees to get the improvements they want. Trade unions are groups of workers with common skills, e.g., carpenters and plumbers. Injunctions are court orders forbidding someone from carrying out an act, e.g., an injunction against picketing. Slowing down on the job benefits no one and could result in lost wages or lost jobs for employees.
SOURCE:
EC:015
SOURCE:
EC LAP 5—Organized Labor

61.
B
Increased unemployment rate. The unemployment rate is an indication of the health of the economy. If the rate is low, then most people who want to work have jobs and income to support themselves. If the unemployment rate starts to increase, it is an indication that workers are losing their jobs, which might result in a slowdown in the economy. If the slowdown is not corrected, the economy may go into a recession, which will continue to increase the unemployment rate. Increased gross domestic product, increased living standard, and increased international trade are indications that a country's economy is growing rather than slowing down.
SOURCE:
EC:082
SOURCE:
O'Sullivan, A., & Sheffrin, S.M. (2003). Economics: Principles in action (pp. 334-335).
Upper Saddle River, NJ: Prentice Hall.

62.
A
Interest rates are low. Interest is the money payment for the use of borrowed money. Payment amounts vary when interest rates change. The best time for a business's legal department to make an expensive purchase is when the interest rates are low because the business will pay less money to finance the loan so it can obtain the equipment. Low interest rates are common during an expansion of the business cycle. Declines in consumer demand, job growth, and the gross domestic product are economic conditions that often occur when the business cycle experiences a contraction.
SOURCE:
EC:084
SOURCE:
O'Sullivan, A., & Sheffrin, S.M. (2003). Economics: Principles in action (pp. 312-313).
Upper Saddle River, NJ: Prentice Hall.

63.
D
Creative, self-confident, and self-disciplined. Laissez-faire leaders exercise very little or no control. Therefore, the people they supervise should be creative, self-confident, self-disciplined, assertive, able to set their own goals, and possess initiative. People who are patient, accepting, cooperative, dependent, quiet, and/or withdrawn will also need more direction than the laissez-faire leader will provide.
SOURCE:
EI:037
SOURCE:
EI LAP 5—Can You Relate?

64.
B
Credibility. There are two ways to establish credibility: a) demonstrate competence and b) DWYSYWD—Do What You Say You Will Do. Competence is just one part of credibility. Demonstrating integrity and emotional intelligence are other, separate leadership activities. Integrity means adhering to an established set of personal ethics and sound moral principles. Emotional intelligence is the ability to recognize and manage emotions in ourselves and in others.
SOURCE:
EI:009
SOURCE:
QS LAP 27—Follow Me

65.
C
To improve performance. Team building involves developing cooperative efforts among employees and management to accomplish company goals and objectives. One reason why many businesses encourage team building is that it tends to improve the performance of the group so they are better able to achieve specific objectives. When team members work together for a common purpose, they usually are more effective and perform better than when employees work independently to achieve a common goal. Businesses do not encourage team building to obtain feedback, develop training, or understand diversity.
SOURCE:
EI:044
SOURCE:
Lussier, R.N. (2003). Management fundamentals: Concepts, applications, skill development (2nd ed.) [pp. 222-223]. Mason, OH: South-Western.

66.
C
Gives you motivation. Recognition is a powerful motivator. It often prompts us to take some kind of action. While recognition may indeed allow you to relax, help you to learn, and provide a good example, those are not major benefits.
SOURCE:
EI:014
SOURCE:
QS LAP 13—Gimme Five!

67.
C
Convenience. Credit allows businesses and consumers to pay for several different purchases at one time with a single payment. It reduces the need to carry cash and provides the convenience of ordering by telephone. Collateral is anything of value belonging to the borrower which is pledged to the lender to guarantee that the loan will be repaid. Interest is the fee which lenders charge borrowers for the use of credit. Credit does not provide reassurance, or comfort.
SOURCE:
FI:002
SOURCE:
FI LAP 2—Credit and Its Importance

68.
A
To plan for the future. Everyone has plans for the future such as buying a home, starting a business, or retiring at a young age. To make these plans a reality, it is important to establish investment goals to accumulate the funds that will be needed. For example, an individual might establish an investment goal of saving $10,000 in two years in order to make a down payment on a house. To achieve a specific investment goal, an individual might buy stock in a company because the stock is increasing in value. Reducing overall debt is one way to save money that can be invested. Individuals do not establish investment goals to borrow capital.
SOURCE:
FI:079
SOURCE:
Kapoor, J.R., Dlabay, L.R., Hughes, R.J., & Hoyt, W.B. (2005). Business and personal finance (pp. 237-239). New York: Glencoe/McGraw-Hill.

69.
B
Financial plan. The risk of financial loss is the basic risk in business. The key to reducing financial risk is the estimate of financial needs, capital, to support alternative target returns for each aspect of the business. Therefore, the development of a financial plan is a critical step in reducing business risk. The marketing plan is a set of procedures or strategies for attracting the target customer to a business. The information system provides an organized way of gathering, sorting, analyzing, evaluating, and distributing the data the business needs. Cash-flow analysis predicts whether the cash generated by a business can cover the operating expenses and loan repayments. This analysis identifies the need for capital but does not create it.
SOURCE:
FI:084
SOURCE:
BA LAP 2—Risk Management

70.
A
Balance sheets. Businesses use the information collected through the accounting process to develop reports that indicate their financial condition. One kind of record is the balance sheet which shows the assets, liabilities, and overall financial condition of a business. Businesses need accurate balance sheets in order to know whether or not they are making a profit. Purchase orders are forms identifying the prices, discounts, dating, and transportation charges applicable to an order issued by a buyer to a seller. Inventory forms are the records used in counting the number and type of items available in inventory. Promissory notes are legal forms signed by a borrower promising to repay a loan.
SOURCE:
FI:085
SOURCE:
FI LAP 5—Show Me the Money

71.
C
Yes, the business can forecast sales somewhere between its previous sales and the highest sales it would like to have. Since sales forecasting is not a precise process, some businesses prefer to use a "probable outcome" method rather than performing any calculations. This is not a sales forecasting method, but it does give businesses a figure with which to work. The businesses look at their sales for previous years, set a sales goal they would like to reach, and forecast sales in between these two figures. A competitor's forecast would not be available to another business. There is no law requiring businesses to forecast their sales.
SOURCE:
FI:096
SOURCE:
IM LAP 4—Forecasting Sales

72.
A
20%. One of the most important profitability ratios that businesses calculate is the percentage of gross profit on net sales. In order to calculate the percentage of gross profit, subtract cost of goods sold from net sales and divide that amount by net sales ($250,000 - $200,000 = $50,000 ÷ $250,000 = .20 or 20%). One reason why businesses track their gross profit margin is to make sure that they are marking up the price of goods enough to earn the desired amount of profit.
SOURCE:
FI:097
SOURCE:
Edward Lowe Foundation. (n.d.). How to analyze profitability. Retrieved October 2, 2007, from http://edwardlowe.org/index.peer?page=main&storyid=6334

73.
D
$2,000. Net sales minus the cost of goods sold equals gross margin ($40,000 - $24,000 = $16,000). Gross margin minus operating expenses equals net profit ($16,000 - $14,000 = $2,000).
SOURCE:
FI:102
SOURCE:
Stull, W.A. (1999). Marketing and essential math skills: Teacher's edition (pp. 232-233). Cincinnati: South-Western Educational.

74.
C
Avoid increasing training costs. Effective selection procedures screen job applicants' background, experience, and training in order to select the applicant who is best qualified for the available job. When new employees have the appropriate training, the business saves training costs because it does not have to provide training for the new hire. The selection process should focus on obtaining job-related information, as asking for personal information is often illegal. Effective selection procedures cannot ensure that workers will be easy to manage or that they will like their jobs.
SOURCE:
HR:356
SOURCE:
Everard, K.E., & Burrow, J.L. (2001). Business principles and management (11th ed.)
[pp. 634-636]. Cincinnati: South-Western.

75.
D
Need less supervision in the long run. Employees who are given thorough, realistic job orientations master their jobs more quickly than employees who are given brief orientations. Since they are able to achieve acceptable levels of productivity quickly, they will require less supervision time in the long run. Employees who understand what is expected of them have fewer anxieties about their jobs. Productivity and profit margins rise when employees feel secure and proud of their company and jobs.
SOURCE:
HR:361
SOURCE:
MN LAP 44—Orienting New Employees

76.
B
Identify the cause(s) of the complaint. Complaints indicate the presence of problems. The first step in handling complaints should be to identify the actual problem(s) behind the complaint. Complaints will not usually work themselves out. They should be addressed before they become grievances—dissatisfactions expressed through an identified formal process.
SOURCE:
HR:366
SOURCE:
MN LAP 45—Handling Employee Complaints

77.
D
Constructive criticism. This is a form of corrective discipline which involves providing feedback on workplace behavior to employees as a means of fostering improved performance. If other employees are thanking their customers at the end of sales, the department meeting will only waste time and probably cause embarrassment to the salesperson. Preventive discipline is not appropriate since the problem has already occurred. Only rarely are circumstances appropriate for demotion, lowering the position level of an employee as a disciplinary measure.
SOURCE:
HR:369
SOURCE:
MN LAP 53—Remedial Action

78.
A
Production and consumption. In effect, marketing serves as the connecting link or "bridge" between producers and consumers. Selling, distribution, and pricing are marketing functions. The relationship between government and business is monitored by the legal system.
SOURCE:
MK:001
SOURCE:
BA LAP 11—Have It Your Way

79.
B
Types of products being purchased. Businesses maintain a variety of records about the quantities and types of products that customers are purchasing. These records are usually known as sales records. By analyzing past sales records, businesses can determine what customers are buying, when they are buying, and how much they are buying. This helps a business forecast future sales so it can be prepared to offer the products that customers want. Businesses do not maintain customer sales records that contain information about the discounts offered by manufacturers, the cost of paying commissioned salespeople, or the suppliers that provide the goods.
SOURCE:
NF:002
SOURCE:
Burrow, J.L. (2006). Marketing (2nd ed.) [pp. 120-121]. Mason, OH: South-Western.

80.
A
Internal records. Companies keep many types of internal records about their various business activities. These records might contain information about sales, agreements with vendors, financial status, etc. Management and employees use the records to make decisions about day-to-day and future actions. For example, records that indicate that sales are increasing and the company is profitable might encourage the business to decide to expand. Businesses monitor their activities on an internal basis. Therefore, they would not monitor trade publications, industry trends, or government statistics in order to keep track of what they are doing in the business.
SOURCE:
NF:014
SOURCE:
Burrow, J.L. (2006). Marketing (2nd ed.) [pp. 120-121]. Mason, OH: South-Western.

81.
B
Purchasing. Purchasing activities of a company involve the planning and procedures necessary to obtain goods and services for use in the operation of the business or for resale. In this situation, Rick is not only finding the best deal for the company, but also planning the quantity and delivery of the pie containers for Sugar Sweets. Pricing is a marketing function that involves determining and adjusting prices to maximize return and meet customers' perceptions of value. Distribution is a marketing function that involves moving, storing, locating, and/or transferring ownership of goods and services. Financing is a marketing function that involves understanding the financial concepts used in making business decisions.
SOURCE:
OP:015
SOURCE:
PU LAP 1 - Purchasing

82.
C
Unit. The system that produces one item at a time or small quantities of an item at one time is unit production. This system also is known as job shop or jobbing and is used by businesses such as custom-car manufacturers and made-to-order clothiers. Batch production is the system of making small batches of a product at one time, such as several gallons of a certain color of paint. Mass production is the system of making large quantities of a standard product, such as televisions and radios. Assembly line is the system of specialized machines or work stations placed in a certain order to make large quantities of a specific product.
SOURCE:
OP:017
SOURCE:
BA LAP 1—Nature of Production

83.
C
Assigned responsibilities. An important step before project management begins is assigning specific responsibilities to members of the group. All members should know what their jobs are and what activities they are to perform. If they are not sure of what they are to do, they will not be able to do their jobs effectively. Goals are established before deciding the jobs and activities that need to be performed. One of the jobs that might be assigned is locating resources. Managers often review suggestions throughout the project; however, reviewing suggestions does not make it clear to members what their jobs are and what activities they are to perform.
SOURCE:
OP:002
SOURCE:
QS LAP 18—Make It Happen

84.
C
Fixed. Examples of fixed expenses that do not go up or down with changes in sales volume include insurance, taxes, and rent. Variable expenses are those that change as sales volume changes. Direct expenses are variable expenses that are often controllable. Net expenses are the business's total expenses.
SOURCE:
OP:024
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (pp. 767-768).
New York: Glencoe/McGraw-Hill.

85.
B
Deductible. A deductible is a monetary charge that must be paid before services are performed. For example, a clause in a service contract that covers equipment repairs might require that the business pay $50 per service call while any additional charges such as parts and labor are the responsibility of the service provider. Deductible amounts and terms are outlined in the service contract. An application fee is a one-time fee paid up front for processing services. An installment refers to payment that is due for a specific amount at a specific time or interval (e.g., monthly, weekly). Accelerated is a term that is used to describe a charge or interest rate that increases a certain amount over time.
SOURCE:
OP:027
SOURCE:
CA Dept. of Consumer Affairs. (n.d.). Consumer tips on product service contracts. Retrieved October 3, 2007, from http://www.bear.ca.gov/service-contract/service-tips.pdf

86.
B
Real estate market is saturated or slow. When there is an abundance of properties for rent or sale, or fewer business owners are looking for facilities to rent, there is more competition among property owners for buyers or leasers. The longer a facility is unoccupied, the more money the facility owner loses. Therefore, facility owners are often more likely to agree to potential leaser's requests (e.g., lower rent, interior painting) in order to obtain cash inflow from the rentals. Ownership of multiple properties does not necessarily mean that the property owner is willing to provide concessions during lease negotiations. Tax rates are established by governments and are not negotiable. A facility owner would probably have an easier time finding tenants for a property that is located in a popular location. Therefore, the facility owner has more influence in negotiating lease terms than the prospective tenant.
SOURCE:
OP:028
SOURCE:
Nonprofit Facilities Fund. (n.d.). Leasing basics. Retrieved October 3, 2007, from http://www.nonprofitcenters.org/resources/doc/LebensteinWolf.pdf.

87.
B
False, a business's poor housekeeping can damage the business. From the minute customers enter a business, they are aware of its appearance. If the business is dusty, dirty, or looks as though it is in need of cleaning, customers may not return. A business that does not build a clientele of repeat customers may not be successful, even if its prices are attractive. While housekeeping affects business success, it is seldom the most important factor.
SOURCE:
OP:032
SOURCE:
Berman, B., & Evans, J.R. (2004). Retail management: A strategic approach (9th ed.)
[pp. 318-320]. Upper Saddle River, NJ: Prentice Hall.

88.
C
Measure your progress. Goals are like signposts that tell you where you are. Without them, you may feel as though you aren't getting anywhere. Having goals as signposts does not mean you will necessarily achieve your goals quickly or be able to balance a variety of goals. Believing in your goals is a separate and necessary step.
SOURCE:
PD:018
SOURCE:
HR LAP 6—Goal Setting

89.
C
Work. Eric's uncertainty over how to handle his riding student is a work problem, since it occurs at his place of employment. Problems at work can be diverse. They can involve people, processes, and technology. Eric's problem isn't personal because it doesn't affect him or anyone close to him directly. It isn't peer-related because it involves a young student instead of a friend or classmate. And, it isn't related to school, either.
SOURCE:
PD:077
SOURCE:
IS LAP 2—No Problem

90.
B
Objections. Creativity can be very helpful during sales presentations and when handling customer objections and complaints. Creative thinking helps the salesperson to illustrate product benefits to customers. When dealing with credit applications, responding to customer inquiries, and handling charge accounts, careful, logical thinking is required.
SOURCE:
PD:012
SOURCE:
PD LAP 2—Creativity

91.
D
License. Employees in certain professions must be licensed, which means that they must pass an examination to prove that they are qualified. The license verifies that the individual has completed the necessary training and met specific state, local, or professional requirements. Some careers that require licensing include nursing, medicine, teaching, engineering, cosmetology, and child care. A sponsor is a business, individual, or organization that pays the costs of promotion. A charter, or certificate of incorporation, is a permit issued to operate as a corporation. A patent is legal protection of an invention or a process granted by government to its owners for a certain number of years.
SOURCE:
PD:025
SOURCE:
Daggett, W.R., & Miles, J.E. (1998). The dynamics of work: Introduction to occupations
(2nd ed) [pp. 42-43]. Cincinnati: South-Western Educational.

92.
B
Ask for an interview. One of the purposes of the closing paragraph in a letter of application is to ask for an interview. Applicants often restate their interest in the job and ask for an opportunity to discuss their qualifications at the interviewer's convenience. They may include their phone numbers and when they can be reached. References are not included in a letter of application, although they may be listed on a résumé. Applicants review their education and explain their qualifications in earlier paragraphs, rather than in the closing paragraph.
SOURCE:
PD:030
SOURCE:
Daggett, W.R., & Miles, J.E. (1998). The dynamics of work: Introduction to occupations
(2nd ed) [pp. 64-66]. Cincinnati: South-Western Educational.

93.
B
Unit. Unit pricing is a technique in which customers are given the price per unit (e.g., pound, gram). Some governments require businesses to clearly identify per unit pricing for their products so that customers can compare prices. Collusion or price fixing is an illegal business agreement in which businesses agree on prices of their goods or services, resulting in little choice for the consumer. Utility refers to the ability of something to satisfy needs and wants. Value is the amount of satisfaction that a product will provide a customer.
SOURCE:
PI:017
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (p. 422). Tinley Park, IL: Goodheart-Willcox.

94.
A
Increased profits and customer feedback. Warranties and guarantees often benefit businesses by providing feedback from customers and increased profits. When customers use warranties to correct unsatisfactory products, businesses obtain information that helps them improve products. Also, businesses that honor warranties and guarantees often have higher sales and greater profits. Consumer benefits from warranties and guarantees can include free repairs, service information, and legal recourse.
SOURCE:
PM:020
SOURCE:
PP LAP 4—Warranties and Guarantees

95.
C
What customers think is important. A guarantee is a promise made to the consumer that the product's purchase price will be refunded if the product is not satisfactory. Many businesses offer guarantees on their goods and services. For example, a theater might offer a 100% money-back guarantee if customers are not satisfied with their experience. When developing these guarantees, businesses consider what customers think is important. Businesses do not consider what employees are willing to provide when developing service guarantees. Also, it is unwise to put a lot of restrictions on the guarantees because that reduces their effectiveness. Businesses often provide guarantees because they help to reduce complaints.
SOURCE:
PM:020
SOURCE:
PM LAP 4—Warranties and Guarantees

96.
C
New and used tires. The National Highway Traffic Safety Administration was created to administer laws that regulate the safety of both new and used tires and motor vehicles. It sets safety standards for motor vehicles, investigates safety defects, and has the power to recall any vehicles with safety problems. The Food and Drug Administration administers laws governing drugs and medical devices and cosmetics. The Consumer Product Safety Commission requires producers to provide warnings and instructions for hazardous products and educates the public about hazardous products.
SOURCE:
PM:017
SOURCE:
PP LAP 7—Consumer Protection in Product Planning

97.
A
By providing product-use information. Product labels protect consumers by telling them what they need to know in order to use the product safely. Labels of hazardous products warn consumers of the dangers involved in using the product and tell them what precautions to take. Labels on nonhazardous products should list all ingredients, additives or preservatives, fiber content, acceptable and unacceptable uses, and proper circumstances for use. Including the name of the product's producer would help consumers to make complaints to the appropriate company if a problem arises but does not protect consumers. Labels do not describe the product-development process.
SOURCE:
PM:017
SOURCE:
PP LAP 7—Consumer Protection in Product Planning

98.
A
Content. In order to protect consumers, governments regulate advertising. For example, many nations regulate advertising directed to children because they are inexperienced consumers and do not always make informed decisions. Regulation might include the types of advertisements that are placed, the time when the advertisements run, and the information (content) the advertisements contain. The price that a business pays or the amount it budgets for an advertisement is not often a government concern. Graphics are one element of an advertisement's content.
SOURCE:
PR:101
SOURCE:
Wikipedia. (2006, September 2). Advertising regulation. Retrieved October 3, 2007, from http://en.wikipedia.org/wiki/Advertising_regulation

99.
A
Executive. Executive, or top-level, management is responsible for strategic planning, including making the decisions about entering a new market. Middle, or mid-level, management is the link between top and first-line management that would determine what needed to be done in order to enter the new market. First-line, or supervisory, management is made up of the supervisors who work directly with the employees carrying out the directions of top and mid-level management.
SOURCE:
SM:001
SOURCE:
BA LAP 6—Manage This!

100.
B
Estimate financial needs. Before starting a new business, owners develop a business plan in order to establish objectives, outline the steps to take to achieve the objectives, and estimate financial needs. Estimating financial needs is extremely important because the owners need to know how much money it will take to operate the new business until it begins to generate a profit. If the owners do not have sufficient funds or cannot obtain those funds, it may not be feasible to start the business. Owners do not develop a business plan to organize production processes, identify qualified workers, or prepare operating manuals.
SOURCE:
SM:007
SOURCE:
Cunningham, B.M., Nikolai, L.A., & Bazley, J.D. (2000). Accounting: Information for business decisions (pp. 56-60). Orlando, FL: Harcourt.
