Solomon: Better Business, Second Canadian Edition

Chapter 1: Business Fundamentals

1) A company earns a profit when ________.
a. the company’s labour increases during the first five months of operation
Incorrect: A profit is earned when a company’s revenue (the total amount of money received for goods and services provided) is greater than its expenses (costs incurred while doing business).

b. the company’s revenue is greater than its expenses
Correct: A profit is earned when a company’s revenue (the total amount of money received for goods and services provided) is greater than its expenses (costs incurred while doing business).

c. the company successfully acquires a business loan
Incorrect: A profit is earned when a company’s revenue (the total amount of money received for goods and services provided) is greater than its expenses (costs incurred while doing business).

d. the company is able to keep pace with technological processes
Incorrect: A profit is earned when a company’s revenue (the total amount of money received for goods and services provided) is greater than its expenses (costs incurred while doing business).

Answer: b

Diff: 1

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
2) Which of the following will likely occur as a company generates more profit?
a. employees suffer
Incorrect: Generating more profit allows a business to reward its employees and expand its operations, which can greatly increase productivity. However, increases in productivity typically cut down on expenses, so it is unlikely that an increase in profit would lead to a doubling of expenses.

b. productivity increases
Correct: Generating more profit allows a business to reward its employees and expand its operations, which can greatly increase productivity. However, increases in productivity typically cut down on expenses, so it is unlikely that an increase in profit would lead to a doubling of expenses.

c. business closure
Incorrect: Generating more profit allows a business to reward its employees and expand its operations, which can greatly increase productivity. However, increases in productivity typically cut down on expenses, so it is unlikely that an increase in profit would lead to a doubling of expenses.

d. expenses are doubled
Incorrect: Generating more profit allows a business to reward its employees and expand its operations, which can greatly increase productivity. However, increases in productivity typically cut down on expenses, so it is unlikely that an increase in profit would lead to a doubling of expenses.

Answer: b

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
3) Roland’s law firm has had a successful year and made a significant profit. Which of the following actions could Roland take with his firm’s profit to increase productivity?
a. keep the profit for personal use
Incorrect: Keeping profit for personal use and paying expenses do not help the business grow and become more productive. Investing in new technology to transfer the firm’s paper files into more user-friendly electronic files will free up time for Roland’s employees to get more work done on a daily basis.

b. pay bills for utilities and office supplies
Incorrect: Keeping profit for personal use and paying expenses do not help the business grow and become more productive. Investing in new technology to transfer the firm’s paper files into more user-friendly electronic files will free up time for Roland’s employees to get more work done on a daily basis.

c. invest in a new computer system to digitize the firm’s paper records
Correct: Keeping profit for personal use and paying expenses do not help the business grow and become more productive. Investing in new technology to transfer the firm’s paper files into more user-friendly electronic files will free up time for Roland’s employees to get more work done on a daily basis.

d. pay income taxes
Incorrect: Keeping profit for personal use and paying expenses do not help the business grow and become more productive. Investing in new technology to transfer the firm’s paper files into more user-friendly electronic files will free up time for Roland’s employees to get more work done on a daily basis.

Answer: c

Diff: 3

Type: MC

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
4) The money a business earns is called _______.
a. revenue
Correct: Revenue is the total amount of money received for goods and services provided.

b. capital
Incorrect: Revenue is the total amount of money received for goods and services provided.

c. expenses
Incorrect: Revenue is the total amount of money received for goods and services provided.

d. debt
Incorrect: Revenue is the total amount of money received for goods and services provided.

Answer: a

Diff: 1

Type: MC

Page Reference: 3

Objective: 1.1 Define business and explain the importance of profit.
5) Successful businesses benefit society by providing one of the following:
a. goods and services that people need and want
Correct: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

b. employment discrimination for members of the community
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

c. ever-growing business debts and liabilities
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

d. lower standards of living for the entire society
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

Answer: a

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
6) Theresa is leasing a small shop at a mall near her home. Her shop sells homemade perfumes. In Taiwan, a firm that manufactures electric scooters is internationally recognized for some unique innovations in its products. Although the two businesses vary considerably, they are similar because _____________.
a. both are seeking to make a profit
Correct: Earning a profit drives both businesses to operate and grow. When a business generates a profit, it is able to reward its employees, expand into new areas, and increase its productivity.

b. both use their revenues to be socially responsible
Incorrect: Earning a profit drives both businesses to operate and grow. When a business generates a profit, it is able to reward its employees, expand into new areas, and increase its productivity.

c. both are motivated by factors other than profit
Incorrect: Earning a profit drives both businesses to operate and grow. When a business generates a profit, it is able to reward its employees, expand into new areas, and increase its productivity.

d. both seek to serve the community
Incorrect: Earning a profit drives both businesses to operate and grow. When a business generates a profit, it is able to reward its employees, expand into new areas, and increase its productivity.

Answer: a

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
7) Nonprofit organizations are similar to businesses because ____________.
a. they are created to generate profit used for company growth
Incorrect: Though their motives are different, both businesses and nonprofit organizations were created to serve a need in society. Successful businesses benefit society by providing useful products, providing employment opportunities, and generating income and spending in the economy. A nonprofit organization is geared toward servicing the community through social and educational means.

b. they are created to fulfill a need in their communities
Correct: Though their motives are different, both businesses and nonprofit organizations were created to serve a need in society. Successful businesses benefit society by providing useful products, providing employment opportunities, and generating income and spending in the economy. A nonprofit organization is geared toward servicing the community through social and educational means.

c. they are created to challenge competing organizations
Incorrect: Though their motives are different, both businesses and nonprofit organizations were created to serve a need in society. Successful businesses benefit society by providing useful products, providing employment opportunities, and generating income and spending in the economy. A nonprofit organization is geared toward servicing the community through social and educational means.

d. they are created to provide volunteer opportunities for people
Incorrect: Though their motives are different, both businesses and nonprofit organizations were created to serve a need in society. Successful businesses benefit society by providing useful products, providing employment opportunities, and generating income and spending in the economy. A nonprofit organization is geared toward servicing the community through social and educational means.

Answer: b

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
8) The Canadian Cancer Society is an organization whose mission is the eradication of cancer and the enhancement of the quality of life of people living with cancer. The Canadian Cancer Society is considered a nonprofit organization because it __________.

a. aims to generate revenue solely by focusing on cancer care services
Incorrect: Nonprofit organizations do not go into business to pursue profit. They try to serve the community through social, educational, or political means. The Canadian Cancer Society clearly serves the community.

b. uses the money it earns only as a means to further help people living with cancer
Correct: Nonprofit organizations do not go into business to pursue profit. They try to serve the community through social, educational, or political means. The Canadian Cancer Society clearly serves the community.

c. focuses on Canadians who are too busy to live a better lifestyle
Incorrect: Nonprofit organizations do not go into business to pursue profit. They try to serve the community through social, educational, or political means. The Canadian Cancer Society clearly serves the community.

d. needs to employ thousands of workers to sustain its service
Incorrect: Nonprofit organizations do not go into business to pursue profit. They try to serve the community through social, educational, or political means. The Canadian Cancer Society clearly serves the community.

Answer: b

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
9) The Canadian Diabetes Association is a nonprofit organization. Therefore, it performs one of the following:
a. pursuing profit
Incorrect: A nonprofit organization like the Canadian Diabetes Association seeks to conduct social and educational activities and serve the community by operating like a business. Its owners keep only the revenues it needs to finance the organization’s growth and operations, and do not seek to earn a profit.

b. operating like a profit organization
Incorrect: A nonprofit organization like the Canadian Diabetes Association seeks to conduct social and educational activities and serve the community by operating like a business. Its owners keep only the revenues it needs to finance the organization’s growth and operations, and do not seek to earn a profit.

c. serving the community
Correct: A nonprofit organization like the Canadian Diabetes Association seeks to conduct social and educational activities and serve the community by operating like a business. Its owners keep only the revenues it needs to finance the organization’s growth and operations, and do not seek to earn a profit.

d. removing social and educational activities
Incorrect: A nonprofit organization like the Canadian Diabetes Association seeks to conduct social and educational activities and serve the community by operating like a business. Its owners keep only the revenues it needs to finance the organization’s growth and operations, and do not seek to earn a profit.

Answer: c

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
10) _____________ are considered to be nonprofit organizations.
a. Private universities
Incorrect: Hospitals are nonprofit organizations; they do not retain any profit from the services they provide. Conversely, private universities, restaurants, and Greyhound seek to earn a profit.

b. Hospitals
Correct: Hospitals are nonprofit organizations; they do not retain any profit from the services they provide. Conversely, private universities, restaurants, and Greyhound seek to earn a profit.
c. Restaurants
Incorrect: Hospitals are nonprofit organizations; they do not retain any profit from the services they provide. Conversely, private universities, restaurants, and Greyhound seek to earn a profit.
d. Greyhound
Incorrect: Hospitals are nonprofit organizations; they do not retain any profit from the services they provide. Conversely, private universities, restaurants, and Greyhound seek to earn a profit.
Answer: b

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
11) The Cambie Surgery Centre is a hospital based in Vancouver with private ownership that provides high-quality health care to the community. A portion of the money the hospital brings in after expenses is paid out to the ownership of the hospital. The Cambie Surgery Centre is a _______.
a. charity
Incorrect: Though there are many hospitals that are run as nonprofit organizations, there are also private hospitals, such as the Cambie Surgery Centre, that operate with the goal of making a profit and are considered businesses.

b. business
Correct: Though there are many hospitals that are run as nonprofit organizations, there are also private hospitals, such as the Cambie Surgery Centre, that operate with the goal of making a profit and are considered businesses.

c. nonprofit organization
Incorrect: Though there are many hospitals that are run as nonprofit organizations, there are also private hospitals, such as the Cambie Surgery Centre, that operate with the goal of making a profit and are considered businesses.

d. government facility
Incorrect: Though there are many hospitals that are run as nonprofit organizations, there are also private hospitals, such as the Cambie Surgery Centre, that operate with the goal of making a profit and are considered businesses.

Answer: b

Diff: 3

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
12) __________ benefit(s) from a business’s earned profit.
a. Business owners
Correct: A business’s earned profit benefits the owner, the employees in the form of increased salaries and benefits, and the community in the form of job opportunities and economic stimulus. A company’s competitors are hurt by its profit, because the company can use the profit to become more efficient and offer more and better products.

b. The international community
Incorrect: A business’s earned profit benefits the owner, the employees in the form of increased salaries and benefits, and the community in the form of job opportunities and economic stimulus. A company’s competitors are hurt by its profit, because the company can use the profit to become more efficient and offer more and better products.

c. Business unions
Incorrect: A business’s earned profit benefits the owner, the employees in the form of increased salaries and benefits, and the community in the form of job opportunities and economic stimulus. A company’s competitors are hurt by its profit, because the company can use the profit to become more efficient and offer more and better products.

d. A company’s competitors
Incorrect: A business’s earned profit benefits the owner, the employees in the form of increased salaries and benefits, and the community in the form of job opportunities and economic stimulus. A company’s competitors are hurt by its profit, because the company can use the profit to become more efficient and offer more and better products.

Answer: a

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
13) _____________ is geared toward generating a profit.
a. A university
Incorrect: Organizations such as universities, hospitals, environmental groups, and charities are nonprofit organizations. A shoe manufacturing firm seeks to generate a profit.

b. A hospital
Incorrect: Organizations such as universities, hospitals, environmental groups, and charities are nonprofit organizations. A shoe manufacturing firm seeks to generate a profit.

c. A shoe manufacturing firm
Correct: Organizations such as universities, hospitals, environmental groups, and charities are nonprofit organizations. A shoe manufacturing firm seeks to generate a profit.

d. An environmental group
Incorrect: Organizations such as universities, hospitals, environmental groups, and charities are nonprofit organizations. A shoe manufacturing firm seeks to generate a profit.

Answer: c

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
14) A multibillion-dollar car manufacturing company and a small-town souvenir shop are alike in that they ______________.
a. both offer goods and services
Correct: All businesses offer goods and/or services in order to earn a profit. Both businesses may or may not aim to expand globally or educate the community.

b. both operate as nonprofit organizations
Incorrect: All businesses offer goods and/or services in order to earn a profit. Both businesses may or may not aim to expand globally or educate the community.

c. both aim to expand globally
Incorrect: All businesses offer goods and/or services in order to earn a profit. Both businesses may or may not aim to expand globally or educate the community.

d. both seek to educate the community
Incorrect: All businesses offer goods and/or services in order to earn a profit. Both businesses may or may not aim to expand globally or educate the community.

Answer: a

Diff: 2

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
15) An organization that seeks to serve the community through social, educational, or political means is _________________.
a. a corporation
Incorrect: They may operate like a business, but nonprofit organizations do not go into business to pursue a profit. Instead, they seek to serve the community through social, educational, or political means.
b. a nonprofit organization
Correct: They may operate like a business, but nonprofit organizations do not go into business to pursue a profit. Instead, they seek to serve the community through social, educational, or political means.
c. a multinational company
Incorrect: They may operate like a business, but nonprofit organizations do not go into business to pursue a profit. Instead, they seek to serve the community through social, educational, or political means.
d. a manufacturing firm
Incorrect: They may operate like a business, but nonprofit organizations do not go into business to pursue a profit. Instead, they seek to serve the community through social, educational, or political means.

Answer: b

Diff: 1

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
16) Leon recently opened a nursery that sells flowers, trees, and shrubs grown by local farmers. Leon sells ___________.
a. goods
Correct: The physical products that a business offers are called goods. Flowers, trees, and shrubs are tangible items that Leon can physically give to his customers. If Leon provided intangible products, such as educational training for gardeners, he would be providing a service.

b. services
Incorrect: The physical products that a business offers are called goods. Flowers, trees, and shrubs are tangible items that Leon can physically give to his customers. If Leon provided intangible products, such as educational training for gardeners, he would be providing a service.

c. skills
Incorrect: The physical products that a business offers are called goods. Flowers, trees, and shrubs are tangible items that Leon can physically give to his customers. If Leon provided intangible products, such as educational training for gardeners, he would be providing a service.

d. income
Incorrect: The physical products that a business offers are called goods. Flowers, trees, and shrubs are tangible items that Leon can physically give to his customers. If Leon provided intangible products, such as educational training for gardeners, he would be providing a service.

Answer: a

Diff: 2

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
17) An intangible product that is bought or sold is called ___________.
a. a good
Incorrect: Services refer to intangible products that are bought or sold.

b. a service
Correct: Services refer to intangible products that are bought or sold.

c. income
Incorrect: Services refer to intangible products that are bought or sold.

d. profit
Incorrect: Services refer to intangible products that are bought or sold.

Answer: b

Diff: 2
Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
18) A golf shirt displayed in a sportswear shop is considered a good because ___________.
a. a golf shirt can be sold directly to a consumer
Incorrect: A good is distinguished from a service by being physical or tangible. The other choices are true of all products collectively, both goods and services.

b. a golf shirt can be bought by anyone
Incorrect: A good is distinguished from a service by being physical or tangible. The other choices are true of all products collectively, both goods and services.

c. a golf shirt is a product of a business or a company
Incorrect: A good is distinguished from a service by being physical or tangible. The other choices are true of all products collectively, both goods and services.

d. a golf shirt is a physical or tangible product
Correct: A good is distinguished from a service by being physical or tangible. The other choices are true of all products collectively, both goods and services.

Answer: d

Diff: 2

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
19) Brenda orders some fish at a seafood restaurant. Which of the following is she going to pay for when the bill comes?
a. service
Incorrect: When Brenda orders fish at the restaurant, she’s paying for the goods (fish), as well as the service of preparing, cooking, and serving the meal.

b. goods
Incorrect: When Brenda orders fish at the restaurant, she’s paying for the goods (fish), as well as the service of preparing, cooking, and serving the meal.

c. both service and goods
Correct: When Brenda orders fish at the restaurant, she’s paying for the goods (fish), as well as the service of preparing, cooking, and serving the meal.

d. enjoyment
Incorrect: When Brenda orders fish at the restaurant, she’s paying for the goods (fish), as well as the service of preparing, cooking, and serving the meal.

Answer: c

Diff: 2

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
20) Kevin likes to download music from online stores like iTunes. The songs he downloads to his computer are considered __________.
a. profit
Incorrect: While songs and other software downloaded from the Internet are not physical goods, they are tangible, discrete products that can be resold, traded, or destroyed, so they are still considered goods.

b. services
Incorrect: While songs and other software downloaded from the Internet are not physical goods, they are tangible, discrete products that can be resold, traded, or destroyed, so they are still considered goods.

c. goods
Correct: While songs and other software downloaded from the Internet are not physical goods, they are tangible, discrete products that can be resold, traded, or destroyed, so they are still considered goods.

d. organizations
Incorrect: While songs and other software downloaded from the Internet are not physical goods, they are tangible, discrete products that can be resold, traded or destroyed, so they are still considered goods.

Answer: c

Diff: 3

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
21) A country’s _____________ is the level of wealth, comfort, material goods, and necessities available to its people.
a. quality of life
Incorrect: It is the ease by which people living in a time or place are able to satisfy their needs and wants. It is generally measured by standards such as income per person and poverty rate.
b. standard of living
Correct: It is the ease by which people living in a time or place are able to satisfy their needs and wants. It is generally measured by standards such as income per person and poverty rate.
c. gross domestic product
Incorrect: It is the ease by which people living in a time or place are able to satisfy their needs and wants. It is generally measured by standards such as income per person and poverty rate.
d. aggregate output
Incorrect: It is the ease by which people living in a time or place are able to satisfy their needs and wants. It is generally measured by standards such as income per person and poverty rate.
Answer: b

Diff: 2
Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
22) A country’s standard of living is generally measured by:
a. income per person
Correct: It is generally measured by standards such as income per person and poverty rate.
b. national income
Incorrect: It is generally measured by standards such as income per person and poverty rate.
c. gross domestic product
Incorrect: It is generally measured by standards such as income per person and poverty rate.
d. the national unemployment rate
Incorrect: It is generally measured by standards such as income per person and poverty rate.
Answer: a

Diff: 2
Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
23) Out of 169 countries, Canada ranked eleventh in 2012 on this measure:
a. the World Economic Forum (WEF)
Incorrect: High ratings for health care, educational attainment, public safety, environmental sustainability, and social development in terms of gender equality helped Canada place eleventh out of 169 countries on the 2012 HDI.

b. the Consumer Price Index (CPI)
Incorrect: High ratings for health care, educational attainment, public safety, environmental sustainability, and social development in terms of gender equality helped Canada place eleventh out of 169 countries on the 2012 HDI.

c. the Gross Domestic Product (GDP)
Incorrect: High ratings for health care, educational attainment, public safety, environmental sustainability, and social development in terms of gender equality helped Canada place eleventh out of 169 countries on the 2012 HDI.

d. the Human Development Index (HDI)

Correct: High ratings for health care, educational attainment, public safety, environmental sustainability, and social development in terms of gender equality helped Canada place eleventh out of 169 countries on the 2012 HDI.

Answer: d

Diff: 3

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
24) Someone who takes on the risks of creating and operating a business and decides how resources should be allocated is a(n) ___________.
a. employee
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

b. competitor
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

c. entrepreneur
Correct: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

d. contractor
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

Answer: c

Diff: 1

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
25) Sara has been a sales clerk for five years, but is looking for a change. She’d like to become an entrepreneur, but she’s not sure that she’s ready or qualified for that kind of job. Which of the following makes entrepreneurs different from workers?
a. being a human resource
Incorrect: Entrepreneurs are human resources that contribute to a business’s pace of production and its growth, but it is their willingness to take risks that rewards them with profit and sets them apart from workers.

b. their willingness to take risks
Correct: Entrepreneurs are human resources that contribute to a business’s pace of production and its growth, but it is their willingness to take risks that rewards them with profit and sets them apart from workers.

c. contributing to the business’s growth
Incorrect: Entrepreneurs are human resources that contribute to a business’s pace of production and its growth, but it is their willingness to take risks that rewards them with profit and sets them apart from workers.

d. keeping up with the pace of production
Incorrect: Entrepreneurs are human resources that contribute to a business’s pace of production and its growth, but it is their willingness to take risks that rewards them with profit and sets them apart from workers.

Answer: b

Diff: 2

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
26) _______________ are considered to be natural resources.
a. Computers used for managing information
Incorrect: Computers, machinery, equipment, and trucks are not raw materials provided by nature, so they are not natural resources; instead, they are technology. Coal, oil, and natural gas are natural resources.

b. Machinery and equipment used in agricultural production
Incorrect: Computers, machinery, equipment, and trucks are not raw materials provided by nature, so they are not natural resources; instead, they are technology. Coal, oil, and natural gas are natural resources.

c. Trucks used for transporting lumber to build houses
Incorrect: Computers, machinery, equipment, and trucks are not raw materials provided by nature, so they are not natural resources; instead, they are technology. Coal, oil, and natural gas are natural resources.

d. Coal, oil, and natural gas to create energy
Correct: Computers, machinery, equipment, and trucks are not raw materials provided by nature, so they are not natural resources; instead, they are technology. Coal, oil, and natural gas are natural resources.

Answer: d

Diff: 2

Type: MC

Page Reference: 8
Objective: 1.4 Describe the factors of production.
27) In order to enjoy long-term success, a business must be able to keep pace with ____________.
a. changing entrepreneurial skills
Incorrect: Successful companies are able to keep pace with technological progress and harness new knowledge, information, and strategies.

b. limited natural resources
Incorrect: Successful companies are able to keep pace with technological progress and harness new knowledge, information, and strategies.

c. technological progress
Correct: Successful companies are able to keep pace with technological progress and harness new knowledge, information, and strategies.

d. growing labour demand
Incorrect: Successful companies are able to keep pace with technological progress and harness new knowledge, information, and strategies.

Answer: c

Diff: 1

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
28) Factors of production refer to the ______________.
a. skills to improve the entrepreneurial expertise of a business owner
Incorrect: Factors of production are the resources (inputs) used to produce goods and services (outputs).

b. resources used to produce goods and services
Correct: Factors of production are the resources (inputs) used to produce goods and services (outputs).

c. services that a company offers to its consumers
Incorrect: Factors of production are the resources (inputs) used to produce goods and services (outputs).

d. consequences that an unsuccessful business experiences
Incorrect: Factors of production are the resources (inputs) used to produce goods and services (outputs).

Answer: b

Diff: 1

Type: MC

Page Reference: 7
Objective: 1.4 Describe the factors of production.
29) Wallace needs to build a new warehouse to house the inventory for his designer clothing company. Which of the following factors of production would he find useful in the construction project?
a. labour
Correct: The construction of a new warehouse would not require any significant investment in technology. Labour, financial capital, and natural resources would all be necessary to acquire the raw materials and assemble them into a new building.

b. real capital
Incorrect: The construction of a new warehouse would not require any significant investment in technology. Labour, financial capital, and natural resources would all be necessary to acquire the raw materials and assemble them into a new building.

c. technology
Incorrect: The construction of a new warehouse would not require any significant investment in technology. Labour, financial capital, and natural resources would all be necessary to acquire the raw materials and assemble them into a new building.

d. food resources
Incorrect: The construction of a new warehouse would not require any significant investment in technology. Labour, financial capital, and natural resources would all be necessary to acquire the raw materials and assemble them into a new building.

Answer: a

Diff: 3

Type: MC

Page Reference: 7-9
Objective: 1.4 Describe the factors of production.
30) Businessman Paulo Fernando discovers that teleconferencing is an effective and cheap way to communicate with his contacts abroad. Which of the following factors of production BEST reflects Paulo’s use of teleconferencing?
a. capital
Incorrect: Technology refers to items and services such as teleconferencing that make businesses more efficient and productive.

b. labour
Incorrect: Technology refers to items and services such as teleconferencing that make businesses more efficient and productive.

c. technology
Correct: Technology refers to items and services such as teleconferencing that make businesses more efficient and productive.

d. entrepreneurs
Incorrect: Technology refers to items and services such as teleconferencing that make businesses more efficient and productive.

Answer: 3
Diff: 2
Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
31) Determine which activity provides goods or services in exchange for other goods and services or money, based on their perceived worth.
a. a revenue
Incorrect: A business is any activity that provides goods or services in exchange for other goods and services or money, based on their perceived worth.

b. a business
Correct: A business is any activity that provides goods or services in exchange for other goods and services or money, based on their perceived worth.

c. a profit
Incorrect: A business is any activity that provides goods or services in exchange for other goods and services or money, based on their perceived worth.

d. a system
Incorrect: A business is any activity that provides goods or services in exchange for other goods and services or money, based on their perceived worth.

Answer: b

Diff: 1
Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
32) ________ refers to the total amount of money received for goods and services provided.
a. Business
Incorrect: Revenue is the total amount of money received for goods and services provided.

b. Loss
Incorrect: Revenue is the total amount of money received for goods and services provided.

c. Revenue
Correct: Revenue is the total amount of money received for goods and services provided.

d. Deal
Incorrect: Revenue is the total amount of money received for goods and services provided.

Answer: c

Diff: 1
Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
33) _________ is the term for costs incurred while doing business.
a. Bribes
Incorrect: Expenses are the costs incurred while doing business.

b. Losses
Incorrect: Expenses are the costs incurred while doing business.

c. Expenses
Correct: Expenses are the costs incurred while doing business.

d. Investments
Incorrect: Expenses are the costs incurred while doing business.

Answer: c

Diff: 1
Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
34) What term describes when a company’s revenue is less than its expenses?
a. profit
Incorrect: A loss occurs when a company’s revenue is less than its expenses. More often than not, profit is the driving force behind a business’s growth.

b. difference
Incorrect: A loss occurs when a company’s revenue is less than its expenses. More often than not, profit is the driving force behind a business’s growth.

c. investment
Incorrect: A loss occurs when a company’s revenue is less than its expenses. More often than not, profit is the driving force behind a business’s growth.

d. loss
Correct: A loss occurs when a company’s revenue is less than its expenses. More often than not, profit is the driving force behind a business’s growth.

Answer: d

Diff: 2

Type: MC

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
35) When a company generates more profit, the company is able to __________.
a. lay off its employees
Incorrect: As more profit is generated, a company is able to reward its employees, increase its productivity, or expand its business into new areas.

b. delay payment of its taxes
Incorrect: As more profit is generated, a company is able to reward its employees, increase its productivity, or expand its business into new areas.

c. borrow more funds
Incorrect: As more profit is generated, a company is able to reward its employees, increase its productivity, or expand its business into new areas.

d. increase its productivity
Correct: As more profit is generated, a company is able to reward its employees, increase its productivity, or expand its business into new areas.

Answer: d

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
36) What can a successful business offer to the community in which it operates?
a. contention and opposition
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

b. employment and income
Correct: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

c. security and law
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

d. negotiation and regulation
Incorrect: A successful business provides the goods and services people need and want, provides employment opportunities for members of the community, pays taxes, and generates income and spending in the economy.

Answer: b

Diff: 2

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
37) Describe what a socially responsible company can offer to the community.
a. It advocates for society’s well-being.
Correct: A socially responsible company contributes even more by actively advocating for the well-being of the society that generates its success.

b. It advances business interests.
Incorrect: A socially responsible company contributes even more by actively advocating for the well-being of the society that generates its success.

c. It shows negligence to the environment.
Incorrect: A socially responsible company contributes even more by actively advocating for the well-being of the society that generates its success.

d. It avoids payment of taxes.
Incorrect: A socially responsible company contributes even more by actively advocating for the well-being of the society that generates its success.

Answer: a

Diff: 1

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.

38) A country’s __________ refers to the level of wealth, comfort, material goods and necessities available to its people.
a. quantity of life
Incorrect: A country’s standard of living is the level of wealth, comfort, material goods, and necessities available to its people.

b. quality of life
Incorrect: A country’s standard of living is the level of wealth, comfort, material goods, and necessities available to its people.

c. standard of living
Correct: A country’s standard of living is the level of wealth, comfort, material goods, and necessities available to its people.

d. policy of life
Incorrect: A country’s standard of living is the level of wealth, comfort, material goods, and necessities available to its people.

Answer: c

Diff: 1

Type: MC

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.

39) What is the term that takes intangible aspect of of human life into account?
a. standard of living
Incorrect: Quality of life takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as freedom from slavery, torture, and discrimination; the right to rest and leisure, education, safety, choice of employment, and equal treatment; and freedom of religion and of thought.
b. quality of life
Correct: Quality of life takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as freedom from slavery, torture, and discrimination; the right to rest and leisure, education, safety, choice of employment, and equal treatment; and freedom of religion and of thought.
c. quantity of life
Incorrect: Quality of life takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as freedom from slavery, torture, and discrimination; the right to rest and leisure, education, safety, choice of employment, and equal treatment; and freedom of religion and of thought.
d. insurance policy
Incorrect: Quality of life takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as freedom from slavery, torture, and discrimination; the right to rest and leisure, education, safety, choice of employment, and equal treatment; and freedom of religion and of thought.

Answer: b

Diff: 1

Type: MC

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.

40) According to the OECD 2011 Better Life Initiative survey, how did Canada rank out of 34 member countries in terms of having the best quality of life?
a. first

Incorrect: According to the OECD 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of the 34 member countries in terms of having the best quality of life.

b. second

Correct: According to the OECD 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of the 34 member countries in terms of having the best quality of life.

c. third
Incorrect: According to the OECD 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of the 34 member countries in terms of having the best quality of life.

d. seventh

Incorrect: According to the OECD 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of the 34 member countries in terms of having the best quality of life.

Answer: b

Diff: 3
Type: MC

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.

41) ________ refer to the specific groupings in which businesses are categorized.
a. Industries
Incorrect: Businesses are often categorized into specific groupings called sectors, which can be based on business activities, how profit is managed, or the industry in which the business operates.

b. Companies
Incorrect: Businesses are often categorized into specific groupings called sectors, which can be based on business activities, how profit is managed, or the industry in which the business operates.

c. Sectors
Correct: Businesses are often categorized into specific groupings called sectors, which can be based on business activities, how profit is managed, or the industry in which the business operates.

d. Alliances
Incorrect: Businesses are often categorized into specific groupings called sectors, which can be based on business activities, how profit is managed, or the industry in which the business operates.

Answer: c

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
42) __________ refers to one the categories of business sectors.
a. The public business sector
Correct: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).

b. The publisher business sector
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).

c. The powerful business sector
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).

d. The primary business sector
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).

Answer: a

Diff: 2

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
43) Who controls the public business sector?
a. the government
Correct: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).
b. the private sector
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).
c. individuals
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).
d. Unions
Incorrect: The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations (publicly controlled government business enterprises).
Answer: a

Diff: 1

Type: MC

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
44) What is the aim of the public business sector?
a. to provide services for the benefit of the public as a whole
Correct: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned, or because people might not be able to afford to pay for them.

b. to provide services for the privileged
Incorrect: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned, or because people might not be able to afford to pay for them.

c. to promote income tax payment
Incorrect: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned, or because people might not be able to afford to pay for them.

d. to allocate resources for all
Incorrect: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned, or because people might not be able to afford to pay for them.

Answer: a

Diff: 1

Type: MC

Page Reference: 5-6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
45) ​​​​________________ are examples of goods and services provide by the public sector.
a. Water and sewage treatment
Correct: Examples include public utilities, such as water and sewage treatment, electricity, and gas, and nationalized industries, such as coal and steel.

b. Airline tickets
Incorrect: Examples include public utilities, such as water and sewage treatment, electricity, and gas, and nationalized industries, such as coal and steel.

c. Technical schools
Incorrect: Examples include public utilities, such as water and sewage treatment, electricity, and gas, and nationalized industries, such as coal and steel.

d. Vacation resorts and hotels
Incorrect: Examples include public utilities, such as water and sewage treatment, electricity, and gas, and nationalized industries, such as coal and steel.

Answer: a

Diff: 3

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
46) Which sector includes goods and services produced by private individuals or groups as a means of enterprise for profit?

a. the public business sector

Incorrect: The private business sector includes goods and services produced and delivered by private individuals or groups as a means of enterprise for profit.
b. the voluntary business sector

Incorrect: The private business sector includes goods and services produced and delivered by private individuals or groups as a means of enterprise for profit.
c. the private business sector

Correct: The private business sector includes goods and services produced and delivered by private individuals or groups as a means of enterprise for profit.
d. the anonymous business sector

Incorrect: The private business sector includes goods and services produced and delivered by private individuals or groups as a means of enterprise for profit.

Answer: c

Diff: 1

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
47) Which of the business sectors includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses?

a. the nonprofit and voluntary sector

Correct: The nonprofit and voluntary sector includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses.

b. the voluntary business sector

Incorrect: The nonprofit and voluntary sector includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses.

c. the private business sector

Incorrect: The nonprofit and voluntary sector includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses.

d. the anonymous business sector

Incorrect: The nonprofit and voluntary sector includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses.

Answer: a

Diff: 1

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
48) Another term for nonprofit organizations (NPOs) is _____________.

a. private voluntary organizations
Correct: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs); not-for-profit organizations (NFPOs); or nonprofit making, nongovernmental organizations (NGOs).
b. personal oriented organizations
Incorrect: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs); not-for-profit organizations (NFPOs); or nonprofit making, nongovernmental organizations (NGOs).
c. stress management organizations
Incorrect: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs); not-for-profit organizations (NFPOs); or nonprofit making, nongovernmental organizations (NGOs).
d. minimal management organization
Incorrect: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs); not-for-profit organizations (NFPOs); or nonprofit making, nongovernmental organizations (NGOs).
Answer: a

Diff: 2

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
49) Describe one of the strengths of nonprofit organizations.
a. ability to respond to issues quickly
Correct: Nonprofit organizations have the ability to respond to issues more quickly than government and are usually formed or expanded in reaction to a community need not being met by the government.
b. ability to attract free labour
Incorrect: Nonprofit organizations have the ability to respond to issues more quickly than government and are usually formed or expanded in reaction to a community need not being met by the government.
c. ability to make a profit
Incorrect: Nonprofit organizations have the ability to respond to issues more quickly than government and are usually formed or expanded in reaction to a community need not being met by the government.
d. ability to overturn regulations
Incorrect: Nonprofit organizations have the ability to respond to issues more quickly than government and are usually formed or expanded in reaction to a community need not being met by the government.

Answer: a

Diff: 2

Type: MC

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
50) What resources are needed to produce goods or services?
a. raw materials
Incorrect: The factors of production refer to the resources (inputs) used to produce goods and services (outputs).

b. output materials
Incorrect: The factors of production refer to the resources (inputs) used to produce goods and services (outputs).

c. factors of production
Correct: The factors of production refer to the resources (inputs) used to produce goods and services (outputs).

d. costs of production
Incorrect: The factors of production refer to the resources (inputs) used to produce goods and services (outputs).

Answer: c

Diff: 1

Type: MC

Page Reference: 7
Objective: 1.4 Describe the factors of production.
51) Which one of the following items is an example of the traditional factors of production?
a. company resources
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent.
b. natural resources
Correct: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent.
c. political network
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent.
d. technological innovations
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent.

Answer: b

Diff: 1

Type: MC

Page Reference: 7
Objective: 1.4 Describe the factors of production.
52) In addition to the four traditional factors of production, which of the following as become increasingly important and includes human knowledge?
a. human resources
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent. Technology is an additional factor that has become increasingly important.

b. technology
Correct: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent. Technology is an additional factor that has become increasingly important.

c. corporation
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent. Technology is an additional factor that has become increasingly important.

d. partnership
Incorrect: For years, businesses focused on four traditional factors: labour, natural resources, capital, and entrepreneurial talent. Technology is an additional factor that has become increasingly important.

Answer: b

Diff: 1

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
53) Natural resources in the factors of production include ______________.
a. natural gas
Correct: Natural resources are the raw materials provided by nature and used to produce goods and services. Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.
b. partners
Incorrect: Natural resources are the raw materials provided by nature and used to produce goods and services. Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.

c. equipment
Incorrect: Natural resources are the raw materials provided by nature and used to produce goods and services. Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.
d. owners
Incorrect: Natural resources are the raw materials provided by nature and used to produce goods and services. Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.

Answer: a

Diff: 1

Type: MC

Page Reference: 8
Objective: 1.4 Describe the factors of production.
54) A(n) _____________ is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

a. engineer
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.
b. staff
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.
c. customer
Incorrect: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.
d. entrepreneur

Correct: An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

Answer: d

Diff: 1

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
55) ___________ is an example of technology in the factors of production.
a. Labour
Incorrect: Technology refers to items and services such as smartphones, computer software, and digital broadcasting that make businesses more efficient and productive.
b. A smartphone
Correct: Technology refers to items and services such as smartphones, computer software, and digital broadcasting that make businesses more efficient and productive.
c. Capital
Incorrect: Technology refers to items and services such as smartphones, computer software, and digital broadcasting that make businesses more efficient and productive.
d. A ledger
Incorrect: Technology refers to items and services such as smartphones, computer software, and digital broadcasting that make businesses more efficient and productive.

Answer: b

Diff: 1

Type: MC

Page Reference: 9
Objective: 1.4 Describe the factors of production.
56) ___________ capital is money used to facilitate a business enterprise.

a. Solid
Incorrect: Financial capital is money used to facilitate a business enterprise.

b. Liquid
Incorrect: Financial capital is money used to facilitate a business enterprise.

c. Financial

Correct: Financial capital is money used to facilitate a business enterprise.

d. Mortgage
Incorrect: Financial capital is money used to facilitate a business enterprise.

Answer: c

Diff: 1

Type: MC

Page Reference: 8
Objective: 1.4 Describe the factors of production.
57) What capital refers to the physical facilities used to produce goods and services?

a. solid
Incorrect: Real capital refers to the physical facilities used to produce goods and services.

b. real
Correct: Real capital refers to the physical facilities used to produce goods and services.

c. financial

Incorrect: Real capital refers to the physical facilities used to produce goods and services.

d. mortgage
Incorrect: Real capital refers to the physical facilities used to produce goods and services.

Answer: b

Diff: 1

Type: MC

Page Reference: 8
Objective: 1.4 Describe the factors of production.
58) ____________ in businesses are often separate departments where business activities are grouped by similar tasks or skills.

a. Corporate partnerships
Incorrect: Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.
b. General partnerships
Incorrect: Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.
c. Functional areas
Correct: Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.

d. Dual partnerships
Incorrect: Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.

Answer: c

Diff: 3

Type: MC

Page Reference: 10
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
59) One of the functional areas in a business is ___________.
a. the regional management office
Incorrect: The main functional areas you will often see in businesses are sales and marketing; customer service; information technology and communications; accounting and finance; research and development; manufacturing, production, and distribution; human resources; and administration.
b. natural resources
Incorrect: The main functional areas you will often see in businesses are sales and marketing; customer service; information technology and communications; accounting and finance; research and development; manufacturing, production, and distribution; human resources; and administration.
c. information technology
Correct: The main functional areas you will often see in businesses are sales and marketing; customer service; information technology and communications; accounting and finance; research and development; manufacturing, production, and distribution; human resources; and administration.
d. credit and loan services
Incorrect: The main functional areas you will often see in businesses are sales and marketing; customer service; information technology and communications; accounting and finance; research and development; manufacturing, production, and distribution; human resources; and administration.

Answer: c

Diff: 1

Type: MC

Page Reference: 13

Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
60) Which functional area of business involves identifying potential opportunities to develop and sell products that will satisfy the needs of certain types of customers?
a. The accounting and finance function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
b. The customer service function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
c. The operations function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
d. The sales and marketing function

Correct: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
Answer: d
Diff: 2
Type: MC

Page Reference: 11
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
61) Which functional area of business involves creating strategies to promote customer awareness and demand for the company’s products?

a. The accounting and finance function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
b. The customer service function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
c. The operations function

Incorrect: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
d. The sales and marketing function

Correct: Marketers are involved in recommending which products the company should develop, what price to charge, determining how best to get the products to the customer, and creating strategies to promote customer awareness and demand for the company’s products.
Answer: d
Diff: 2
Type: MC

Page Reference: 11
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
62) Which functional area of business is closely linked with sales?

a. The accounting and finance function

Incorrect: The marketing function is closely linked with sales. Sales representatives are the direct link to the customer, so they not only need to be friendly, they must also be knowledgeable about the products and able to demonstrate how the product will best satisfy the customer’s needs.
b. The customer service function

Incorrect: The marketing function is closely linked with sales. Sales representatives are the direct link to the customer, so they not only need to be friendly, they must also be knowledgeable about the products and able to demonstrate how the product will best satisfy the customer’s needs.
c. The marketing function

Correct: The marketing function is closely linked with sales. Sales representatives are the direct link to the customer, so they not only need to be friendly, they must also be knowledgeable about the products and able to demonstrate how the product will best satisfy the customer’s needs.
d. The operations function
Incorrect: The marketing function is closely linked with sales. Sales representatives are the direct link to the customer, so they not only need to be friendly, they must also be knowledgeable about the products and able to demonstrate how the product will best satisfy the customer’s needs.
Answer: c
Diff: 2
Type: MC

Page Reference: 11
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
63) Which functional area of business is responsible for managing the resources used to

produce and deliver the company’s products and services?

a. The accounting and finance function

Incorrect: The operations function is responsible for managing the resources used to produce and deliver the company’s products and services.
b. The customer service function

Incorrect: The operations function is responsible for managing the resources used to produce and deliver the company’s products and services.
c. The sales and marketing function

Incorrect: The operations function is responsible for managing the resources used to produce and deliver the company’s products and services.
d. The operations function
Correct: The operations function is responsible for managing the resources used to produce and deliver the company’s products and services.
Answer: d
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
64) Which functional area of business is responsible for ensuring that goods are produced on time, are of the right quality, and that service procedures are developed and implemented to meet customer expectations?

a. The accounting and finance function

Incorrect: Production staff ensures that goods are produced on time, are of the right quality, and that service procedures are developed and implemented to meet customer expectations.
b. The customer service function

Incorrect: Production staff ensures that goods are produced on time, are of the right quality, and that service procedures are developed and implemented to meet customer expectations.
c. The sales and marketing function

Incorrect: Production staff ensures that goods are produced on time, are of the right quality, and that service procedures are developed and implemented to meet customer expectations.
d. The operations function
Correct: Production staff ensures that goods are produced on time, are of the right quality, and that service procedures are developed and implemented to meet customer expectations.
Answer: d
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
65) Which functional area of business involves designing and determining the best way to produce and deliver goods and services?

a. The accounting and finance function

Incorrect: The operations function involves designing and determining the best way to produce and deliver goods and services.
b. The operations function

Correct: The operations function involves designing and determining the best way to produce and deliver goods and services.
c. The sales and marketing function

Incorrect: The operations function involves designing and determining the best way to produce and deliver goods and services.
d. The customer service function

Incorrect: The operations function involves designing and determining the best way to produce and deliver goods and services.
Answer: b
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
66) Which functional area of business involves managing inventory levels to minimize unnecessary costs of production?

a. The accounting and finance function

Incorrect: In manufacturing, operations staff are involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
b. The operations function

Correct: In manufacturing, operations staff are involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
c. The sales and marketing function

Incorrect: In manufacturing, operations staff are involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
d. The customer service function

Incorrect: In manufacturing, operations staff are involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
Answer: b
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
67) Which functional area of business involves managing a positive relationship with customers?

a. The accounting and finance function

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
b. The operations function

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
c. The sales and marketing function

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
d. The customer service function

Correct: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
Answer: d
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
68) In which functional area of business do employees require excellent people skills, but also often require a high level of technical skills and product knowledge to be able to address customer concerns?

a. Accounting and finance

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
b. Operations

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
c. Marketing

Incorrect: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
d. Customer service

Correct: To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
Answer: d
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
69) Which functional area of business involves keeping track of the money coming into and going out of the business?

a. The accounting and finance function

Correct: All businesses need to keep track of their financial situation to ensure that they are profitable and able to pay their bills. Accounting and finance staff keep track of the money coming into and going out of the business.
b. The operations function

Incorrect: All businesses need to keep track of their financial situation to ensure that they are profitable and able to pay their bills. Accounting and finance staff keep track of the money coming into and going out of the business.
c. The sales and marketing function

Incorrect: All businesses need to keep track of their financial situation to ensure that they are profitable and able to pay their bills. Accounting and finance staff keep track of the money coming into and going out of the business.
d. The customer service function

Incorrect: All businesses need to keep track of their financial situation to ensure that they are profitable and able to pay their bills. Accounting and finance staff keep track of the money coming into and going out of the business.
Answer: a
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
70) Which functional area of business involves keeping financial records?

a. The accounting and finance function

Correct: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
b. The operations function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
c. The sales and marketing function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
d. The customer service function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
Answer: a
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
71) Which functional area of business involves preparing the staff payroll?

a. The accounting and finance function

Correct: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
b. The human resources function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
c. The sales and marketing function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
d. The customer service function

Incorrect: Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll.
Answer: a
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
72) Which functional area of business develops plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future?

a. The human resources function

Incorrect: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.
b. The accounting and finance function

Correct: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.
c. The sales and marketing function

Incorrect: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.
d. The customer service function

Incorrect: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.
Answer: b
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
73) Which functional area of business is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied?

a. The human resources function

Correct: The human resources function is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied.
b. The accounting and finance function

Incorrect: The human resources function is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied.
c. The sales and marketing function

Incorrect: The human resources function is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied.
d. The customer service function

Incorrect: The human resources function is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied.
Answer: a
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
74) Which functional area of business is responsible for recruiting and hiring qualified employees?

a. The customer service function
Incorrect: They also ensure that employees are properly trained and able to complete their work efficiently, effectively, and safely.
b. The accounting and finance function

Incorrect: They also ensure that employees are properly trained and able to complete their work efficiently, effectively, and safely.
c. The sales and marketing function

Incorrect: They also ensure that employees are properly trained and able to complete their work efficiently, effectively, and safely.
d. The human resources function
Correct: They also ensure that employees are properly trained and able to complete their work efficiently, effectively, and safely.
Answer: d
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
75) Which functional area of business is responsible for creating policies outlining fair treatment and compensation?

a. The customer service function

Incorrect: They also ensure that working conditions balance productivity concerns with employee well-being.

b. The accounting and finance function

Incorrect: They also ensure that working conditions balance productivity concerns with employee well-being.

c. The human resources function

Correct: They also ensure that working conditions balance productivity concerns with employee well-being.

d. The IT function

Incorrect: They also ensure that working conditions balance productivity concerns with employee well-being.

Answer: c
Diff: 2
Type: MC

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
76) Which functional area of business is responsible for developing practical products that consumers will want to buy?

a. The research and development (R&D) function

Correct: R&D attempts to find the best ways to design products so they can be manufactured at a reasonable cost and therefore sold at a competitive price.
b. The accounting and finance function

Incorrect: R&D attempts to find the best ways to design products so they can be manufactured at a reasonable cost and therefore sold at a competitive price.
c. The human resources function

Incorrect: R&D attempts to find the best ways to design products so they can be manufactured at a reasonable cost and therefore sold at a competitive price.
d. The IT function

Incorrect: R&D attempts to find the best ways to design products so they can be manufactured at a reasonable cost and therefore sold at a competitive price.
Answer: a
Diff: 2
Type: MC

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
77) Which functional area of business generally hires staff who are very specialized, such as designers, scientists, engineers, software developers, or technologists?

a. The accounting and finance function

Incorrect: R&D departments employ staff who are often very specialized, such as designers, scientists, engineers, software developers, or technologists.
b. The research and development (R&D) function

Correct: R&D departments employ staff who are often very specialized, such as designers, scientists, engineers, software developers, or technologists.
c. The human resources function

Incorrect: R&D departments employ staff who are often very specialized, such as designers, scientists, engineers, software developers, or technologists.
d. The IT function

Incorrect: R&D departments employ staff who are often very specialized, such as designers, scientists, engineers, software developers, or technologists.
Answer: b
Diff: 2
Type: MC

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
78) Which functional area of business support the organization’s employees by answering questions and fixing technical problems that arise?

a. The accounting and finance function

Incorrect: IT staff support the organization’s employees by answering questions and fixing technical problems that arise.

b. The research and development (R&D) function

Incorrect: IT staff support the organization’s employees by answering questions and fixing technical problems that arise.

c. The human resources function

Incorrect: IT staff support the organization’s employees by answering questions and fixing technical problems that arise.

d. The information technology (IT) function
Correct: IT staff support the organization’s employees by answering questions and fixing technical problems that arise.

Answer: d
Diff: 2
Type: MC

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
79) Which functional area of business are involved in maintaining servers and installing hardware and software?

a. The customer service function

Incorrect: Larger organizations often connect employees through a computer network, so staff involved in information technology are involved in maintaining servers and installing hardware and software.
b. The research and development (R&D) function

Incorrect: Larger organizations often connect employees through a computer network, so staff involved in information technology are involved in maintaining servers and installing hardware and software.
c. The human resources function

Incorrect: Larger organizations often connect employees through a computer network, so staff involved in information technology are involved in maintaining servers and installing hardware and software.
d. The information technology (IT) function

Correct: Larger organizations often connect employees through a computer network, so staff involved in information technology are involved in maintaining servers and installing hardware and software.
Answer: d
Diff: 2
Type: MC

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
80) Which functional area of business advises company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment?

a. The customer service function

Incorrect: Experts working in information technology also advise company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment.
b. The information technology (IT) function

Correct: Experts working in information technology also advise company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment.
c. The human resources function

Incorrect: Experts working in information technology also advise company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment.
d. The research and development (R&D) function

Incorrect: Experts working in information technology also advise company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment.
Answer: b
Diff: 2
Type: MC

Page Reference: 13-14
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
81) The founding principles upon which business and consumers in Canada exchange goods and services for money is based on:

a. consumerism

Incorrect: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

b. communism

Incorrect: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

c. capitalism
Correct: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

d. commercialism

Incorrect: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

Answer: c
Diff: 2
Type: MC

Page Reference: 9-10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
82) The basis of the private enterprise system is:

a. consumers

Incorrect: Competition is the basis of the private enterprise system. Businesses that best satisfy the needs of consumers are rewarded with profit, and businesses that fail to satisfy the needs of customers do not survive.
b. community

Incorrect: Competition is the basis of the private enterprise system. Businesses that best satisfy the needs of consumers are rewarded with profit, and businesses that fail to satisfy the needs of customers do not survive.
c. capital

Incorrect: Competition is the basis of the private enterprise system. Businesses that best satisfy the needs of consumers are rewarded with profit, and businesses that fail to satisfy the needs of customers do not survive.
d. competition

Correct: Competition is the basis of the private enterprise system. Businesses that best satisfy the needs of consumers are rewarded with profit, and businesses that fail to satisfy the needs of customers do not survive.
Answer: d
Diff: 3
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
83) The private enterprise system has four basic rights. Which of the following is NOT one of those rights?
a. Public promotion

Correct: The four basic rights include: private property, competition, profits, and freedom of choice.

b. Freedom of choice

Incorrect: The four basic rights include: private property, competition, profits, and freedom of choice.

c. Private property

Incorrect: The four basic rights include: private property, competition, profits, and freedom of choice.

d. competition

Incorrect: The four basic rights include: private property, competition, profits, and freedom of choice.
Answer: a
Diff: 2
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
84) The right of unions to bargain with management over wages in a collective agreement is covered under which basic right of the private enterprise system?
a. Profits

Incorrect: Freedom of choice includes the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
b. Freedom of choice

Correct: Freedom of choice includes the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
c. Private property

Incorrect: Freedom of choice includes the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
d. competition

Incorrect: Freedom of choice includes the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
Answer: b
Diff: 3
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
85) The right to fair competition in the marketplace is covered under which basic right of the private enterprise system?

a. Profits

Incorrect: In a private enterprise system, each business has the right to fair competition in the marketplace.

b. Freedom of choice

Incorrect: In a private enterprise system, each business has the right to fair competition in the marketplace.

c. Private property

Incorrect: In a private enterprise system, each business has the right to fair competition in the marketplace.

d. Competition

Correct: In a private enterprise system, each business has the right to fair competition in the marketplace.

Answer: d
Diff: 1
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
86) The right to earn money through business activities, and to keep after-tax money for personal gain, is covered under which basic right of the private enterprise system?

a. Profits

Correct: In a private enterprise system, everyone has the right to all after-tax profits earned through business activities.
b. Freedom of choice

Incorrect: In a private enterprise system, everyone has the right to all after-tax profits earned through business activities.
c. Private property
Incorrect: In a private enterprise system, everyone has the right to all after-tax profits earned through business activities.
d. Competition

Incorrect: In a private enterprise system, everyone has the right to all after-tax profits earned through business activities.
Answer: a
Diff: 2
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
87) The right to own a house, a business, a car, and a boat, is covered under which basic right of the private enterprise system?

a. Profits

Incorrect: In a private enterprise system, everyone has the right to own, buy, sell, or leave as an inheritance private property, including land, patents on inventions, and private possessions.
b. Freedom of choice

Incorrect: In a private enterprise system, everyone has the right to own, buy, sell, or leave as an inheritance private property, including land, patents on inventions, and private possessions.
c. Private property
Correct: In a private enterprise system, everyone has the right to own, buy, sell, or leave as an inheritance private property, including land, patents on inventions, and private possessions.
d. Competition

Incorrect: In a private enterprise system, everyone has the right to own, buy, sell, or leave as an inheritance private property, including land, patents on inventions, and private possessions.
Answer: c
Diff: 1
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
88) The right to decide if you want to be a butcher, a baker, or a candlestick maker is covered under which basic right of the private enterprise system?

a. Profits

Incorrect: Under freedom of choice, Canadians have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
b. Freedom of choice

Correct: Under freedom of choice, Canadians have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
c. Private property
Incorrect: Under freedom of choice, Canadians have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
d. Competition

Incorrect: Under freedom of choice, Canadians have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
Answer: b
Diff: 1
Type: MC

Page Reference: 10

Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
89) Today’s competitive business environment place a premium on information and knowledge. As such, which factor of production is perhaps the most valuable in this kind of environment?

a. Land

Incorrect: Technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
b. Natural resources

Incorrect: Technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
c. Technology
Correct: Technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
d. Capital equipment

Incorrect: Technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
Answer: c
Diff: 1
Type: MC

Page Reference: 9

Objective: 1.5 Explain why entrepreneurs and technology are essential to the production of goods and services
90) Orlando owns a chain of coffee shops in Vancouver. Just a month ago, he expanded his business into two more areas in Vancouver. Many businesses can expand using the profits that they earn.
a. True

Correct: Profit is the money left over after expenses are paid out of revenue. This money can be reinvested in the business to do things like opening new retail locations, upgrading equipment, and hiring new employees.

b. False

Incorrect: Profit is the money left over after expenses are paid out of revenue. This money can be reinvested in the business to do things like opening new retail locations, upgrading equipment, and hiring new employees.

Answer: a

Diff: 2

Type: TF

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
91) If a company generates more profit, it is unlikely that employees are rewarded with that additional profit.

a. True

Incorrect: Profit can be invested in improvements that are likely to increase productivity, such as rewarding employees and upgrading facilities and equipment.

b. False

Correct: Profit can be invested in improvements that are likely to increase productivity, such as rewarding employees and upgrading facilities and equipment.

Answer: b

Diff: 2

Type: TF

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
92) The proprietor of a business is the only one who benefits from earned profit.

a. True

Incorrect: Profit enables a business to operate and grow, which benefits consumers who desire the business’s products. Employees benefit in the form of pay increases and benefits. Society as a whole also benefits from the employment opportunities the business provides, as well as the spending and income it generates in the economy.

b. False

Correct: Profit enables a business to operate and grow, which benefits consumers who desire the business’s products. Employees benefit in the form of pay increases and benefits. Society as a whole also benefits from the employment opportunities the business provides, as well as the spending and income it generates in the economy.

Answer: b

Diff: 2

Type: TF

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
93) An aircraft manufacturing company which seeks to earn profits can be considered a nonprofit organization.

a. True

Incorrect: An aircraft manufacturing company operates its business to make a profit. Nonprofit organizations do not go into business to pursue profit.

b. False

Correct: An aircraft manufacturing company operates its business to make a profit. Nonprofit organizations do not go into business to pursue profit.

Answer: b

Diff: 1

Type: TF

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
94) After a little over a year, Anna had to close her store because she could not sell enough products to gain a profit and pay her expenses. Anna’s business was an example of a nonprofit business.

a. True

Incorrect: Although Anna did not actually make much money, her ultimate goal for the store was to make a profit. Nonprofit businesses are created to further a cause, and any profit that’s made is further invested into the cause. Anna’s store, although not profitable, was not a nonprofit organization.

b. False

Correct: Although Anna did not actually make much money, her ultimate goal for the store was to make a profit. Nonprofit businesses are created to further a cause, and any profit that’s made is further invested into the cause. Anna’s store, although not profitable, was not a nonprofit organization.

Answer: b

Diff: 2

Type: TF

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
95) Organizations such as universities, hospitals, environmental groups, and charities are

nonprofit organizations.

a. True

Correct: A nonprofit, also referred to as a not-for-profit, organization seeks to serve its community through social, educational, or political means.
b. False

Incorrect: A nonprofit, also referred to as a not-for-profit, organization seeks to serve its community through social, educational, or political means.
Answer: a
Diff: 1
Type: TF

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
96) The quality of life, which is more subjective and intangible than standard of living, takes into account environmental quality, good health, and leisure time.

a. True

Correct: The quality of life, which is more subjective and intangible than standard of living, takes into account environmental quality, good health, and leisure time.

b. False

Incorrect: The quality of life, which is more subjective and intangible than standard of living, takes into account environmental quality, good health, and leisure time.

Answer: a
Diff: 1
Type: TF

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.
97) The “quality of life” and “standard of living” are identical measures.

a. True

Incorrect: The quality of life, which is more subjective and intangible than standard of living, takes into account environmental quality, good health, and leisure time.

 b. False

Correct: The quality of life, which is more subjective and intangible than standard of living, takes into account environmental quality, good health, and leisure time.

Answer: b
Diff: 2
Type: TF

Page Reference: 4-5
Objective: 1.2 Describe how business benefits the members of society.
98) According to the Organisation for Economic Co-operation and Development’s

(OECD) 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of 34 countries in terms of having the best quality of life.
a. True

Correct: According to the Organisation for Economic Co-operation and Development’s

(OECD) 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of 34 countries in terms of having the best quality of life

b. False

Incorrect: According to the Organisation for Economic Co-operation and Development’s

(OECD) 2011 Better Life Initiative survey, Canada ranked second (after Australia)

out of 34 countries in terms of having the best quality of life

Answer: a
Diff: 2
Type: TF

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.
99) Socially responsible firms contribute even more by actively advocating for the well-being of the society that generates their success.
a. True

Correct: Successful businesses help to raise a country’s standard of living and improve the quality of life.
b. False

Incorrect: Successful businesses help to raise a country’s standard of living and improve the quality of life.
Answer: a
Diff: 2
Type: TF

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
100) One measure of the quality of life is the United Nations Human Development Index (HDI).
a. True

Incorrect: One measure of the standard of living is the United Nations Human Development Index (HDI).

b. False

Correct: One measure of the standard of living is the United Nations Human Development Index (HDI).

Answer: b
Diff: 2
Type: TF

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
101) Nonprofit organizations do not operate like a business.

a. True

Incorrect: Nonprofit organizations may operate like a business, but nonprofit organizations do not go into business to pursue profit.

b. False

Correct: Nonprofit organizations may operate like a business, but nonprofit organizations do not go into business to pursue profit.

Answer: b

Diff: 1

Type: TF

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
102) Any excess revenue generated by a nonprofit is used to further their stated mission.
a. True

Correct: Nonprofit and voluntary organizations are an extension of the millions of Canadians who direct and support their activities, shaping the quality of our lives and our communities.

b. False

Incorrect: Nonprofit and voluntary organizations are an extension of the millions of Canadians who direct and support their activities, shaping the quality of our lives and our communities.

Answer: a
Diff: 1

Type: TF

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
103) The concept of “quality of life” can be thought of as a general belief that “life is good.”
a. True

Correct: It takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as environmental quality, good health, social interactions, leisure time, and a general belief that “life is good.”
b. False

Incorrect: It takes into account not only the material standard of living, but also more intangible aspects that make up human life, such as environmental quality, good health, social interactions, leisure time, and a general belief that “life is good.”
Answer: a

Diff: 2
Type: TF

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.
104) Nonprofit organizations (NPOs) are also referred to as private voluntary organizations

(PVOs).
a. True

Correct: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs), not-for-profit organizations (NFPOs), or nongovernmental organizations (NGOs).

b. False

Incorrect: Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs), not-for-profit organizations (NFPOs), or nongovernmental organizations (NGOs).

Answer: a
Diff: 2

Type: TF

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
105) A public (or publicly traded) company within the private business sector is part of the public sector (government-provided services and government-owned organizations).

a. True

Incorrect: A public (or publicly traded) company within the private business sector is not part of the public sector (government-provided services and government-owned organizations); it is a particular kind of private sector company that can offer its shares for sale to the general public.

b. False

Correct: A public (or publicly traded) company within the private business sector is not part of the public sector (government-provided services and government-owned organizations); it is a particular kind of private sector company that can offer its shares for sale to the general public.

Answer: b
Diff: 3
Type: TF

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
106) Public sector organizations operate in the marketplace, often in competition with privately owned organizations.
a. True

Correct: Government may have direct or indirect control over public sector organizations, which are also referred to as Crown corporations.

b. False

Incorrect: Government may have direct or indirect control over public sector organizations, which are also referred to as Crown corporations.

Answer: a

Diff: 2
Type: TF

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
107) The aim of the public sector is to provide the government with revenues.

a. True

Incorrect: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned or because people might not be able to afford to pay for them.
b. False

Correct: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned or because people might not be able to afford to pay for them.
Answer: b
Diff: 3
Type: TF

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
108) The nonprofit sector does not rely on the government for funding.

a. True

Incorrect: The nonprofit sector often relies heavily on the government for funding,

b. False

Correct: The nonprofit sector often relies heavily on the government for funding,

Answer: b

Diff: 2

Type: TF

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
109) Unsuccessful organizations typically fail because they have not kept pace with the latest technology and techniques.

a. True

Correct: Successful companies are able to keep pace with technological progresses and harness new knowledge, information, and strategies. Unsuccessful organizations typically fail because they have not kept pace with the latest technology and techniques.

b. False

Incorrect: Successful companies are able to keep pace with technological progresses and harness new knowledge, information, and strategies. Unsuccessful organizations typically fail because they have not kept pace with the latest technology and techniques.

Answer: a

Diff: 1

Type: TF

Page Reference: 9
Objective: 1.4 Describe the factors of production.
110) Deciding how to allocate business resources is one of the tasks of an entrepreneur.

a. True

Correct: An entrepreneur assumes the risk of creating, organizing, and operating a business and directs all of a business’s resources.

b. False

Incorrect: An entrepreneur assumes the risk of creating, organizing, and operating a business and directs all of a business’s resources.

Answer: a

Diff: 2

Type: TF

Page Reference: 9
Objective: 1.4 Describe the factors of production.
111) Human resources are also referred to as “knowledge workers.”
a. True

Correct: Not only do companies need technology to obtain and manage information, they need human resources (knowledge workers) with the skills to manipulate the information and turn it into knowledge that the company can use for competitive advantage.

b. False

Incorrect: Not only do companies need technology to obtain and manage information, they need human resources (knowledge workers) with the skills to manipulate the information and turn it into knowledge that the company can use for competitive advantage.
Answer: a

Diff: 2

Type: TF

Page Reference: 9
Objective: 1.4 Describe the factors of production.
112) Labour is the human resource that refers to any physical or intellectual work people contribute to business production and includes all people who work to produce goods and services.
A. True

Correct: Human resources can be a key element of a company’s success, and as such companies invest great effort in hiring and motivating effective employees.

b. False

Incorrect: Human resources can be a key element of a company’s success, and as such companies invest great effort in hiring and motivating effective employees.

Answer: a

Diff: 1
Type: TF

Page Reference: 8
Objective: 1.4 Describe the factors of production.
113) Natural resources are the raw materials provided by nature and used to produce goods and services.
a. True

Correct: Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.

b. False

Incorrect: Soil used in agricultural production; trees used for lumber to build houses; and coal, oil, and natural gas used to create energy are all examples of natural resources.

Answer: a

Diff: 1
Type: TF

Page Reference: 8
Objective: 1.4 Describe the factors of production.
114) There are two types of capital: real capital and nominal capital.
a. True

Incorrect: There are two types of capital: real capital and financial capital.
b. False

Correct: There are two types of capital: real capital and financial capital.
Answer: b
Diff: 2
Type: TF

Page Reference: 8
Objective: 1.4 Describe the factors of production.
115) Financial capital refers to the physical facilities used to produce goods and services.

a. True

Incorrect: Financial capital is the money used to facilitate a business enterprise.

b. False

Correct: Financial capital is the money used to facilitate a business enterprise.
Answer: b
Diff: 2
Type: TF

Page Reference: 8
Objective: 1.4 Describe the factors of production.
116) Real capital is the money used to facilitate a business enterprise.
a. True

Incorrect: Financial capital is the money used to facilitate a business enterprise. Real capital refers to the physical facilities used to produce goods and services.
b. False

Correct: Financial capital is the money used to facilitate a business enterprise. Real capital refers to the physical facilities used to produce goods and services.
Answer: b
Diff: 2
Type: TF

Page Reference: 8
Objective: 1.4 Describe the factors of production.
117) Technology has become a less critical factor in today’s competitive environment, especially compared to human resources and raw materials.
a. True

Incorrect: Rather, technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
b. False

Correct: Rather, technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors.
Answer: b
Diff: 2
Type: TF

Page Reference: 9
Objective: 1.5 Explain why entrepreneurs and technology are essential to the production of goods and services.
118) Canada’s economic system is a mixed market economy, however business operates on the founding principles of private enterprise.
a. True

Correct: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

b. False:

Incorrect: The founding principles upon which business and consumers in Canada exchange goods and services for money is based on the private enterprise system (also referred to as capitalism or a market economy).

Answer: a
Diff: 2
Type: TF

Page Reference: 9-10
Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
119) Competition is the basis of the socialist enterprise system.

a. True

Incorrect: Competition is the basis of the private enterprise system.
b. False:

Correct: Competition is the basis of the private enterprise system.
Answer: b
Diff: 2
Type: TF

Page Reference: 10
Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
120) The basic right known as “freedom of choice” means that all individuals in Canada have the right to fair competition in the marketplace.

a. True

Incorrect: The basic right known as “freedom of choice” means that all individuals in Canada have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
b. False:

Correct: The basic right known as “freedom of choice” means that all individuals in Canada have the right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
Answer: b
Diff: 2
Type: TF

Page Reference: 10
Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
121) The basic right of “private property” means that all individuals have the right to own, buy, and sell private possessions.
a. True

Correct: The other basic rights in a private enterprise system are competition, profits, and freedom of choice.

b. False:

Incorrect: The other basic rights in a private enterprise system are competition, profits, and freedom of choice.

Answer: a
Diff: 2
Type: TF

Page Reference: 10
Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
122) Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.
a. True

Correct: In larger, more complex organizations these departments have responsibility for carrying out specific activities to ensure that the business operates efficiently to achieve its objectives.

b. False

Incorrect: In larger, more complex organizations these departments have responsibility for carrying out specific activities to ensure that the business operates efficiently to achieve its objectives.

Answer: a
Diff: 1
Type: TF

Page Reference: 10
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
123) The sales and marketing function is involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
a. True

Incorrect: The operations function is involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
b. False

Correct: The operations function is involved in identifying and contracting with suppliers of raw materials and managing inventory levels to minimize unnecessary costs of production.
Answer: b
Diff: 2
Type: TF

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
124) The operations function involves designing and determining the best way to produce and deliver goods and services.
a. True

Correct: Today, many production processes are automated using machines or robots to do the routine tasks; however, production employees are also involved and frequently work in teams to ensure that goods are produced on time and at appropriate quality standards.
b. False

Incorrect: Today, many production processes are automated using machines or robots to do the routine tasks; however, production employees are also involved and frequently work in teams to ensure that goods are produced on time and at appropriate quality standards.
Answer: a
Diff: 1
Type: TF

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
125) An important function of the customer service function is the production of financial reports that managers use to know how much profit (or loss) is being made by the business’s activities.
a. True
Incorrect: An important function of accounting and finance is the production of financial reports that managers use to know how much profit (or loss) is being made by the business’s activities.
b. False
Correct: An important function of accounting and finance is the production of financial reports that managers use to know how much profit (or loss) is being made by the business’s activities.
Answer: b
Diff: 2
Type: TF

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
126) Sales and marketing staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.
a. True
Incorrect: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.

b. False
Correct: Accounting and finance staff develop plans to help the company determine how to pay for expansion plans and investment in new equipment that will be used long into the future.

Answer: b
Diff: 2
Type: TF

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
127) Grace loves working with children and plans to start a school for children with disabilities. She intends to reinvest any profit she makes back into the school rather than use the profit to enrich herself. What type of business is Grace trying to establish?

Answer:

Grace’s school is a nonprofit organization, where any excess profit that she earns will be reinvested in the school.

Feedback: Nonprofit organizations are those that are run like a business, but are not motivated by profit. Excess revenue is spent on fulfilling the organization’s mission.

Diff: 2

Type: ES

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
128) Identify what profit is generally used for.

Answer:

Profit generated by a company can be used to reward employees, increase productivity, or expand a business. Profit drives the growth of a business.

Feedback: Profit is earned when a company’s expenses are less than its earnings. Generating profit is usually the main goal of businesses, as this help companies to increase productivity and expand their business.

Diff: 2

Type: ES

Page Reference: 4
Objective: 1.1 Define business and explain the importance of profit.
129) List and briefly describe the five factors of production.

Answer:

Labour (physical or intellectual work done by people), Natural resources (raw materials), Capital (physical facilities and money), Entrepreneurs (people who assume the risk of starting a business), and Technology (services that make businesses more efficient and productive.)

Feedback: The factors of production are the resources used to produce goods and services.

Diff: 2

Type: ES

Page Reference: 8-9
Objective: 1.4 Describe the factors of production.
130) Explain the concept of a business.

Answer:

Business is any activity that provides goods or services for the purpose of earning profit.

Some businesses produce physical/tangible goods, such as clothing, automobiles, or computers, while other businesses offer services, such as auto repair, health care, or live entertainment. Some businesses, such as restaurants or home renovation, provide both goods and services—food prepared and delivered with a smile, or a new swimming pool installed in our backyard. Every business needs to sell its products to a sufficient number of customers who are willing to buy the products at a price that enables the business to earn a profit.
Feedback: Every business needs a sufficient number of customers to whom its output can consistently be sold at a profit.

Diff: 2
Type: ES

Page Reference: 3
Objective: 1.1 Define business and explain the importance of profit.
131) Describe a country’s standard of living.

Answer:

A country’s standard of living is the level of wealth, comfort, material goods, and necessities available to its people. It is the ease by which people living in a time or place are able to satisfy their needs and wants. It is generally measured by standards such as income per person and poverty rate.

Feedback: Other measures are also used, such as access to and quality of health care, income-growth inequality, availability of employment, environmental quality, and educational standards. One measure of the standard of living is the United Nations Human Development Index (HDI). High ratings for health care, educational attainment, public safety, environmental sustainability, and social development in terms of gender equality helped Canada place eleventh out of 169 countries on the 2012 HDI.

Diff: 2

Type: ES

Page Reference: 4
Objective: 1.2 Describe how business benefits the members of society.
132) What is meant by “quality of life”?

Answer:

Quality of life is another more subjective and intangible measure of how citizens are living. It takes into account not only the material standard of living, but also more intangible aspects that make up human life. Such aspects include: environmental quality, good health, social interactions, leisure time, and a general belief that “life is good.”
Feedback: According to the Organisation for Economic Co-operation and Development’s

(OECD) 2011 Better Life Initiative survey, Canada ranked second (after Australia) out of 34 countries in terms of having the best quality of life.

Diff: 2

Type: ES

Page Reference: 5
Objective: 1.2 Describe how business benefits the members of society.
133) Describe what a public business sector is.

Answer:

The public business sector includes goods and services produced, delivered, and allocated by the government and public sector organizations.

Feedback: The government sector includes all federal, provincial, municipal, and territorial government ministries and departments. It also includes public school boards, public universities and colleges, and public health and social service institutions.

Diff: 1
Type: ES

Page Reference: 5-6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
134) Explain what a private business sector is.

Answer:

The private business sector includes goods and services produced and delivered by private individuals or groups as a means of enterprise for profit.

Feedback: The sector is not controlled by government. These businesses can be small firms owned by just one person, or large multinational businesses that operate globally.

Diff: 1
Type: ES

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
135) Describe the nonprofit and voluntary sector.

Answer:

The nonprofit and voluntary sector includes nongovernmental, nonprofit organizations that receive support from individual citizens, governments, and businesses. Nonprofit organizations (NPOs) are also referred to as private voluntary organizations (PVOs), not-for-profit organizations (NFPOs), or nongovernmental organizations (NGOs).
A nonprofit organization could be a not-for-profit corporation or an unincorporated association. A not-for-profit corporation is usually created with a specific purpose in mind and could be a foundation or charity or other type of nonprofit organization. A private voluntary association is a group of volunteers who enter into an agreement to form an organized body to accomplish a purpose
Feedback: Nonprofit organizations operate in a variety of areas, including sports, religion, arts, culture, fundraising, and housing. The various organizations include hospitals, universities and colleges, education and research organizations, business and professional associations, and unions—CARE, Save the Children, Habitat for Humanity, Greenpeace, and

World Vision are all nonprofit organizations.

Diff: 2

Type: ES

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
136) Describe an entrepreneur.

Answer:

An entrepreneur is someone who assumes the risk of creating, organizing, and operating a business and who directs all the business resources.

Feedback: Entrepreneurs are a human resource, just like labour, but what sets entrepreneurs apart from labour is their willingness to bear risks and their ability to manage an enterprise effectively.

Diff: 2

Type: ES

Page Reference: 9
Objective: 1.4 Describe the factors of production.
137) Distinguish real capital from financial capital.

Answer:

There are two types of capital: real capital and financial capital. Real capital refers to the physical facilities used to produce goods and services. Financial capital is the money used to facilitate a business enterprise.

Feedback: In Canada, financial capital be acquired through business loans, from investors, or through other forms of fundraising, or even by tapping into personal savings.

Diff: 1
Type: ES

Page Reference: 8-9
Objective: 1.4 Describe the factors of production.
138) Why are entrepreneurs so important?

Answer:

Entrepreneurs are the innovators who create business ideas and start businesses from those ideas.

Feedback: Entrepreneurs attempt to make a profit by combining the factors of production (inputs) to create goods and services (outputs).

Diff: 2
Type: ES

Page Reference: 9
Objective: 1.5 Explain why entrepreneurs and technology are essential to the production of goods and services.
139) Why is technology a key factor in production?

Answer:

Technology has become a critical factor for obtaining and managing information and knowledge, which are quickly becoming the key factors of production as the new competitive business environment places a premium on these factors. Not only do companies need technology to obtain and manage information, they need human resources (knowledge workers) with the skills to manipulate the information and turn it into knowledge that the company can use for competitive advantage.
Feedback:

Knowledge is a tricky thing to manage, but companies can translate their information assets into real value for the business by learning from past successes or failures, identifying opportunities to improve profitability, or simply enabling teams to become more productive. With increased mobility of information and the global workforce, information and knowledge can be transported around the world.

Diff: 3

Type: ES

Page Reference: 9
Objective: 1.5 Explain why entrepreneurs and technology are essential to the production of goods and services.
140) What are the main functional areas in businesses?

Answer:

The main functional areas in businesses are sales and marketing; customer service; information technology; accounting and finance; research and development; operations; and human resources.
Feedback: Functional areas in businesses are often separate departments where business activities are grouped by similar tasks or skills.

Diff: 2
Type: ES

Page Reference: 10-13, Figure 1.3
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
141) Discuss some of the main activities performed by the information technology (IT) function.

Answer:

IT staff support the organization’s employees by answering questions and fixing technical problems that arise. Experts working in information technology also advise company managers on opportunities to use new technologies that can benefit the business and are typically involved in acquiring and installing new computer equipment.
Feedback: Staff working in the information technology function are diligent about protecting the system from viruses and hackers, and invest a great deal of effort to devise plans for backing up data so that it can be restored if ever lost because of a disaster.
Diff: 3

Type: ES

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
142) Discuss some of the main activities performed by the research and development (R & D) function.

Answer:

In most companies, R&D staff work to develop practical products that consumers will want to buy. R&D attempts to find the best ways to design products so they can be manufactured at a reasonable cost and therefore sold at a competitive price. R&D not only influences the products available to consumers, but also the ways in which the business operates.
Feedback: Research and development is a long-term investment that supports the company’s future growth by improving existing products and developing new products that the company can produce and sell to customers.
Diff: 3

Type: ES

Page Reference: 13
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
143) Discuss some of the main activities performed by the human resources (HR) function.

Answer:

The human resources function is responsible for conducting research to ensure that the organization’s current and future labour demands are satisfied. People involved in the human resources function are responsible for recruiting and hiring qualified employees, who are needed to achieve the organization’s objectives. They also ensure that employees are properly trained and able to complete their work efficiently, effectively, and safely.
Feedback: The human resources of a business are its employees, and the quality of these employees directly impacts the long-term success of the company.
Diff: 3

Type: ES

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
144) Discuss some of the main activities performed by the accounting and finance function.

Answer:

Accounting and finance staff keep track of the money coming into and going out of the business. Employees in finance and accounting are involved in keeping financial records, paying for items the company purchases, and following up with customers who may be late making payments, and they may also prepare staff payroll. An important function of accounting and finance is the production of financial reports that managers use to know how much profit (or loss) is being made by the business’s activities.

Feedback: All businesses need to keep track of their financial situation to ensure that they are profitable and able to pay their bills.
Diff: 3

Type: ES

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
145) Discuss some of the main activities performed by the customer service function.

Answer:

To help manage a positive relationship with customers, many businesses have a customer service department, where trained staff attempt to resolve customer enquiries and complaints.
Customer service employees work to ensure that customers are satisfied with the goods and services purchased from the company. When customers experience problems with the product or have complaints or questions, they expect a polite, quick, and helpful response from the company.
Feedback: Depending on the industry, customer service representatives not only require excellent people skills so they can help unhappy customers, but also often require a high level of technical skills and product knowledge to be able to address customer concerns.
Diff: 3

Type: ES

Page Reference: 12
Objective: 1.7 Identify and describe the main purposes of the functional areas of most businesses.
146) Outline the four basic rights of the private enterprise system.

Answer:

The private enterprise system is based on four basic rights:
1. Private property. The right to own, buy, sell, or leave as an inheritance private property, including land, patents on inventions, and private possessions.

2. Competition. The right to fair competition in the marketplace.
3. Profits. The right to all after-tax profits earned through business activities.

4. Freedom of choice. The right to own and conduct business, change jobs, negotiate wages, and choose which products to buy.
Feedback:

Competition is the basis of the private enterprise system. Businesses that best satisfy the needs of consumers are rewarded with profit, and businesses that fail to satisfy the needs of customers do not survive.

Diff: 2
Type: ES

Page Reference: 10
Objective: 1.6 Describe the private enterprise system and how competition affects business in Canada.
147) Using a birthday cake as an example, describe each of the factors of production used to produce the birthday cake in a bakery.

Answer:

LAND: the land that the bakery is located on, the electricity used to run the store, and the flour, eggs and sugar from which the cake is made;

LABOUR: the labourers (bakers) who make the cake;

CAPITAL: the store and equipment used to make the cake (pans, bowls, oven), and the money used to operate the business;
TECHNOLOGY: the technology used to gather customer information, market to customers, deliver to customers, track inventory, and reorder supplies; and
ENTREPRENEURSHIP: the entrepreneurship skills used to coordinate the other factors of production to initiate the production process.
Feedback: Entrepreneurs are the innovators who create business ideas and start businesses from those ideas.
Diff: 3
Type: ES

Page Reference: 9
Objective: 1.5 Explain why entrepreneurs and technology are essential to the production of goods and services.
148) What is an NGO?
Answer:

Nonprofit organizations (NPOs) are also referred to as private voluntary organizations

(PVOs), not-for-profit organizations (NFPOs), or nongovernmental organizations

(NGOs).
Feedback: In the global business world, there is inconsistency in how these terms are

defined.
Diff: 3
Type: ES

Page Reference: 5
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
149) In Canada, are university and colleges considered to be a part of the public sector or the private sector?

Answer:

In Canada, post-secondary institutions are considered part of the public sector, or more specifically, the government sector which includes all federal, provincial, territorial, and municipal government ministries and departments. It also includes public school boards, public universities and colleges, and public health and social service institutions.
Feedback:
Some universities did begin to privatize their business programs in 1995 (University of Western Ontario) and some others have followed that trend, but post-secondary education in Canada is still predominantly a public sector business.

Diff: 3
Type: ES

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
150) What is a Crown corporation?

Answer:

Public sector organizations operate in the marketplace, often in competition with privately owned organizations. Government may have direct or indirect control over public sector organizations, which are also referred to as Crown corporations.
Feedback: The aim of the public sector is to provide services that benefit the public as a whole, either because it would be difficult to charge people for the goods and services concerned or because people might not be able to afford to pay for them.
Diff: 3
Type: ES

Page Reference: 6
Objective: 1.3 Explain the difference between for-profit and nonprofit organizational goals.
Copyright © 2016 Pearson Canada Inc.

49

