Brief Contents

Part 1: The Contemporary Business World

- 1 The U.S. Business Environment 2
- 2 Business Ethics and Social Responsibility 30
- 3 Entrepreneurship, New Ventures, and Business Ownership 58
- 4 The Global Context of Business 86

Part 2: The Business of Managing

- 5 Business Management 112
- 6 Organizing the Business 138
- 7 Operations Management and Quality 164

Part 3: People in Organizations

- 8 Employee Behavior and Motivation 194
- 9 Leadership and Decision Making 220
- 10 Human Resource Management and Labor Relations 242

Part 4: Principles of Marketing

- 11 Marketing Processes and Consumer Behavior 268
- 12 Pricing, Distributing, and Promoting Products 298

Part 5: Managing Information

- 13 Information Technology for Business 328
- 14 The Role of Accountants and Accounting Information 356

Part 6: Financial Issues

- 15 Money and Banking 386
- 16 Managing Finances 414

Appendices

- Appendix I: Risk Management 444
- **Appendix II:** The Legal Context of Business 446 **Appendix III:** Managing Your Personal Finances 451

Glindex 461

Contents

Part 1: The Contemporary Business World	Business and Managerial Ethics 33 Assessing Ethical Behavior 35
The U.S. Business Environment 2 Chapter Opening Case: What Goes Up Can Go Even Higher! 2 The Concept of Business and the Concept of Profit 4 The External Environments of Business 5 Domestic Business Environment 6 Global Business Environment 6 Technological Environment 6 Political-Legal Environment 7 Economic Environment 7 Economic Systems 7 Factors of Production 7	Company Practices and Business Ethics 36 Social Responsibility 38 The Stakeholder Model of Responsibility 39 Entrepreneurship and New Ventures: The Electronic Equivalent of Paper Shredding 40 Contemporary Social Consciousness 41 Areas of Social Responsibility 42 Responsibility toward the Environment 42 Responsibility toward Customers 43 Responsibility toward Employees 46 Responsibility toward Investors 46 Implementing Social Responsibility Programs 47 Approaches to Social Responsibility 48 Managing Social Responsibility Programs 50 Social Responsibility and the Small Business 50
Managing in Turbulent Times: What Goes Around 9 Types of Economic Systems 9	End-of-Chapter Review: GreenBut Not Too Green 52
The Economics of Market Systems 11 Demand and Supply in a Market Economy 11 Private Enterprise and Competition in a Market Economy 14 Entrepreneurship and New Ventures: Business and Pleasure 16	Online content mybizlab.com: Summary of Learning Objectives • Key Terms • Questions & Exercises • Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes
and Pleasure 16 Economic Indicators 16	3 Entrepreneurship,
Economic Growth, Aggregate Output, and Standard of Living 17 Economic Stability 21 Managing the U.S. Economy 23 End-of-Chapter Review: Hitting the Peak? 24 Online content mybizlab.com: Summary of Learning Objectives • Key Terms • Questions & Exercises • Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercise • End Notes	New Ventures, and Business Ownership 58 Chapter Opening Case: Harvard Dropout Turned Billionaire 58 What Is a "Small" Business? 60 The Importance of Small Business in the U.S. Economy 60 Popular Areas of Small-Business Enterprise 62 Managing in Turbulent Times: The Wide World of Risk 63
2 Business Ethics and Social Responsibility 30	Entrepreneurship 64 Entrepreneurial Characteristics 64 Starting and Operating a New Business 65
Chapter Opening Case: Under the Guise of Green 30	Crafting a Business Plan 65
Ethics in the Workplace 32 Individual Ethics 32	Starting the Small Business 66 Financing the Small Business 67

Trends, Successes, and Failures in New Ventures 68

It Most 33

Managing in Turbulent Times: Just When They Need

Trends in Small-Business Start-Ups 68	Part 2: The Business of Managing
Reasons for Failure 70	
Reasons for Success 70	5 Business Management 112
Entrepreneurship and New Ventures: Being Savvy and Lucky Make a Great Combination 71	Chapter Opening Case: Google Keeps Growing 112
Noncorporate Business Ownership 72	The Management Process 114
Sole Proprietorships 72	Planning 114
Partnerships 73	Organizing 115
Cooperatives 74	Leading 116
Corporations 74	Controlling 116
The Corporate Entity 74	Types of Managers 117
Types of Corporations 76	Levels of Management 117
Managing a Corporation 77	Areas of Management 118
Special Issues in Corporate Ownership 78	Basic Management Skills 120
End-of-Chapter Review: Conjuring Up Profits? 80	Technical Skills 120
Online content mybizlab.com: Summary of Learning	Human Relations Skills 120
Objectives • Key Terms • Questions & Exercises •	
Building Your Business Skills • Exercising Your Ethics:	Conceptual Skills 120
Individual Exercise • Exercising Your Ethics: Team	Decision-Making Skills 120
Exercise • Video Exercise • End Notes	Time Management Skills 121
A =1 -01-1 10	Management Skills for the Twenty-First Century 121
4 The Global Context	Strategic Management: Setting Goals and
of Business 86	Formulating Strategy 122
Chapter Opening Case: Delicious ChocolateBut	Setting Business Goals 122 Entrepreneurship and New Ventures: Samuel
at What Price? 86	Adams Makes Headway 123
The Contemporary Global Economy 89	Types of Strategy 125
The Major World Marketplaces 90	Formulating Strategy 126
Trade Agreements and Alliances 91	Managing in Turbulent Times: Best Buy—Built
International Trade 93	to Last 128
Exchange Rates 96	A Hierarchy of Plans 129
Forms of Competitive Advantage 97	Contingency Planning and Crisis
Entrepreneurship and New Ventures: Rolling	Management 129
in the Worldwide Dough 98	Contingency Planning 130
International Business Management 99	Crisis Management 130
Going International 99	Management and the Corporate Culture 130
Levels of International Involvement 100	Communicating the Culture and Managing Change 131
International Organization Structures 101	End-of-Chapter Review: Want to Know the Future?
Managing in Turbulent Times: The Ups and Downs of Globalization 102	Just Google It 132 Online content mybizlab.com: Summary of Learning
Barriers to International Trade 103	Objectives • Key Terms • Questions & Exercises •
Social and Cultural Differences 103	Building Your Business Skills • Exercising Your Ethics:
Economic Differences 103	Individual Exercise • Exercising Your Ethics: Team
Legal and Political Differences 104	Exercise • Video Exercise • End Notes
End-of-Chapter Review: Fair Trade—Worth the	
Price? 106	6 Organizing the Business 138
Online content <i>mybizlab.com</i> : Summary of Learning Objectives • Key Terms • Questions & Exercises •	Chapter Opening Case: A New Chinese-American
Building Your Business Skills • Exercising Your Ethics:	Recipe For Success 138
Individual Exercise • Exercising Your Ethics: Team	What Is Organizational Structure? 140
Exercise • Crafting a Business Plan • Video Exercise •	Organization Charts 140

End Notes

Determinants of Organizational Structure 141

The Building Blocks of Organizational	The Master Production Schedule 177
Structure 142	Detailed Schedules 177
Specialization 142	Staff Schedules and Computer-Based Scheduling 177
Departmentalization 143	Project Scheduling 178
Managing in Turbulent Times: Force-Feeding the Market 145	Operations Control 179
Establishing the Decision-Making Hierarchy 145	Materials Management 180
Distributing Authority: Centralization	Quality Control 180
and Decentralization 146	Quality Improvement and Total Quality
The Delegation Process 148	Management 181 Managing for Quality 181
Three Forms of Authority 148	Managing in Turbulent Times: Leaner Operations Are
Basic Forms of Organizational Structure 150	Restoring the U.S. Auto Industry 182
Functional Structure 150	Tools for Total Quality Management 183
Divisional Structure 150	Adding Value Through Supply Chains 185
Matrix Structure 151	The Supply Chain Strategy 186
Entrepreneurship and New Ventures: Making	Outsourcing and Global Supply Chains 186
the Grade 152	End-of-Chapter Review: Some Airlines Are "Getting It
International Structure 153	Right" 188
Organizational Design for the Twenty-First Century 154	Online content mybizlab.com: Summary of Learning
Informal Organization 155	Objectives • Key Terms • Questions & Exercises •
Informal Groups 156	Building Your Business Skills • Exercising Your Ethics:
Organizational Grapevine 156	Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes
Intrapreneuring 156	Exercise • Video Exercise • End Notes
End-of-Chapter Review: Tweaking the Recipe 158	
Online content <i>mybizlab.com</i> : Summary of Learning Objectives • Key Terms • Questions & Exercises •	Part 3: People in Organizations
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes	8 Employee Behavior and Motivation 194
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes	
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management	and Motivation 194
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes	and Motivation 194 Chapter Opening Case: What's the Deal About
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines:	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person–Job Fit 202
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172 Entrepreneurship and New Ventures: A Better Path	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person–Job Fit 202 Basic Motivation Concepts and Theories 203
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172 Entrepreneurship and New Ventures: A Better Path to Planning Meals (and Better Eating, Too) 173	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person–Job Fit 202 Basic Motivation Concepts and Theories 203 Classical Theory 203
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172 Entrepreneurship and New Ventures: A Better Path to Planning Meals (and Better Eating, Too) 173 Capacity Planning 173	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person–Job Fit 202 Basic Motivation Concepts and Theories 203
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172 Entrepreneurship and New Ventures: A Better Path to Planning Meals (and Better Eating, Too) 173 Capacity Planning 173 Location Planning 174	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person-Job Fit 202 Basic Motivation Concepts and Theories 203 Classical Theory 203 Early Behavioral Theory 203 Contemporary Motivation Theory 206
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes 7 Operations Management and Quality 164 Chapter Opening Case: Passengers and Airlines: Friends or Foes? 164 What Does Operations Mean Today? 166 Creating Value through Operations 166 Differences between Service and Goods Manufacturing Operations 168 Operations Processes 169 Business Strategy as the Driver of Operations 170 The Many Faces of Production Operations 170 Operations Planning 172 Entrepreneurship and New Ventures: A Better Path to Planning Meals (and Better Eating, Too) 173 Capacity Planning 173 Location Planning 174 Layout Planning 174	and Motivation 194 Chapter Opening Case: What's the Deal About Work? 194 Forms of Employee Behavior 196 Performance Behaviors 196 Organizational Citizenship 197 Counterproductive Behaviors 197 Managing in Turbulent Times: Tragedy in the Workplace 198 Individual Differences Among Employees 198 Personality at Work 199 Attitudes at Work 200 Matching People and Jobs 201 Psychological Contracts 201 The Person–Job Fit 202 Basic Motivation Concepts and Theories 203 Classical Theory 203 Early Behavioral Theory 203

Entrepreneurship and New Ventures: Extreme Employee Empowerment 209 Using Goals to Motivate Behavior 209 Participative Management and Empowerment 210 Team Structures 210	Online content <i>mybizlab.com</i> : Summary of Learning Objectives • Key Terms • Questions & Exercises • Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes
Job Enrichment and Job Redesign 211	
Modified Work Schedules 211	10 Human Resource Management
End-of-Chapter Review: Thinking About Work and Pay 214	and Labor Relations 242
Online content <i>mybizlab.com</i> : Summary of Learning Objectives • Key Terms • Questions & Exercises •	Chapter Opening Case: A Unique Partnership Drives Nucor Steel 242
Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team Exercise • Video Exercise • End Notes	The Foundations of Human Resource Management 245
	The Strategic Importance of HRM 245 HR Planning 245
	Staffing the Organization 246
9 Leadership and Decision	Recruiting Human Resources 247
Making 220	Selecting Human Resources 247
Chapter Opening Case: Leadership Stretched to the Brink 220	Entrepreneurship and New Ventures: Moving People to Move Movies 248
The Nature of Leadership 222	Developing the Workforce 249
Early Approaches to Leadership 223	Training 249
Trait Approaches to Leadership 223	Performance Appraisal 249
Behavioral Approaches to Leadership 224	Compensation and Benefits 249 Wages and Salaries 250
The Situational Approach to Leadership 224	Incentive Programs 250
Leadership Through the Eyes of Followers 225	Benefits Programs 251
Transformational Leadership 225	The Legal Context of HRM 252
Charismatic Leadership 226	Equal Employment Opportunity 252
Special Issues in Leadership 227	Contemporary Legal Issues in HRM 253
Leadership Substitutes 227	Managing in Turbulent Times: In Good Times
Leadership Neutralizers 227	and Bad 254
Managing in Turbulent Times: No More	New Challenges in the Changing Workplace 255
Secrets? 228	Managing Workforce Diversity 255
The Changing Nature of Leadership 229	Managing Knowledge Workers 256
Leaders as Coaches 229	Contingent and Temporary Workers 257
Gender and Leadership 229	Dealing with Organized Labor 257
Cross-Cultural Leadership 229	Unionism Today 257
Emerging Issues in Leadership 230	Collective Bargaining 258
Strategic Leadership 230	Reaching Agreement on Contract Terms 259
Ethical Leadership 230	Contract Issues 259
Virtual Leadership 230	When Bargaining Fails 260
Entrepreneurship and New Ventures: An Apple a Day 231	End-of-Chapter Review: Getting the Steel Out the Door 262
Leadership, Management, and Decision Making 231	Online content <i>mybizlab.com</i> : Summary of Learning Objectives • Key Terms • Questions & Exercises •
Rational Decision Making 232	Building Your Business Skills • Exercising Your Ethics:
Behavioral Aspects of Decision Making 234	Individual Exercise • Exercising Your Ethics: Team Exercise • Crafting a Business Plan • Video Exercise
End-of-Chapter Review: Stemming the Tide 236	• End Notes

Part 4: Principles of Marketing

11 Marketing Processes and Consumer Behavior 268

Chapter Opening Case: Starbucks Brews a New Marketing Mix 268

What Is Marketing? 270

Delivering Value 270

Goods, Services, and Ideas 271

Relationship Marketing and Customer Relationship Management 271

The Marketing Environment 272

Managing in Turbulent Times: Feeling the Pressure for "Green" 274

Strategy: The Marketing Mix 275

Product 275

Pricing 276

Place (Distribution) 276

Promotion 276

Blending It All Together: Integrated Strategy 276

Target Marketing and Market Segmentation 277

Identifying Market Segments 277

Understanding Consumer Behavior 279

Influences on Consumer Behavior 279

The Consumer Buying Process 279

Organizational Marketing and Buying Behavior 281

Business Marketing 281

B2B Buying Behavior 281

What Is a Product? 282

The Value Package 282

Classifying Goods and Services 283

The Product Mix 284

Developing New Products 284

The New Product Development Process 284

Product Mortality Rates 285

Product Life Cycle 285

Identifying Products 287

The International Marketing Mix 289

International Products 289

International Pricing 289

International Distribution 290

International Promotion 290

Small Business and the Marketing Mix 290

Entrepreneurship and New Ventures: Social

Networking for Job Opportunities in Tough Times 291

End-of-Chapter Review: Can Starbucks Have the Best of Both Markets—Luxury AND Affordability? 292

Online content *mybizlab.com*: Summary of Learning
Objectives • Key Terms • Questions & Exercises •
Building Your Business Skills • Exercising Your Ethics:
Individual Exercise • Exercising Your Ethics: Team
Exercise • Video Exercise • End Notes

12 Pricing, Distributing, and Promoting Products 298

Chapter Opening Case: iTunes Is It 298

Determining Prices 300

Pricing to Meet Business Objectives 300

Price-Setting Tools 301

Pricing Strategies and Tactics 303

Pricing Strategies 303

Pricing Tactics 304

The Distribution Mix 305

Intermediaries and Distribution Channels 305

Wholesaling 307

Retailing 307

Types of Brick-and-Mortar Retail Outlets 307

Entrepreneurship and New Ventures: A 'Helping

Hand' for Professional Inspiration:

wowOwow! 308

Nonstore Retailing 309

The Role of E-Intermediaries 309

Online Shopping Agents 309

Electronic Retailing 309

Physical Distribution 311

Warehousing Operations 311

Transportation Operations 312

Distribution Through Supply Chains as a Marketing Strategy 312

Managing in Turbulent Times: Getting a Stimulus
Boost with Pricing and Promotion 313

The Importance of Promotion 314

Promotional Objectives 314

The Promotional Mix 315

Advertising Promotions 316

Personal Selling 317

Sales Promotions 318

Direct (or Interactive) Marketing 318

Publicity and Public Relations 319

End-of-Chapter Review: At Apple, iTunes Means Mu\$ic 320

Online content *mybizlab.com*: Summary of Learning

Objectives • Key Terms • Questions & Exercises •

Building Your Business Skills • Exercising Your Ethics: Individual Exercise • Exercising Your Ethics: Team

individual Exercise • Exercising rour Ethics. reali

Exercise • Video Exercise • End Notes

Part 5: Managing Information

13 Information Technology for Business 328

Chapter Opening Case: Online Pirates Feast on Economic Downturn 328

IT Impacts 330

Creating Portable Offices: Providing Remote Access to Instant Information 330

Enabling Better Service by Coordinating Remote Deliveries 330

Creating Leaner, More Efficient Organizations 330

Enabling Increased Collaboration 331

Enabling Global Exchange 331

Improving Management Processes 332

Providing Flexibility for Customization 332

Providing New Business Opportunities 332

Improving the World and Our Lives 333

IT Building Blocks: Business Resources 334

The Internet and Other Communication Resources 334

Networks: System Architecture 337

Hardware and Software 338

Information Systems: Harnessing the Competitive Power of IT 339

Managing in Turbulent Times: When Cash Gets Scarce, Businesses Switch to Internet Bartering 340

Leveraging Information Resources: Data Warehousing and Data Mining 341

Entrepreneurship and New Ventures: Speaking Loud and Clear: A New Voice Technology 342

Types of Information Systems 342

IT Risks and Threats 344

Hackers 344

Identity Theft 345

Intellectual Property Theft 345

Computer Viruses, Worms, and Trojan Horses 345

Spyware 346

Spam 346

IT Protection Measures 346

Preventing Unauthorized Access: Firewalls 346

Preventing Identity Theft 347

Preventing Infectious Intrusions: Anti-Virus Software 347

Protecting Electronic Communications: Encryption

Software 347

Avoiding Spam and Spyware 348

Ethical Concerns in IT 348

End-of-Chapter Review: Online Piracy Means Tougher Economic Times 350

Online content *mybizlab.com*: Summary of Learning
Objectives • Key Terms • Questions & Exercises •
Building Your Business Skills • Exercising Your Ethics:
Individual Exercise • Exercising Your Ethics: Team
Exercise • Video Exercise • End Notes

14 The Role of Accountants and Accounting Information 356

Chapter Opening Case: CSI: Wall Street 356

What Is Accounting, and Who Uses Accounting Information? 358

Who Are Accountants and What Do They Do? 358

Financial versus Managerial Accounting 358

Certified Public Accountants 359

Private Accountants and Management

Accountants 361

Forensic Accountants 361

Federal Restrictions on CPA Services and Financial

Reporting: Sarbox 362

The Accounting Equation 363

Financial Statements 364

Balance Sheets 364

Income Statements 366

Statements of Cash Flows 368

The Budget: An Internal Financial Statement 369

Reporting Standards and Practices 369 Analyzing Financial Statements 370

Managing in Turbulent Times: The "Fairness"

Dilemma: What's an Asset's Real Value? 371

Solvency Ratios: Borrower's Ability to Repay Debt 372

Profitability Ratios: Earnings Power for Owners 372

Entrepreneurship and New Ventures: How Will

Twitter Turn Tweets into Treasure? 373

Activity Ratios: How Efficiently Is the Firm Using Its

Resources? 374

Bringing Ethics into the Accounting Equation 374

Why Accounting Ethics? 374

Internationalizing Accounting 376

International Accounting Standards Board 376

Why One Set of Global Practices? 376

Exercise • Video Exercise • End Notes

End-of-Chapter Review: Fraud-Finding and Fraud-Prevention: The Stakes Are Getting Higher 378

Online content *mybizlab.com*: Summary of Learning
Objectives • Key Terms • Questions & Exercises •
Building Your Business Skills • Exercising Your Ethics:
Individual Exercise • Exercising Your Ethics: Team

Part 6: Financial Issues

15 Money and Banking 386

Chapter Opening Case: A Tale of Two Worlds in Banking 386

What Is Money? 388

The Characteristics of Money 388
The Functions of Money 388

M-1: The Spendable Money Supply 389

M-2: M-1 Plus the Convertible Money Supply 390

The U.S. Financial System 390

Financial Institutions 390

Regulated 395

The Growth of Financial Services 393

Managing in Turbulent Times: Getting Serious with Credit Standards 394

Financial Institutions Create Money and Are

Regulation of the Banking System 396

The Federal Reserve System 396

The Structure of the Fed 396

The Functions of the Fed 398

The Tools of the Fed 398

The Changing Money and Banking System 399

Government Intervention for Stabilizing the U.S. Financial System 400

Anti-Crime and Anti-Terrorism Regulations 400

The Impact of Electronic Technologies 401

Entrepreneurship and New Ventures: Cultivating a Social Side for Community Banking 402

International Banking and Finance 403

Currency Values and Exchange Rates 403

The International Payments Process 404

International Bank Structure 405

End-of-Chapter Review: Shakeups Bring a Wakeup Call to Banking 406

Online content *mybizlab.com*: Summary of Learning
Objectives • Key Terms • Questions & Exercises •
Building Your Business Skills • Exercising Your Ethics:
Individual Exercise • Exercising Your Ethics: Team
Exercise • Video Exercise • End Notes

16 Managing Finances 414

Chapter Opening Case: Investing in Green 414

Maximizing Capital Growth 416

The Time Value of Money and Compound Growth 416 The Rule of 72 416

Common Stock Investments 417

Investing to Fulfill Financial Objectives 418

Reasons for Investing 418

Most Mutual Funds Don't Match the Market 419

Exchange-Traded Funds 419

The Business of Trading Securities 420

Primary and Secondary Securities Markets 420

Stock Exchanges 420

Non-Exchange Trading: Electronic Communication Networks 422

Individual Investor Trading 422

Tracking the Market Using Stock Indexes 423

Entrepreneurship and New Ventures: An

Entrepreneurship of Evil 425

The Risk-Return Relationship 426

Investment Dividends (or Interest), Appreciation, and Total Return 427

Managing Risk with Diversification and Asset Allocation 428

Financing the Business Firm 428

Secured Loans for Equipment 429

Working Capital and Unsecured Loans from Banks 429

Angel Investors and Venture Capital 429

Sale of Corporate Bonds 430

Managing in Turbulent Times: Staying Afloat in a Sea of Falling Home Values 431

Becoming a Public Corporation 432

Going Public Means Selling Off Part of the Company 432

Stock Valuation 432

Market Capitalization 433

Choosing Equity Versus Debt Capital 434

Regulating Securities Markets 434

The Securities and Exchange Commission 435

Regulations Against Insider Trading 435

End-of-Chapter Review: U.S. Cap and Trade

Experiment Is Put on Hold 436

Online content *mybizlab.com*: Summary of Learning
Objectives • Key Terms • Questions & Exercises •
Building Your Business Skills • Exercising Your Ethics:
Individual Exercise • Exercising Your Ethics: Team
Exercise • Video Exercise • End Notes

Appendices

Appendix I: Risk Management 444

Coping with Risk 444 Insurance as Risk Management 444

Appendix II: The Legal Context of Business 446

The U.S. Legal and Judicial Systems 446

Types of Law 446

The U.S. Judicial System 446

Business Law 447

Contract Law 447

Tort Law 447

Property Law 448

Agency Law 448

Commercial Law 449

Bankruptcy Law 449

The International Framework of Business Law 450

Appendix III: Managing Your Personal Finances 451

Building Your Financial Plan 451

Assessing Your Current Financial Condition 451

Develop Your Financial Goals 452

Making Better Use of the Time Value of Money 453

Planning for the Golden Years 453

Time Value as a Financial-Planning Tool 454

Conserving Money by Controlling It 454

Credit Cards: Keys to Satisfaction or Financial Handcuffs? 455

Save Your Money: Lower Interest Rates and Faster Payments 455

Declining Asset Value: A Borrower's Regret 455

Financial Commitments of Home Ownership 455

How Much House Can You Afford? 455

Cashing Out from Tax Avoidance (Legally) 458

The IRA Tax Break 458

Protecting Your Net Worth 459

Glindex 461