
Chapter 1: Business Environments

1 Name the three business environments. (Page 1 paragraph 1)
2 Does the business have control over the external environment? (Page 1 paragraph 1)
3 Explain the concept of competitive advantage. (Page 1 paragraph 1)
4 Does an environmental scan cover the internal or external environment? (Page 2 paragraph 1.1)
5 Is there a difference between environmental scanning and a SWOT-analysis? (Page 2 paragraph 1.1)
6 Differentiate between a strength and opportunity. Give an example of each. (Page 2 paragraph 1.2)
7 Differentiate between a weakness and threat. Give an example of each. (Page 2 paragraph 1.2)
8 Name the elements of a PE²STLE-analysis and give three issues covered / discussed under each
element. (Page 2 paragraph 1.3)
9	In an ever-changing business environment it is important that management comes up with strategies to deal with the demands originating in the micro, market and macro environment. Use the case study business to answer the following questions:
9.1	Evaluate the micro environment of <<business>> and describe five challenges that the business may face as a result of events taking place in this environment. Develop a strategy to deal with each challenge. Then formulate a contingency plan if the original strategy does not work.
9.2	Use Michael Porter’s Five Force model to analyse the Market environment and to identify two events under each force that could threaten the success of the business. Develop a strategy to deal with each challenge. Then formulate a contingency plan if the original strategy does not work. (Page 10 paragraph 2.1)
9.3	Perform a PESTLE analysis for <<business>>. Describe three challenges that the business could face in each of the sub-environments (i.e. PESTLE letters). Develop a strategy to deal with each challenge. Then formulate a contingency plan if the original strategy does not work. (Page 2 paragraph 1.3)
10 Research and Development (R & D) can be both a strength and weakness for a business.
Discuss this statement. (Page 2 paragraph 1.2)
11 Give a description of the market environment. (Page 9 paragraph 2)
12 List Name three tools that could be used to analyse the market environment. (Page 9 paragraph 2)
13 Name and explain the five forces that Michael Porter originally identified as issues from the
market environment that could impact on the business. (Page 10 paragraph 2.1)
14 What does it mean if the consumer is brand loyal? (Page 10 paragraph 2.1.1)
15 Explain the concept of “snob value” in relation to a business product/service. (Page 13 paragraph 2.1.5)
16 What does it mean if the customer is “price-sensitive”? (Page 13 paragraph 2.1.5)
17 Name four techniques that can be used to analyse the micro-environment. (Page 15 paragraph 3)
18 List the eight business functions that describe the internal environment. (Page 15-24 paragraph 3.1.1-3.1.8)
19 Give an alternative concept for the phrase “internal environment”. (Page 15 paragraph 3)
20 The purchasing function has to supply all goods and services needed in the business. Explain
three different TYPES of purchases that the business will have to make to satisfy these needs. (Page 15 paragraph 3.1.1)
21 What are the consequences if the business runs out of stock? (Page 15 paragraph 3.1.1)
22 What is meant by “production”? (Page 16 paragraph 3.1.2)
23 List the four factors of production. (Page 16 paragraph 3.1.2)
24 What does automation mean and why is it important in a modern business context? (Page 16 paragraph 3.1.2)
25 Name and explain four advantages and four disadvantages of automation. (Page 16 paragraph 3.1.2)
26 Why is quality control crucial in any business? (Page 16 paragraph 3.1.2)
27 Explain how a business can implement a system of quality control. (Page 16-17 paragraph 3.1.2)
28 What are the four main objectives of the financial function? (Page 17 paragraph 3.1.3)
29 What is the new name of the Balance Sheet and the Income Statement? (Page 17 paragraph 3.1.3)
30 What is ROI and why is it a performance indicator that can be used by the financial function? (Page 18 paragraph 3.1.3 B)
31 Explain the concept “solvency” and discuss why it is something that the financial manager should
keep in mind. (Page 18 paragraph 3.1.3 D)
32 Why is profitability a more important quality indicator rather than just the profit generated in the
business? (Page 18 paragraph 3.1.3 B)
33 Critically evaluate the pros and cons of selling on credit. (Page 21-22 paragraph 3.1.3)
34 Why do you think has the term Human Resources been replaced by the term Human Capital? (Page 22 paragraph 3.1.4)
35 Discuss five important goals of HC. (Page 22 paragraph 3.1.4)
36 Complete the following diagram to illustrate the Marketing mix and then also the Marketing
communication mix. (Page 23 paragraph 3.1.5)
 Marketing mix (4 Ps)

Marketing communication mix (4 Ps)

37 One often hears that a business has to have a strategy. What is a strategy? (Page 37)
38 What does marketing research entail? (Page 23 paragraph 3.1.5)
39 How does Advertising and Public relation differ from one another? (Page 23-24 paragraph 3.1.6)
40 What does the Administrative function contribute to the successful functioning of the business? (Page 24 paragraph 3.1.7)
41 What are the four basic management tasks? (Page 24 paragraph 3.1.8)
42 List six additional management tasks. (Page 90)
43 The Resource-based analysis takes into account both tangible and intangible resources. List five
tangible and five intangible resources that a business could have. (Page 25 paragraph 3.2)
44 Which criteria can be used to decide if a particular resource is of strategic importance to a
business? (Page 25 paragraph 3.2)
45 What is a value chain analysis and how can it be used to improve the performance of the
business? (Page 26 paragraph 3.3)
46 If the population grows at a higher rate than the economy, it is a threat originating in the …
environment.
A internal
B international
C micro
[bookmark: _GoBack]D external

47 If there is a unforeseen crises (such as a supplier going bankrupt), it is a challenge from the ...
environment.
A micro
B macro
C internal
D local

48 A change in legislation could be either and opportunity or threat for the business. Which one of
the following techniques would be a handy tool to use during the strategic planning process?
A Balanced Scorecard
B Benchmarking
C PESTLE
D Porter's Five Forces model

49 When the retailer uses the ratio of Current assets : Current liabilities, it is a … financial tool
A gearing
B liquidity
C profitability
D solvency

50 A SWOT analysis can be used to identify threats. Which of the following would be seen as a
threat?
A The appointment of a highly qualified manager.
B A decrease in solvency.
C New import legislation.
D High staff turnover.

51 A clothing retailer in the process of installing solar panels in all stores. This strategy is most likely
in response to pressures from which of the following?
A Political
B Environmental
C Technological
D Legal

52 Which one of the following could be identified by a fast food retailer as a strength?
A Changes in needs and wants from customers.
B Low staff turnover.
C Legislation regarding competitive advertising.
D Reduced import taxes.

53	The number of employees under the direct supervision of a manager or supervisor.
A	Delegacies
B	Divisions
C	Span of control
D	Staff

54	The act where a manager gives an employee a task that has to be performed
A	Accountability
B	Authority
C	Delegation
D	Responsibility

55	The task that the employee has to carry out.
A	Authority
B	Delegation
C	Integrity
D	Responsibility

56	The power given to the employee that will empower him/her to perform certain duties.
A	Authority
B	Delegation
C	Integrity
D	Responsibility

57	If a task has not been performed up to the required standard, the employee will be held …
A	accountable
B	in contempt
C	in disregard
D	liable
Chapter 2: Overall Organisation Performance
1 Complete the following diagram to illustrate the different business environments: (Page 30)

2 Which two components are combined if we describe the external environment? (Page 30)
3 What is a competitive advantage? (Page 31 paragraph 1)
4 Use a pro’s and cons chart to critically evaluate whether a business should spend money on
advertising a product that sells very well (e.g. should Coca Cola spend money to advertise their products?) (Page 31 paragraph 2.1)
5 	What is a decision tree and how can it be used to solve problems? (Page 32 paragraph 2.2)
6 You have been asked to perform a SWOT-analysis. Which aspects will you consider as
discussion points when you refer to:
6.1 Strengths / weaknesses
6.2 Opportunities/ threats
(Page 34 paragraph 2.5)
7 It is often said that the Delphi technique is used to save costs. This is not true! Why would a
business use the Delphi technique as a problem solving technique? (Page 34 paragraph 2.6)
8 RIMS is a problem solving technique. What does RIMS stand for? (Page 35 paragraph 2.7)
9 What are the four focus areas of the traditional Balance Score Card (BSC) designed by Kaplan
and Norton? (Page 36 paragraph 2.9)
10 Why is the BSC an important problem solving technique? (Page 36 paragraph 2.9)
11 Give a definition for “strategic management”. (Page 37 paragraph 3)
12 Top management is responsible for formulating a vision and mission for the business. Explain
these two concepts. (Page 37 paragraph 3)
13 What is meant by: “The business has to create its own future”? (Page 37 paragraph 3)
14 Name three Generic strategies. (Page 38-39 paragraph 3.1.1-3.1.3)
15 List three Corporate strategies. (Page 39-40 paragraph 3.2.1-3.2.3)
16 Explain two ways that the business can go about implementing a low cost strategy. (Page 38 paragraph 3.1.1)
17 What is another name for a focus strategy? (Page 39 paragraph 3.1.2)
18 Why would a business decided to use a focus strategy? (Page 39 paragraph 3.1.2)
19 List five issues that a business can use to base their differentiation strategy on. (Page 39 paragraph 3.1.3)
20 Define the concept synergy. (Page 39 paragraph 3.2.1)
21 How could a Joint venture strategy lead to synergy? (Page 39 paragraph 3.2.1)
22 How could a merger or takeover strategy lead to synergy? (Page 39 paragraph 3.2.1)
23 Define the concept of “bankruptcy”. (Page 40 paragraph 3.2.2)

24 Define and give a practical example (relating to the case study) of each of the following:
 24.1 Market penetration
 24.2 Product development
 24.3 Market development
 24.4 Diversification
(Page 40 paragraph 3.2.3)
25 Why would a business decide to revise its mission or objective as a method to improve
performance? (Page 41 paragraph 3.4.1)
26 Choose five resources that are used in a business environment and describe how, by changing
the allocation of the resources, the business can improve its performance. (Page 41 paragraph 3.4.2)
27 Explain what is meant by TQM. (Page 41-42 paragraph 3.4.3)
28 Why is Total Customer Satisfaction (TCS) something that every business should strive for? (Page 41-42 paragraph 3.4.3)
29 What are possible strategies that a business can implement to improve TCS ratings? Suggest
five practical solutions. (Page 41-42 paragraph 3.4.3)
30 Define benchmarking and explain why it is an important quality improvement technique. (Page 42 paragraph 3.4.4)
31 Give a definition for each of the following financial ratios:
 31.1 Solvency
 31.2 Profitability
 31.3 Current ratio
 31.4 Asset test ratio
(Page 18-19 paragraph 3.1.3 A-D)
32 Why is liquidity very important in any business? (Page 18-19 paragraph 3.1.3 A-D)
33 What is a performance appraisal? (Page 43 paragraph 3.4.6)
34 What are possible outcomes of a performance appraisal? (Page 43 paragraph 3.4.6)
35 Explain why continuous learning / skills development is crucial in any business. (Page 43 paragraph 3.4.7)
36 Why is teamwork an important principle in a business environment? (Page 43 paragraph 3.4.8)
37 If the business implements a strategy aimed at improving the quality of performance in the entire
business, it refers to …
A product development.
B total quality management.
C synergy.
D differentiation.

38 The following will impact negatively on the business:
A an increased staff turnover when poor performing workers are asked to leave.
B employee incentives aimed at reducing overhead costs.
C low productivity on a particular day because workers are trained on that day
D a new trade union organising a strike action.

39 ... is used to measure the business’ profit generated using a certain amount of capital.
A Liquidity
B Solvency
C Gearing
D Return on investment

 40 ... is a process applied when management looks at internal methodologies and comparing it to
“best practise” methods used elsewhere.
A Standardisation
B Benchmarking
C TCS
D TQM

41 Which one of the following is ay NOT be seen part of performance appraisals?
A To reprimand a worker for bad customer service
B To provide the employee with an opportunity to ask for a salary increase
C To find out if the employee is aware of any sexual harassment in the business.
D To give feedback to employees on past performances.

42 Which one of the following is a perspective of the original Balanced Scorecard?
A TCS
B Learning and Growth
C Value chain analysis
D Liquidity

43 A strategy where the business decides to focus on just a small group of consumers in the market.
A TQM.
B Benchmarking.
C Niche market.
D Business process engineering.

44	Changes that the business can, to some extent forecast, but where the impact is difficult to predict.
A	Contingency
B	Crisis
C	Strategy
D	Trend

45	A plan to minimise the negative impact of changes that may take place.
A	Contingency
B	Crisis
C	Strategy
D	Trend

46	A plan that needs to be formulated, in case the original plan did not deliver the desired results.
A	Contingency
B	Crisis
C	Strategy
D	Trend

47	A strategy that is implemented to increase the target market.
A	Growth strategy
B	Decline strategy
C	Differentiation
D	Corporate combination strategy

48	A problem solving tool that management could use to compare different options associated with a single event.
A	Decision tree
B	Delphi technique
C	TOWS
D	PESTLE

49	A problem solving tool that management could use to obtain input from experts, while their identity is kept secret to prevent bias or group think.
A	Decision tree
B	Delphi technique
C	TOWS
D	PESTLE

Chapter 3: Conflict management
1 What is the difference between functional and dysfunctional conflict? (Page 46-47 paragraph 1.1-1.2)
2 Discuss four possible outcomes of conflict that could help to improve the performance of the
business. (Page 46 paragraph 1.1)
3 List five negative consequences of conflict. (Page 47 paragraph 1.2)
4 Discuss the following reasons for conflict and explain how they should be handled to minimise the
negative impact of a conflict situation:
4.1 Change
4.2 Different personalities
4.3 Different cultures
4.4 Poor communication
4.5 Unfair distribution of resources
4.6 Unresolved issues
(Page 48-49 paragraph 2)
5 There are various techniques that could be used to manage conflict. Explain each of the
following:
5.1 Avoidance
5.2 Smoothing
5.3 Accommodation
5.4 Collaborating
5.5 Compromise
(Page 50 paragraph 3)
6 What is a Workplace forum and how can the WPF be used to manage conflict in the workplace? (Page 50 paragraph 4.1)
7 What are the similarities between a Trade union and an Employer organisation? (Page 51 paragraph 4.2)
8 Explain the role of the CCMA in the management of conflict in the workplace. (Page 51 paragraph 4.3)
9	Explain the role that a trade union can play in creating conflict in the workplace. (Page 51 paragraph 4.2)
10	Explain the role that a trade union can play in resolving conflict in the workplace. (Page 51 paragraph 4.2)
11 	How can the organisational culture of a business be used to minimise on conflict in the workplace?	(Page 51 paragraph 4.2)
12	Why is it important for a manager to have knowledge of conflict resolution techniques? (Page 51 paragraph 4.2)
13	Consider the following fictitious scenario: A business has just become a smoke-free zone. One of the employees is found smoking in a storage area that is not currently used. How should management deal with the situation? Motivate your answer.

14 … leads to conflict when a team member takes on more than he/she can cope with.
A role specification
B role overload
C role defence
D synergy

15 … means people refuse to work towards a solution and therefor the task at hand is
compromised.
A Compromising conflict
B Inclusive conflict
C Dysfunctional conflict
D Functional conflict

 16 Team synergy can be described as ...
A the leadership style of the manager.
B the efforts of two or more team members, where their combined effort is greater
than their individual efforts.
C the corporate culture in the business.
D unnecessarily ethical rules that hampers the functioning of the business.

17 When a team member plays Devil's Advocate, he/she will …
A expect employees to work long hours of overtime.
B make all decisions with the help of all colleagues.
C criticise others in order to encourage their creativity.
D tell people what to do, but not how to do it.

Chapter 4: The Human Capital /Human Resource Function
1 Why did the name of the Human resources function change to Human capital? (Page 54)
2 Why is it said that manpower planning is a top down process? (Page 54 paragraph 1)
3 What do you think it means if it is said: “Hire for attitude. Train for skills”? (Page 54 paragraph 1)
4 Give a short description of the concept of manpower planning. (Page 54 paragraph 1)
5 Differentiate between job analysis, job description and job specification. (Page 54 paragraph 1)
6 The difference between skills needed and the available skills in a business is known as the …(Page 54 paragraph 1)
7 What does recruitment entail? (Page 56 paragraph 2.2)
8 Write a short paragraph on internal recruitment. (Page 56 paragraph 2.2)
9 List five sources that can be looked at when the business wants to do external recruitment. (Page 56 paragraph 2.2)
10 Would you recommend that a business uses internal or external recruitment or a combination of
both? Motivate your answer. (Page 56-7 paragraph 2.2)
11 Explain the steps that a business will follow to select the best person for the job (selection
procedure). (Page 57 paragraph 2.3)
12	What is the difference between placement and induction? (Page 58-59 paragraph 2.3-2.4)
13 Why is induction an important activity in the Human Capital department? (Page 58-59 paragraph 2.4)
14 Explain five activities that should form part of the induction process. (Page 58-59 paragraph 2.4)
15 Discuss the following two methods of remuneration:
 15.1 Cost to company
 15.2 Salary plus benefits
(Page 59-60 paragraph 2.5)
16 Describe four different forms of monetary remuneration that could be paid to employees. (Page 59-60 paragraph 2.5)
17 Which law will specify how much overtime should be paid to employees? (Page 59-60 paragraph 2.5)
18 What is the difference between training and skills development? (Page 61 paragraph 2.6)
19 List the four steps that should be followed when a training (Page 61-62 paragraph 2.6)
20 Name six different forms of training that can take place in a business. (Page 61-62 paragraph 2.6)
21 Why is evaluation / performance appraisal important in a business? (Page 63 paragraph 2.7)
22 Staff retention translates into savings for the business. Discuss this statement. (Page 63 paragraph 2.8)
23 Discuss the purpose and impact of the following acts:
 23.1 Labour Relations Act
 23.2 Employment Equity Act
 23.3 BBBEE Act
 23.4 Skills Development Act
23.5 Basic Conditions of Employment Act
(Page 64 paragraph 3)
24 The South African Constitution contains a Limitation Clause and an Inclusivity clause. Explain
what these clauses entail. (Page 65 paragraph 3.1)
25 Explain four different types of rights granted to the citizens of South Africa by the South African
Constitution. (Page 65 paragraph 3.1)
26 Why is it important to the business to have a disciplinary procedure? (Page 66 paragraph 3.2.1)
27 Explain what is meant by a progressive approach to discipline. (Page 66 paragraph 3.2.1)
28 Differentiate between a Disciplinary and Grievance procedure. (Page 66 paragraph 3.2.1)

29 If a business wants to terminate an employment contract, the two concepts that are important
are:
· Substantial fairness
· Procedural fairness
29.1 Discuss substantive fairness by referring to the three requirements that have to be met in
order to meet the requirements of the LRA. (Page 67-68 paragraph 3.2.2)
29.2 Explain the procedure that has to be followed to make the process valid. (Page 67-68 paragraph 3.2.2)
30	An employee at a Call Centre reacted to an extremely rude customer by swearing at the customer. Use your knowledge of labour legislation to make a recommendation if the employee should be dismissed. Motivate your answer. (Page 68 paragraph 3.2.2 B)	
31	Discuss what is meant by a Probation period. (Page 68 paragraph 3.2.2 A)
32 Give six examples of behaviour that could be viewed as misconduct. (Page 69 paragraph 3.2.2 B)
33	Explain the difference between a dismissal on the grounds of misconduct vs. dismissal on the grounds of poor performance. (Page 68-69 paragraph 3.2.2 A&B)
34 In order to discipline a worker for misconduct, certain requirements have to be met. Discuss this
statement. (Page 69 paragraph 3.2.2 B)
35 Suggest three remedies for unfair dismissal. (Page 71 paragraph 3.2.3)
36 When will re-employment not be an option after dismissal? (Page 72 paragraph 3.2.3)
37 Differentiate between the following concepts:
37.1 Industrial relations
37.2 Collective bargaining
3573 Industrial action
(Page 72 paragraph 3.2.4)
38 Give a definition for a strike. (Page 72 paragraph 3.2.4)
39 What is an intermittent-strike? (Page 72 paragraph 3.2.4)
40 What is a go-slow? (Page 72 paragraph 3.2.4)
41 Explain picketing. (Page 72 paragraph 3.2.4)
42 When would a secondary strike take place? (Page 73 paragraph 3.2.4)
43 When will a strike be unprotected? (Page 73 paragraph 3.2.4)
44 What does it mean if a strike is unprotected? (Page 73 paragraph 3.2.4)
45 Why would workers decide to strike? (Page 73 paragraph 3.2.4)
46 Essential services may not strike. Give three examples of such groups of people. (Page 74 paragraph 3.2.4)
47 What is a lock-out? (Page 74 paragraph 3.2.4)
48 Give a definition for Collective bargaining. (Page 74 paragraph 3.2.5 A)
49 What are the functions of a bargaining council? (Page 74 paragraph 3.2.5 A)
50 Explain what is meant by a Statutory council. (Page 74 paragraph 3.2.5 A)
51 What is a Workplace forum and what are they allowed to negotiate on? (Page 74 paragraph 3.2.5 A)
52 What is a trade union and why are trade unions important role players in the South African
 economy? (Page 76 paragraph 3.2.5 C)
53 Write a paragraph on NEDLAC. (Page 77 paragraph 3.2.5 D)
54 What are the five pillars of the BBBEE Act? (Page 78 paragraph 3.4)
55 Why is it not true that BBBEE was introduced to address the shortcomings of Employment
 Equity? (Page 78 paragraph 3.4)
56 What are the aims of the Skills Development Act? (Page 79 paragraph 3.5)
57 How is Skills Development in South Africa funded? (Page 79 paragraph 3.5)
58 Discuss the role of SETAs. (Page 80 paragraph 3.5)
59	What is a Learnership? How is it used to upskill people of South Africa? (Page 80 paragraph 3.5)
60 List seven issues covered by the BCEA. (Page 81 paragraph 3.6)
61	Name the correct Act / legislation that cover the following scenarios:
61.1	More emphasis on education and training in the workplace SDA
61.2	Equal pay for equal work (no discrimination) Constitution
63.3	A pregnant lady can’t lose her job when she goes on maternity leave BCEA
63.4	Workers are entitled to compensation if they work overtime BCEA
63.5	Legislation aimed at giving black people advantages in the word of business EEA
63.6	Freedom of Association allowing people to belong to a trade union LRA
63.7	Regulating the relationship between employers and trade unions LRA
63.8	Protecting vulnerable employees BCEA
63.9	Forcing employers to contribute towards upskilling current and future employees SDLA
63.10	Making it impossible for an employer to fire a worker that participates in a protected
strike LRA
63.11	Prescribing procedures that have to be followed before workers can be retrenched LRA
63.12	Looking after the rights of all previously disadvantages people in the workplace (Blacks,
Chinese, Indians, Colourerds, Females and disabled employees) Constitution
63.13	Making sure Black people (no Chinese, Indians, Colourerds) are given preferential treatment BBBEE

64	Choose the correct option to describe the task of a supervisor/lower level manager in <<case study business>>.
A	Uses technical skills to make operational decisions on a daily basis.
B	Makes tactical decisions in order to improve the overall functioning of a department.
C	Heavily involved in the planning staff requirement and then to organise, lead and control of all staff.
D	Strategic decisions to plan for the long term future of the business.

65	Entrepreneurship is an important factor of production, because …
A	they motivate staff to avoid risks
B	they identify market opportunities.
C	they are the best type of person to manage a business
D	they lead by example.

66	The purpose of manpower planning is to determine ...
A	how many employees the business needs
B	what skills employees should have
C	when employees will be needed
D	all of the above	
67	... refers to the process of screening job applicants in order to choose the most suitable candidate.
A	Manpower Planning
B	Placement
C	Recruitment
D	Selection

68	... is also referred to as “On Boarding”.
A	Induction
B	Selection
C	Recruitment
D	Probation

69	When someone is given the opportunity to work in the business whilst studying, it is known as ...
A	a mentorship
B	a self-study program
C	an apprenticeship
D	a learnership

70	It is important to … staff as it saves on training costs.
A	recruit
B	retain
C	re-allocate
D	re-imburse

71	If an employee wants to lodge a formal complaint against a manager, the ... is implemented
A	disciplinary procedure
B	grievance procedure
C	lodging procedure
D	legal procedure

62	CCMA is the …
A	Commission for Counselling, Medication and Approval
B	Congress for Compensation and Medical Assistance
C	Congress for Complaints, Meddling and Arguments
D	Commission for Conciliation, Mediation and Arbitration

73	If a number of employees get together to improve their bargaining power and to regulate relations in the industry, it is known as a(n) ...
A	Employees organisation
B	Regulatory committee
C	Statutory council
D	Trade Union

74	Which of the following is not a function of a Trade Union?
A	To improve working conditions.
B	To protect the rights of workers and ensure fair treatment of workers.
C	To negotiate that the manager speaks to the worker in his/her mother tongue if the
worker does not understand what to do.
D	To advise employees on labour relations issues such as retrenchments.

Chapter 5: General Management and Corporate Governance
1 Name three levels of management and give examples of posts on each level. (Page 84)
2 What is the difference between an entrepreneur and an intrepreneur? (Page 84 paragraph 1)
3	What is an intrepreneurial programme? (Page 84 paragraph 1)
4 What is the difference between a leader and a manager? (Page 85 paragraph 3)
5 Discuss six characteristics that an entrepreneur and a leader have in common. (Page 85 paragraph 2)
6 Complete the following table on management styles:
 (Page 85-86 paragraph 4.1.1-4.1.6)
	Leadership style
	Situation where it is suitable (refer to your case study to make the example practical)
	Situation where it is suitable (refer to your case study to make the example practical)
	Advantages of the style
	Disadvantages of the style

	Democratic
	
	
	
	

	Autocratic
	
	
	
	

	Transactional
	
	
	
	

	Transformational
	
	
	
	

	Laissez-faire
	
	
	
	

	Situational
	
	
	
	

7 Differentiate between monetary and non-monetary motivational factors. (Page 87 paragraph 4.2)
8 What are the advantages of a motivated work force? (Page 88 paragraph 4.2)
9 Why is planning important in a business set up? (Page 90 paragraph 4.3)
10 Which principles should be kept in mind when planning is undertaken? (Page 90 paragraph 4.3)
11 How does planning differ between the three management levels? (Page 90-91 paragraph 4.3)
12 Name the factors of production that management has to organise. (Page 91 paragraph 4.3)
13 Organisation of human capital (employees) means management has to establish an appropriate
reporting system. Name and illustrate two such systems. (Page 92 paragraph 4.3)
14 Explain what is meant by control and why is it important. (Page 93 paragraph 4.3)
15 Coordination is one of the additional management tasks. Name five others. (Page 93-94 paragraph 4.3)
16 How does a manager exercise control and why is it important? (Page 93 paragraph 4.3)
17 Write a paragraph on the importance of clear communication in a business. (Page 94 paragraph 4.3)
18 What is delegation? (Page 94 paragraph 4.3)
19 Why is delegation critical to the success of a manager? (Page 94 paragraph 4.3)
20 The managing director of <<your case study business>> has approach you for advice on good
decision making. Give him/her four “rules” to keep in mind when decisions are made. (Page 94 paragraph 4.3)
21 What is the purpose of discipline in a work environment? (Page 94-95 paragraph 4.3)
22 List ten management competencies. (Page 95 paragraph 4.4)
23 Why is a global awareness important even to managers of a business that does not import and
export? (Page 95 paragraph 4.4.1)
24 Explain why an organisational awareness competency has an internal and external component. (Page 95 paragraph 4.4.2)
25 Give three reasons why the manager has to be able to analyse situations. (Page 96 paragraph 4.4.3)
26 Describe the process of strategic planning. (Page 96 paragraph 4.4.4)
27 If a manager wants to identify industry and market trends, there are various tools available to do
so. Name three of these tools. (Page 96 paragraph 4.4.4)
28 Write a paragraph to explain why teamwork is central to the success of a business. (Page 97 paragraph 4.4.5)
29 Explain the concept of talent development and empowerment. (Page 97 paragraph 4.4.6)
30 Is it important that the manager show initiative? Motivate your answer. (Page 97 paragraph 4.4.7)
31 Develop a set of guidelines that a manager can use during the decision-making process. (Page 97 paragraph 4.4.8)
32 Is the ability to negotiate a skill or a talent that one is born with? Motivate your answer. (Page 98 paragraph 4.4.9)
33 Why is a customer orientation important to any manager? (Page 98 paragraph 4.4.10)
34	How does EQ improve effective leadership? (Page 98 paragraph 5)
35	Give a definition of Corporate Governance. (Page 99 paragraph 5)
36	Complete the following table to explain/elaborate on the various elements that were incorporated / added in the King Reports:

	King I
	King II
	King III

	Recommended standards of conduct for companies re Triple Bottom Line:
	Transparency

	Responsibility (of directors):

	
	Accountability

	

	
	Integrity

	

	
	Independence

	

	
	Discipline:
· self-discipline

· market discipline

· regulatory discipline

	

	
	Social responsibility

	

	
	Fairness

	

 (Page 99-101 paragraph 5)
37	Define and discuss the importance of sustainability with regard to CSR? (Page 99-101 paragraph 5)
38	It is often said that Triple Bottom Line Reporting or Integrated Reporting is key to the success of any business. Critically evaluate this statement. (Page 99 paragraph 5)
39 Explain five rules of good leadership that universally applies. (Page 99-100 paragraph 5)

Chapter 6: Ethics, Professionalism and Social Responsibility

1	Why is a Professional code important in the world of business? (Page 104 paragraph 1)
2	Explain each of the following ethical theories:
(Page 104-105 paragraph 2)
2.1 	The Principle-based theory
2.2 	Consequence-based theory
2.3 	Utilitarian theory
3 	What is Conflict of Interest and how does it create ethical problems in the work place? (Page 105 paragraph 3.1)
4 	How does unauthorised use of funds diminish ethical behaviour? (Page 106 paragraph 3.3)
5 	When does a gift become inappropriate? (Page 106 paragraph 3.4)
6 	Why is sexual harassment an ethical issue that a business has to monitor and eradicate in the
workplace? (Page 106 paragraph 3.5)
7 	Name five other unethical issues that the business has to address on an on-going basis to ensure
the business reach its potential. (Page 106-108 paragraph 3.6-3.13)
8	Corruption is a cancer that corrodes both the effectiveness and efficiency of the public sector and
undermines the economy greatly (11 December 2015: Karl Leinberger Chief Investment Officer: Coronation Investment fund). Comment on this statement by referring to referring to bribes and corruption. (Page 106 paragraph 3.2)
9	Explain the concept of whistle blowing. Do you think it is good or bad to protect whistle blowers? (Page 108 paragraph 3.13)
	

	

10	Which one is illegal: Tax evasion or tax avoidance? Motivate your answer. (Page 108 paragraph 3.12.1)
11	Explain the link between ethics and CSR. (Page 110 paragraph 5)
12	Make five suggestions how your school could become involve in CSR. (Page 110 paragraph 5.1)
13	When the business embarks on a CSR program, there are various stakeholders than has to be
considered. Name five such stakeholders. (Page 111 paragraph 5.2.1)
14	CSR is often described as a waste of company resources. Give five counter-arguments to this
view. (Page 111 paragraph 5.2.1)
15	Give two arguments for and two arguments against CSR from the community point of view. (Page 111 paragraph 5.2.2)
16	Write a paragraph to explain to your friend what the GRI is. (Page 113 paragraph 7)
17	Discuss the ethics of a business that plagiarises work from the internet and then sells it under its own name to customers. What would you recommend the penalty be for this business?	(Page 107 paragraph 3.10)
18	If an employee reports unethical behaviour of a senior person, it is known as ...
A	divulging confidential information
B	industrial espionage
C	reputation destruction
D	whistle-blowing

19	Choose the option that describes unethical behaviour:
A	Dismissing an employee who has forged his/her manager’s signature.
B	Spreading rumours about a competitor in order to gain a competitive advantage.
C	The implementation of BBBEE.
D	Using office equipment to secure additional contracts for the business.

20	South Africa is a … economy, because a large portion of the population is still living in
circumstances found in developing economies, while many are living in relative luxury.
A	struggling
B	dualistic
C	third world
D	SADC

21	An individual or group of people that have an interest in the business or that will be affected by
the actions of the business.
A	Stakeholder
B	Shareholder
C	Interest holder
D	Blended holder

22	Companies have to be economic, environmental and social sustainable.
A	Integrity
B	Integrated reporting
C	Interstate
D	Interest bearing

True or false? If false, correct the statement.
23	Affirmative action is unethical. F
24	Companies using child labour are acting unethically on a personal level. F
25	If a manager receives a gift that is bigger than what the company policy allows for, it is not a	problem as long as he gives the gift to his manager. T
26	If an accountant advises his/her client to only deduct valid items from tax, it is known as tax
evasion. T
27	Profession people have to act in accordance with profession codes.

28	Price fixing is unethical. Tiger Brands and Murray and Roberts are two companies that have been found guilty of price fixing. (Page 108 paragraph 3.8)
	28.1	What is price fixing?
	28.2	How does price fixing impact on consumers?
	28.3	How does the market normally react if a business is found guilty of price fixing? Why?

Chapter 7: The Marketing Function

1	Give a definition to explain what marketing is all about. (Page 115)
2	Why do we often hear: Marketing is of strategic importance in a business? (Page 115 paragraph 1.1)
3	Complete the following diagram to illustrate the Strategic importance of marketing:
(Page 115 paragraph 1.1)

4	List the five steps that have to be followed to formulate a Marketing strategy. (Page 117 paragraph 1.2)
5	Which two environments are investigated when an environmental scan is conducted? (Page 117 paragraph 1.2)
6	Which factors in the external market environment could be seen as either an opportunity or threat for the business? (Hint: Think Porter’s model) (Page 117 paragraph 1.2)
7	Use the market map below to plot where your case study company for this year is found: 	
	
(Page 118 paragraph 1.2 B)

8	What is LSM and why is it a handy tool for the marketing function? (Page 119 paragraph 1.2 C)
9	List three tools that could be used to perform an internal analysis. (Page 120)
10	Google the term “Unique Selling Proposition” (USP) and give a definition for this concept. (Page 122)
11	What is your case study company for this year’s USP?
12	List the traditional 4 P’s of marketing. (Page 122)
13	Which are the three additional P’s of marketing that has been added to cover the service component of a product offering? (Page 123)
14	Differentiate between three types of products and give an example of each. (Page 123)
15	Why is a service offering so different from a product offering? (Page 123)
16	Explain why it is important that the marketing department has to know where the product
currently is on the Product Life Cycle (PLC). (Page 123)
17	Why is the packaging of the product important? (Page 124)
18	What does it mean if it is said: The customer wants value for money? (Page 124-125)
19	Name and explain four different types of pricing. Give practical examples to illustrate your
answer. (Page 124-125)
20	Describe three different “routes / methodologies” that can be used to get the product from the manufacturer to the consumer. 	(Page 126)
21	Use examples to explain what is meant by:
21.1	intensively distributed
21.2	selectively distributed
21.3	exclusively distributed.
(Page 126)
22	Explain five principles to be kept in mind if you are developing the marketing communication
policy. (Page 126)
23	People - is the fifth of the seven Ps of marketing. Why is this component considered to be part of Service marketing? (Page 128)
24	Explain why the marketing department has to take note of physical evidence associated with the service delivery. (Page 129)
25	The service delivery process is as important as the People and Physical evidence when we look at services rendered by the business. Why is this the case? (Page 129)
26	Explain the interdependence of Marketing with other key business functions. (Page 129 paragraph 1.3)
27	Discuss the impact of the Consumer Protection Act (CPA) on marketing activities by referring to the rights afforded to consumers under the CPA. (Page 130 paragraph 2.1)
28	If a consumer feels a business is acting in an unethical manner when they advertise goods or services, who can the consumer contact? (Page 132 paragraph 2.2)
29	List five examples of what is considered to be unethical behaviour when good / services are advertised. (Page 132 paragraph 2.2)
30	Draw a diagram to illustrate and then explain the Stimulus-response model of buyer-behaviour. (Page 133 paragraph 2.3)
31	Define the concept “brand”. (Page 135 paragraph 2.4)
32	Name and explain three different types of trade marks. (Page 137 paragraph 2.4.1)
33	Define each of the following: (Page 137)
33.1	marketing strategy
33.3	AIDA (related to advertising)
34	Differentiate between Brand extension and Brand stretching. Use examples to illustrate your answer better. (Page 137 paragraph 2.4.2)
35	Discuss the advantages of a strong brand:
	35.1	From the Marketing department’s point of view
	35.2	From the Consumer’s point of view.
(Page 139-140 paragraph 2.4.3)
36	What is Franchising? (Page 142 paragraph 2.5)
37	Why would a business decide to sell franchisees to entrepreneurs? (Page 142 paragraph 2.5)
38	Why would an entrepreneur decide to buy a franchise? (Page 142 paragraph 2.5)
39	Philip Kotler is often described as the father of marketing. Look at these quotes of his on marketing and respond to each by writing a paragraph:
39.1	Good companies meet needs. Great companies create markets.
39.2	It is more important to do what is strategically right, than what is immediately profitable.
39.3	Today you have to run faster to stay in place.
39.4	It is wise to turn a supplier and a distributor into a partner.
39.5	Marketing is not about selling a product, but about selling a benefit package.

40	The market map is the …
	A	key component in any marketing communication campaign
B	illustration of the position that the business holds in comparison to competitors when two variables are used.
C	route that is followed to distribute products successfully
D	tool used to guide the business during product development.

41	The … policy will include activities associated with development of the trade mark.
	A	product
	B	price
	C	place
	D	promotion

42	Which one of the following statements should be used as a guide when planning marketing activities?
A	During the planning phase, autocratic decision making is time consuming.
B	A marketing plan does not have to be aligned to all marketing activities that follow, because policies should be adapted only after the implementation of a plan.
C	The marketing plan should be changed to accommodate developments in the various business environments.
D	Marketing research is the same as industrial espionage.

Chapter 8: Investment
1	Complete the following table to explain different investment strategies:
	Growth Investment Strategy
	· __________ risk
· ____________ growth, rather than ______________
· Shares on the JSE may be considered, but _________________ reduce the risk factor.

	
__________________ Investment Strategy

	· The investor is prepared to accept medium risk
· The aim is capital growth, but with some monthly income as well
· A combination of equities and some interest bearing investment like a fixed deposit will be considered or investment in property with a monthly rent income

	Defensive Investment Strategy
	· ___________ risk
· The emphasis is more on ___________________________, but the investor wants ________________________ as well
· Investments in _____________________________ , with a small investment in _____________.

	
__________________ Investment Strategy
	· A conservative investor does not want risk
· The focus is on a monthly income, while preferably maintaining the capital amount of the investment
· The majority of the investment will be in property and cash instruments to generate the monthly income. Of course, investment in the correct property will lead to capital growth.

(Page 147)
2	Explain what is meant by each of the following if once considers an investment:
	2.1	Risk
	2.2	Return
	2.3	Time line
(Page 146 paragraph A,B,C)
3	What does the term diversification mean? (Page 146 paragraph A)
4	Discuss shares as an investment option by referring to the elements of risk, return and time
frame. (Page 147-149 paragraph 1)
5	What is a blue chip share? (Page 148 paragraph 1)
6	Where do people buy and sell shares in South Africa? I.e. what is the name of the institution where shares are listed? (Page 148 paragraph 1)
7	Name two factors that could lead to a higher share price. (Page 147-149 paragraph 1)
8	Name two other factors that could lead to a lower share price. (Page 147-149 paragraph 1)
9	Discuss debentures as an investment option by referring to the elements of risk, return and time
frame. (Page 149-150 paragraph 2)
10	Discuss Retirement Annuities and pension funds as an investment option by referring to the elements of risk, return and time frame. (Page 151-152 paragraph 3)
11	Discuss Endowments as an investment option by referring to the elements of risk, return and time frame. (Page 152 paragraph 4)
12	Discuss Offshore investments by referring to the elements of risk, return and time frame. (Page 153 paragraph 5)
13	Discuss Unit trusts by referring to the elements of risk, return and time frame. (Page 154 paragraph 6)
14	Discuss Collectibles by referring to the elements of risk, return and time frame. (Page 154 paragraph 7)
15	Discuss Fixed deposits by referring to the elements of risk, return and time frame. (Page 155 paragraph 8.1)
16	Discuss Money market accounts by referring to the elements of risk, return and time frame.
(Page 156 paragraph 8.2)

Chapter 9: Insurance
1	Differentiate between Insurance and Assurance. (Page 159 paragraph 1)
2	Explain five risks that is (generally speaking) un-insurable. (Page 159 paragraph 1.1)
3	Name and explain three types of Compulsory insurance. (Page 160 paragraph 1.2.1 A-C)
4	Explain how the following terms relate to insurance:
4.1	Over-insurance
4.2	Under-insurance
4.3	Indemnification
4.4	Security
4.5	Subrogation
4.6	Absolute good faith
4.7	Insurable interest
4.8	Premium
4.9	Liability insurance
4.10	Excess clause
4.11	Proximate cause
(Page 164-166 paragraph 1.4 A-G)
5 	Where a business uses computer technology to keep records of their stock level, do you think the iron safe clause would still apply to the fire insurance contract? Motivate your answer. (Page 161 paragraph 1.2.2 A)
6	What are requirements of a valid insurance contract? (Page 164 paragraph 1.3 A-C)
7	Give the correct word/term for each of the following:
7.1	The business cannot insure against these risks and therefore it has to carry the risk itself.
7.2	The right of the insurer to exercise the rights of the insured.
(Page 164 paragraph 1.3 A-C)
8	What is Fidelity insurance? (Page 163 paragraph 1.2.2 F)
9	Discuss two types of vehicle insurance. (Page 162 paragraph 1.2.2 D)
10	Can one take out insurance against money that is not on the premises when it is transported to the bank? (Page 163 paragraph 1.2.2 E)
11	Explain the advantages of insurance from the consumer’s point of view. (Page 166 paragraph 1.5)
12	Why may a business consider not buying insurance? (Page 167 paragraph 1.5)
13	What can be done to keep the excess amount as low as possible? Give as many reasons as you can think off. (Page 165 paragraph 1.3 D)
14	Give TWO terms to describe the Average clause. (Page 165 paragraph 1.3 C)
15	Google the following two terms relating to insurance and explain in your own words what is meant by each:
	15.1	Re-insurance
	15.2	Re-instatement
 	
16	A person may only claim once in order to recover losses. This is based on the principle of …
A 	arbitration
B 	subrogation
C	cession
D 	excess

17	The compulsory insurance that is funded by means of a levy on fuel sold, is known as …
A 	OSH Act
B 	Road Accident Fund
C 	Unemployment Insurance Fund
D 	Compensation for Occupational Injuries and Diseases Act

18	If <<case study business>> submits a claim for R80 000, but only R75 000 is paid out, because R5 000 is the standard amount on the claim that is not covered by the policy, it is describing the …
A 	proximate amount
B 	average clause
C 	excess amount
D 	subrogation clause

Are the following statements true or false?
19		All risks are insurable. F
20	Domestic workers contribute to UIF. T
21	Economic risks are not insurable. T
22	If <<name of case study business>> suffers a loss, because a delivery vehicle was in an accident, the business may recover excess from one Insurance company and the rest of the damage from another Insurance company. F
23	Insurable interest means the insured is able to show that he/she will suffer a financial loss from the destruction of the insured object. T
24	Life assurance provide the family of the deceased with indemnity. T
25		The higher the risk, the higher the premium. T
26	The Road Accident Fund will help to repair a vehicle after an accident. F
27	Unemployment Insurance also applies to foreigners. F
28	When a policy is ceded, the insured will not be covered any longer, because the policy is cancelled. F

Strategic planning

 Identify the overall market scope (environmental scan)

Implementing marketing strategy

 Determine the USP

 Determine the marketing budget

Low Price

High Price

High Quality

Low Quality

1

