Exam

Name___________________________________

1.

Internet advertising is growing at approximately 10 percent a year.

Answer:

[image: image1.jpg]

True

False

Explanation:

Comment:

Diff: 3

Type: TF

Var: 1

Page Ref: 36

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.1

2.

Developing a new product, fulfilling an order, and hiring a new employee are examples of business processes.

Answer:

[image: image2.jpg]

True

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 41

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

3.

A fully digital firm produces only digital goods or services.

Answer:

True

[image: image3.jpg]

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 41

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.1

4.

A business model describes how a company produces, delivers, and sells a product or service to create wealth.

Answer:

[image: image4.jpg]

True

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 43

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

5.

Information technology (IT) consists of all the hardware that a firm needs to use in order to achieve its business objectives, whereas information systems consist of all the software and business processes needed.

Answer:

True

[image: image5.jpg]

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 45

AACSB: Use of information technology

CASE: Content

Objective: 1.3

6.

Computers are only part of an information system.

Answer:

[image: image6.jpg]

True

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 47

AACSB: Use of information technology

CASE: Content

Objective: 1.3

7.

Information systems literacy describes the behavioral approach to information systems, whereas computer literacy describes the technical approach.

Answer:

True

[image: image7.jpg]

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 48

AACSB: Use of information technology

CASE: Content

Objective: 1.3

8.

The dimensions of information systems are management, organizations, and information technology.

Answer:

[image: image8.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 48

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

9.

Knowledge workers assist with paperwork at all levels of the firm.

Answer:

True

[image: image9.jpg]

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

10.

There are four major business functions: sales and marketing; manufacturing and production; finance and accounting; and information technology.

Answer:

True

[image: image10.jpg]

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

11.

In order to understand how a specific business firm uses information systems, you need to know something about the hierarchy and culture of the company.

Answer:

[image: image11.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 49-50

AACSB: Analytic skills

CASE: Analysis

Objective: 1.3

12.

Business processes are logically related tasks for accomplishing tasks that have been formally encoded by an organization.

Answer:

True

[image: image12.jpg]

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

13.

A substantial part of management responsibility is creative work driven by new knowledge and information.

Answer:

[image: image13.jpg]

True

False

Explanation:

Comment:

Diff: 1

Type: TF

Var: 1

Page Ref: 50

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

14.

Intranets allow firms to work easily with third-party suppliers and vendors.

Answer:

True

[image: image14.jpg]

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.2

15.

Investment in IT is over 50% of all invested capital.

Answer:

[image: image15.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 35

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.1

16.

UPS's use of Web-based tools that allow customers to embed UPS functions such as tracking and cost calculations into their own Web sites was an information systems solution used to achieve customer

intimacy.

Answer:

[image: image16.jpg]

True

False

Explanation:

Comment:

Diff: 3

Type: TF

Var: 1

Page Ref: 43, 52

AACSB: Analytic skills

CASE: Analysis

Objective: 1.2

17.

Studies have consistently shown that firms that invest greater amounts in information technology receive greater benefits than firms that invest less.

Answer:

True

[image: image17.jpg]

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 56

AACSB: Use of information technology

CASE: Content

Objective: 1.4

18.

Government and private sector standards are examples of complementary social assets required to optimize returns from IT investments.

Answer:

[image: image18.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 57

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.4

19.

A firm that invests in efficient business processes is making an investment in organizational complementary assets.

Answer:

[image: image19.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 57

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.4

20.

The behavioral approach to information systems leaves aside technical solutions to instead analyze the psychological, social, and economic impacts of systems.

Answer:

[image: image20.jpg]

True

False

Explanation:

Comment:

Diff: 2

Type: TF

Var: 1

Page Ref: 59

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

21.

The six important business objectives of information technology are new products, services, and business models; customer and supplier intimacy; survival; competitive advantage; operational excellence; and

A)

improved business practices.

B)

improved efficiency.

C)

improved decision making.

D)

improved flexibility.

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 42

AACSB: Use of information technology

CASE: Content

Objective: 1.2

22.

Dell Computer's use of information systems to improve efficiency and implement "mass customization" techniques to maintain consistent profitability and an industry lead illustrates which business objective?

A)

improved flexibility

B)

competitive advantage

C)

improved business practices

D)

survival

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 44

AACSB: Use of information technology

CASE: Synthesis

Objective: 1.2

23.

Which of the following choices may lead to competitive advantage:

1. new products, services, and business models; 2. charging less for superior products; 3. responding to customers in real time?

A)

1 only

B)

1 and 2

C)

2 and 3

D)

1, 2, and 3

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 44

AACSB: Analytic skills

CASE: Analysis

Objective: 1.2

24.

The use of information systems because of necessity describes the business objective of

A)

competitive advantage.

B)

improved flexibility.

C)

survival.

D)

improved business practices.

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 45

AACSB: Use of information technology

CASE: Content

Objective: 1.2

25.

Verizon's implementation of a Web-based digital dashboard to provide managers with real-time information such as customer complaints is an example of

A)

improved efficiency.

B)

improved decision making.

C)

improved flexibility.

D)

customer and supplier intimacy.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 44

AACSB: Use of information technology

CASE: Analysis

Objective: 1.2

26.

The move of retail banking to use ATMs after Citibank unveiled its first ATMs illustrates the use of information systems to achieve which business objective?

A)

survival

B)

customer and supplier intimacy

C)

competitive advantage

D)

improved efficiency

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 45

AACSB: Use of information technology

CASE: Analysis

Objective: 1.2

27.

Which of the following objectives best describes the business strategy behind the technologies implemented in Disney's Operational Command Center, as discussed in the chapter case?

A)

new products and services

B)

customer support

C)

operational excellence

D)

competitive advantage

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 33-34

AACSB: Analytic skills

CASE: Analysis

Objective: 1.2

28.

The three activities in an information system that produce the information organizations use to control operations are

A)

input, processing, and output.

B)

input, output, and feedback.

C)

data analysis, processing, and feedback.

D)

information retrieval, research, and analysis.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Content

Objective: 1.3

29.

Order data for baseball tickets and bar code data are examples of

A)

raw input.

B)

customer and product data.

C)

sales information.

D)

raw output.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Content

Objective: 1.3

30.

The average number of tickets sold daily online is an example of

A)

raw data.

B)

input.

C)

feedback.

D)

meaningful information.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Analysis

Objective: 1.3

31.

Output

A)

transfers processed information to the people who will use it or to the activities for which it will be used.

B)

is feedback that has been processed to create meaningful information.

C)

is information that is returned to appropriate members of the organization to help them evaluate the input stage.

D)

transfers data to the people who will use it or to the activities for which it will be used.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Content

Objective: 1.3

32.

Converting raw data into a more meaningful form is called

A)

processing.

B)

organizing.

C)

capturing.

D)

feedback.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Content

Objective: 1.3

33.

An example of raw data from a national chain of automobile stores would be

A)

1 Toyota RAV4 sold March 3, 2008 in Louisville, Kentucky.

B)

an average of 13 Toyotas are sold daily in Kentucky.

C)

30 percent increase in Toyota RAV4 sales during September in Kentucky.

D)

all of the above.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Analysis

Objective: 1.3

34.

The field that deals with behavioral issues as well as technical issues surrounding the development, use, and impact of information systems used by managers and employees in the firm is called

A)

information systems literacy.

B)

information technology infrastructure.

C)

information systems architecture.

D)

management information systems.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 48

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.5

35.

In a hierarchical organization, the upper levels consist of

A)

managerial, professional, and operational employees.

B)

managerial and professional employees.

C)

professional and operational employees.

D)

managerial, professional, and technical employees.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

36.

Which of the following is not one of the current changes taking place in information systems technology?

A)

growing business use of "big data"

B)

growth in cloud computing

C)

emerging mobile platform

D)

development of videopresence software

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 36

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

37.

The fundamental set of assumptions, values, and ways of doing things that has been accepted by most of a company's members is called its

A)

culture.

B)

values.

C)

environment.

D)

atmosphere.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 50

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

38.

Thomas Friedman's declaration that the world was now "flat" meant that

A)

global capitalism is homogenizing culture and business practices throughout the world.

B)

the Internet has reduced the economic advantages of developed countries.

C)

globalization is starting to offer less advantage to large corporations.

D)

the global economy is increasingly commanded by fewer and larger corporations.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 38

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

39.

Data management technology consists of the

A)

detailed, preprogrammed instructions that control and coordinate the computer hardware components in an information system.

B)

software governing the organization of data on physical storage media.

C)

hardware and software used to transfer data.

D)

physical hardware and media used by an organization for storing data.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

40.

Organizational culture is best described by which of the following statements?

A)

It is a set of assumptions and values accepted by most members.

B)

It encompasses the sum of beliefs and assumptions by all members.

C)

It reflects the senior management's perspective on the organization and goals.

D)

It enables the organization to transcend the different levels and specialties of its employees.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 50

AACSB: Analytic skills

CASE: Analysis

Objective: 1.3

41.

Networking and telecommunications technologies, along with computer hardware, software, data management technology, and the people required to run and manage them, constitute an organization's

A)

networked environment.

B)

data management environment.

C)

IT infrastructure.

D)

information system.

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

42.

An example of a business using information systems to create new products and services is

A)

Verizon's Web-based digital dashboard.

B)

the Mandarin Oriental hotel's customer-preference tracking system.

C)

Wal-Mart's RetailLink system.

D)

Apple Inc.'s iPod.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 43

AACSB: Use of information technology

CASE: Analysis

Objective: 1.1

43.

An example of a business using information systems to attain operational excellence is

A)

Wal-Mart's RetailLink system.

B)

Apple Inc.'s iPod.

C)

Verizon's Web-based digital dashboard.

D)

the Mandarin Oriental hotel's customer-preference tracking system.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 43

AACSB: Use of information technology

CASE: Analysis

Objective: 1.1

44.

An example of a business using information systems for customer and supplier intimacy is

A)

the Mandarin Oriental hotel's customer-preference tracking system.

B)

Apple Inc.'s iPod.

C)

Verizon's Web-based digital dashboard.

D)

Wal-Mart's RetailLink system.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 44

AACSB: Use of information technology

CASE: Analysis

Objective: 1.1

45.

Maintaining the organization's financial records is a central purpose of which main business function?

A)

manufacturing and accounting

B)

finance and sales

C)

finance and accounting

D)

sales and manufacturing

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 50

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

46.

Which of the following is not one of the primary environmental actors that interacts with an organization and its information systems?

A)

customers

B)

regulatory agencies

C)

suppliers

D)

sales force

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 47

AACSB: Use of information technology

CASE: Content

Objective: 1.2

47.

Which of the following best describes the primary reason for implementing a new information system, from a business perspective?

A)

The system is in use by our primary competitors.

B)

The system will create new value for the firm, beyond its costs.

C)

The system will automate key business processes.

D)

The system enables the firm to create new products and services.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 52

AACSB: Use of information technology

CASE: Evaluation

Objective: 1.3

48.

Which of the following would not be a complementary asset for a solar panel manufacturer?

A)

centralized hierarchical decision making

B)

government funding for green technology

C)

innovation-driven management team

D)

international solar equipment certification standards

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 57

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.4

49.

The temp agency that you own is having serious difficulties placing temps because few of them are familiar with Internet research. Investing in training software to enhance your workers' skills is an example of using technology to achieve which business objective?

A)

improved decision making

B)

customer and supplier intimacy

C)

competitive advantage

D)

survival

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 45

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.2

50.

In a business hierarchy, the level that is responsible for monitoring the daily activities of the business is

A)

operational management.

B)

service workers.

C)

middle management.

D)

production management.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.3

51.

From a business perspective, raw data is transformed systematically during various stages, transforming it into valuable information, in a process called

A)

information processing.

B)

the IT value chain.

C)

the information value chain.

D)

feedback.

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 55

AACSB: Use of information technology

CASE: Content

Objective: 1.2

52.

A corporation that funds a political action committee, which in turn promotes and funds a political candidate who agrees with the values of that corporation, could be seen as investing in which main category of complementary assets?

A)

organizational

B)

governmental

C)

managerial

D)

social

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 57

AACSB: Analytic skills

CASE: Analysis

Objective: 1.4

53.

Apple Computer dominates the online legal music sales industry primarily because of a failure of recording label companies to

A)

adopt a new business model.

B)

modernize their information value chain.

C)

invest in complementary assets.

D)

invest in technology.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 57

AACSB: Use of information technology

CASE: Content

Objective: 1.1

54.

An example of an organizational complementary asset is

A)

using the appropriate business model.

B)

laws and regulations.

C)

a collaborative work environment.

D)

all of the above.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 57

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.4

55.

An example of a social complementary asset is

A)

training programs.

B)

technology and service firms in adjacent markets.

C)

distributed decision-making rights.

D)

all of the above.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 57

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.4

56.

Disciplines that contribute to the technical approach to information systems are

A)

engineering, utilization management, and computer science.

B)

operations research, management science, and computer science.

C)

computer science, engineering, and networking.

D)

management science, computer science, and engineering.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 58

AACSB: Use of information technology

CASE: Content

Objective: 1.5

57.

The discipline that focuses on mathematical techniques for optimizing parameters of organizations, such as transportation and inventory control, is

A)

MIS.

B)

utilization management.

C)

management science.

D)

operations research.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 58

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.5

58.

Sociologists study information systems with an eye to understanding

A)

the production of digital goods.

B)

how systems affect individuals, groups, and organizations.

C)

how new information systems change the control and cost structures within the firm.

D)

how human decision makers perceive and use formal information.

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 59

AACSB: Use of information technology

CASE: Content

Objective: 1.5

59.

Psychologists study information systems with an eye to understanding

A)

how new information systems change the control and cost structures within the firm.

B)

the production of digital goods.

C)

how systems affect individuals, groups, and organizations.

D)

how human decision makers perceive and use formal information.

Answer:

D

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 59

AACSB: Use of information technology

CASE: Content

Objective: 1.5

60.

All of the following are advantages, for a firm, of cloud computing except

A)

ability to support mobile computing.

B)

ability to rely on markets to build value.

C)

ability to improve communication.

D)

ability to support remote work

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 38

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.2

61.

Which of the following are key corporate assets?

A)

production technologies and business processes for sales, marketing, and finance

B)

intellectual property, core competencies, and financial and human assets

C)

time and knowledge

D)

knowledge and the firm's tangible assets, such as goods or services

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 42

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

62.

Which of the following roles in a firm would be least affected by using mobile devices to access firm information systems?

A)

senior executives

B)

production workers

C)

operational managers

D)

sales executives

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 49

AACSB: Analytic skills

CASE: Analysis

Objective: 1.2

63.

A firm that must invest in new information systems capabilities in order to comply with federal legislation can be said to be investing to achieve which business objective?

A)

improved reporting

B)

survival

C)

operational excellence

D)

customer intimacy

Answer:

B

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 45

AACSB: Use of information technology

CASE: Analysis

Objective: 1.2

64.

Which of the following would not be used as an input for an information system?

A)

digital dashboard

B)

cell phone

C)

barcode scanner

D)

handheld computer

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 46

AACSB: Use of information technology

CASE: Analysis

Objective: 1.3

65.

Which field of study focuses on both a behavioral and technical understanding of information systems?

A)

management information systems

B)

operations research

C)

economics

D)

sociology

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 48

AACSB: Use of information technology

CASE: Content

Objective: 1.5

66.

The three principle levels within a business organization hierarchy are

A)

senior management, middle management, and service workers.

B)

senior management, operational management, and information systems.

C)

senior management, middle management, and operational management.

D)

senior management, operational management, and service workers.

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

67.

Engineers, scientists, or architects, who design new products or services for a firm, belong to which level of a business hierarchy?

A)

production workers

B)

data workers

C)

knowledge workers

D)

middle management

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

68.

Which main business function is responsible for maintaining employee records?

A)

human resources

B)

finance and accounting

C)

manufacturing and production

D)

sales and marketing

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 1

Type: MC

Var: 1

Page Ref: 50

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

69.

Which of the following constitutes an organizational element in the UPS tracking system described in the chapter?

A)

promoting the company strategy of low-cost, superior service

B)

the use of handheld computers and networks for managing package delivery

C)

the specification of procedures for identifying packages with sender and recipient information

D)

monitoring service levels

Answer:

C

Explanation:

A)

B)

C)

D)

Comment:

Diff: 3

Type: MC

Var: 1

Page Ref: 52

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.2

70.

A managerial element in the UPS tracking system described in the chapter is

A)

the decision to use automation.

B)

in-house package tracking software.

C)

providing package status reports to customers.

D)

taking inventory.

Answer:

A

Explanation:

A)

B)

C)

D)

Comment:

Diff: 2

Type: MC

Var: 1

Page Ref: 52

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.2

71.

________ is data that has been shaped into a form that is meaningful to human beings.

Answer:

Information

Explanation:

Comment:

Diff: 1

Type: SA

Var: 1

Page Ref: 45-46

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

72.

________ is output returned to appropriate members of the organization to help them evaluate or correct the input stage.

Answer:

Feedback

Explanation:

Comment:

Diff: 2

Type: SA

Var: 1

Page Ref: 46

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

73.

The key elements of an organization are its people, structure, business processes, politics, and ________.

Answer:

culture

Explanation:

Comment:

Diff: 2

Type: SA

Var: 1

Page Ref: 48

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

74.

________ makes long-range strategic decisions about the firm's products and services.

Answer:

Senior management

Explanation:

Comment:

Diff: 2

Type: SA

Var: 1

Page Ref: 49

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.2

75.

Computer ________ consists of the detailed, preprogrammed instructions that control and coordinate the computer hardware components in an information system.

Answer:

software

Explanation:

Comment:

Diff: 1

Type: SA

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

76.

________ is a global network that uses universal standards to connect millions of different networks around the world.

Answer:

The Internet

Explanation:

Comment:

Diff: 1

Type: SA

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

77.

The ________ is a service provided by the Internet that uses universally accepted standards for storing, retrieving, formatting, and displaying information in a page format.

Answer:

World Wide Web/Web/WWW

Explanation:

Comment:

Diff: 1

Type: SA

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

78.

________ are private corporate networks extended to authorized users outside the organization.

Answer:

Extranets

Explanation:

Comment:

Diff: 1

Type: SA

Var: 1

Page Ref: 51

AACSB: Use of information technology

CASE: Content

Objective: 1.3

79.

The enormous volume of data generated by Internet activity, such as Web traffic and e-mail, is referred to as ________.

Answer:

big data

Explanation:

Comment:

Diff: 2

Type: SA

Var: 1

Page Ref: 37

AACSB: Reflective thinking skills

CASE: Content

Objective: 1.1

80.

In a(n) ________ perspective, the performance of a system is optimized when both the technology and the organization mutually adjust to one another until a satisfactory fit is obtained.

Answer:

sociotechnical

Explanation:

Comment:

Diff: 2

Type: SA

Var: 1

Page Ref: 60

AACSB: Use of information technology

CASE: Content

Objective: 1.3

81.

Define operational excellence. How can information systems help achieve it?

Answer:

Operational excellence is the achievement of higher levels of productivity, efficiency, profitability. Information systems can help achieve operational excellence by improving communications to supplier and optimizing the supply chain. Information systems could help managers communicate with workers more efficiently, enable technological innovation in products, minimize warehouse overhead, streamline distribution.

Comment:

Diff: 2

Type: ES

Var: 1

Page Ref: 43

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.2

82.

You work for an auto manufacturer and distributor. How could you use information systems to achieve greater customer intimacy?

Answer:

You could create a Web site that allows customers to customize cars, communicate with support personnel and other car owners. You could create an automated e-mail service reminding car owners to take their car in for periodic checkups. You could have an information system that tracks customer preferences in local areas, so you can provide cars that reflect local customer needs and desires.

Comment:

Diff: 3

Type: ES

Var: 1

Page Ref: 44

AACSB: Analytic skills

CASE: Analysis

Objective: 1.2

83.

What is the difference between information technology and information systems? Describe some of the functions of information systems.

Answer:

Information technology (IT) consists of all the hardware and software that a firm needs to use to achieve its business objectives. Information systems are more complex. An information system can be defined technically as a set of interrelated components that collect (or retrieve), process, store, and distribute information to support decision making and control in an organization.
An information system:
•
supports decision making, coordination, and control
•
helps employees analyze problems
•
helps employees visualize complex subjects
•
helps create new products

Comment:

Diff: 2

Type: ES

Var: 1

Page Ref: 45-47

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.3

84.

You are a marketing manager for a national movie theater chain. Give an example of data that your department could use for creating meaningful information. What type of information could that data produce?

Answer:

Movie ticket sales from individual theaters would be an example of raw data. Meaningful information from this would be: average number of tickets sold to seniors on certain days of the week.

Comment:

Diff: 3

Type: ES

Var: 1

Page Ref: 46

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.3

85.

Define business process. What might be a business process used at a hospital?

Answer:

A business process is a set of logically related tasks and behaviors for accomplishing work. Hiring a new employee, customer intake, and filing medical records are examples of business processes at a hospital.

Comment:

Diff: 2

Type: ES

Var: 1

Page Ref: 41

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.2

86.

You are starting a small bike messenger company. Given your type of services (hand-delivering packages within a small geographical area), could your firm be a digital firm? If so, what would make this a digital firm?

Answer:

Being a digital firm doesn't purely rely on having digital goods and services. A digital firm would have most of its relationships with customers, suppliers, and employees be digitally enabled. Ordering deliveries, assigning deliveries, managing employees and assignments could certainly be digitally enabled; using cell phones, information systems, and handheld devices to connect customers, delivery management, and bike messengers.

Comment:

Diff: 3

Type: ES

Var: 1

Page Ref: 41

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.1

87.

This chapter discusses how each organization has its own culture and sets of values shared by most of its members. What kind of shared values might you find at a law firm?

Answer:

Shared values at a law firm might be: The legal system works, the legal system is fair, lawyers help people, and people need help with the legal system because it is complicated.

Comment:

Diff: 2

Type: ES

Var: 1

Page Ref: 50

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.2

88.

You work at the business headquarters for a chain of movie theaters. Describe this firm's information value chain.

Answer:

An information value chain adds value to data at various stages, transforming it into valuable data. At

a chain of movie theaters, data would be gathered from ticket sales and concession sales. Information systems would help transform this into meaningful information, such as determining the types of movies popular in certain regions, times and days of the week that people most often saw movies, what snacks were the most popular. This information would be valuable in making decisions, such as offering ticket discounts during less popular time slots, and offering more popular snack items. Further feedback based on the results of these decisions could determine whether these decisions were effective.

Comment:

Diff: 3

Type: ES

Var: 1

Page Ref: 55

AACSB: Analytic skills

CASE: Synthesis

Objective: 1.2

89.

How does a company's use of information systems affect its corporate strategies? Provide an example.

Answer:

A firm's ability to effectively use information technology is interdependent with its ability to implement corporate strategies and achieve corporate goals. More and more, the ability to compete and succeed depends on a company's ability to implement technology. What a business would like to do in the future can depends on what its systems will be able to do. Examples of this might be a company who invests in information systems that enable it to create new products or to make its distribution system more efficient, allowing the company to become the low-cost producer.

Comment:

Diff: 3

Type: ES

Var: 1

Page Ref: 42

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.2

90.

What are the main changes taking place in organizational use of information systems. Which of these do you think is having the greatest impact on businesses?

Answer:

The main organizational changes taking place are:

1.
businesses using social networks to connect with customers and suppliers,

2.
businesses implementing tablet and mobile platforms enabling work away from the office, and

3.
increase in collaboration, with customers and suppliers more connected by networks to the firm and able to contribute in new products and services.

Student answers as to the greatest impact will vary. An example answer is: The increase in collaboration is having the greatest impact, as customers are essentially gaining greater control in determining the end product; businesses who are flexible enough to listen to and respond to customer demand will be more successful.

Comment:

Diff: 2

Type: ES

Var: 1

Page Ref: 37

AACSB: Analytic skills

CASE: Evaluation

Objective: 1.1

1.

TRUE

2.

TRUE

3.

FALSE

4.

TRUE

5.

FALSE

6.

TRUE

7.

FALSE

8.

TRUE

9.

FALSE

10.

FALSE

11.

TRUE

12.

FALSE

13.

TRUE

14.

FALSE

15.

TRUE

16.

TRUE

17.

FALSE

18.

TRUE

19.

TRUE

20.

TRUE

21.

C

22.

B

23.

D

24.

C

25.

B

26.

A

27.

B

28.

A

29.

A

30.

D

31.

A

32.

A

33.

A

34.

D

35.

D

36.

D

37.

A

38.

B

39.

B

40.

A

41.

C

42.

D

43.

A

44.

A

45.

C

46.

D

47.

B

48.

A

49.

D

50.

A

51.

C

52.

D

53.

A

54.

A

55.

B

56.

B

57.

D

58.

B

59.

D

60.

C

61.

B

62.

B

63.

B

64.

A

65.

A

66.

C

67.

C

68.

A

69.

C

70.

A

71.

Information

72.

Feedback

73.

culture

74.

Senior management

75.

software

76.

The Internet

77.

World Wide Web/Web/WWW

78.

Extranets

79.

big data

80.

sociotechnical

81.

Operational excellence is the achievement of higher levels of productivity, efficiency, profitability. Information systems can help achieve operational excellence by improving communications to supplier and optimizing the supply chain. Information systems could help managers communicate with workers more efficiently, enable technological innovation in products, minimize warehouse overhead, streamline distribution.

82.

You could create a Web site that allows customers to customize cars, communicate with support personnel and other car owners. You could create an automated e-mail service reminding car owners to take their car in for periodic checkups. You could have an information system that tracks customer preferences in local areas, so you can provide cars that reflect local customer needs and desires.

83.

Information technology (IT) consists of all the hardware and software that a firm needs to use to achieve its business objectives. Information systems are more complex. An information system can be defined technically as a set of interrelated components that collect (or retrieve), process, store, and distribute information to support decision making and control in an organization.
An information system:
•
supports decision making, coordination, and control
•
helps employees analyze problems
•
helps employees visualize complex subjects
•
helps create new products

84.

Movie ticket sales from individual theaters would be an example of raw data. Meaningful information from this would be: average number of tickets sold to seniors on certain days of the week.

85.

A business process is a set of logically related tasks and behaviors for accomplishing work. Hiring a new employee, customer intake, and filing medical records are examples of business processes at a hospital.

86.

Being a digital firm doesn't purely rely on having digital goods and services. A digital firm would have most of its relationships with customers, suppliers, and employees be digitally enabled. Ordering deliveries, assigning deliveries, managing employees and assignments could certainly be digitally enabled; using cell phones, information systems, and handheld devices to connect customers, delivery management, and bike messengers.

87.

Shared values at a law firm might be: The legal system works, the legal system is fair, lawyers help people, and people need help with the legal system because it is complicated.

88.

An information value chain adds value to data at various stages, transforming it into valuable data. At a chain of movie theaters, data would be gathered from ticket sales and concession sales. Information systems would help transform this into meaningful information, such as determining the types of movies popular in certain regions, times and days of the week that people most often saw movies, what snacks were the most popular. This information would be valuable in making decisions, such as offering ticket discounts during less popular time slots, and offering more popular snack items. Further feedback based on the results of these decisions could determine whether these decisions were effective.

89.

A firm's ability to effectively use information technology is interdependent with its ability to implement corporate strategies and achieve corporate goals. More and more, the ability to compete and succeed depends on a company's ability to implement technology. What a business would like to do in the future can depends on what its systems will be able to do. Examples of this might be a company who invests in information systems that enable it to create

new products or to make its distribution system more efficient, allowing the company to become the low-cost producer.

90.

The main organizational changes taking place are:

1.
businesses using social networks to connect with customers and suppliers,

2.
businesses implementing tablet and mobile platforms enabling work away from the office, and

3.
increase in collaboration, with customers and suppliers more connected by networks to the firm and able to contribute in new products and services.

Student answers as to the greatest impact will vary. An example answer is: The increase in collaboration is having the greatest impact, as customers are essentially gaining greater control in determining the end product; businesses who are flexible enough to listen to and respond to customer demand will be more successful.

