Information Systems Today, 4e (Valacich/Schneider)

Chapter 1 Managing in a Digital World

1) The Apple I included the following innovation:

A) keyboard.

B) floppy disk drive.

C) color graphics.

D) all of the above

Answer: D

Page Ref: 3

2) Apple created an online music store called:

A) MyTunes.

B) iTunes.

C) Apple Tunes.

D) eTunes.

Answer: B

Page Ref: 4

3) In 2005, Apple was criticized for which of the following?

A) Pricing too high

B) Lack of e-waste programs

C) Ergonomic problems

D) Steve Job's salary

Answer: B

Page Ref: 4

4) Which of the flowing is NOT a product marketed by Apple?

A) iPod

B) iTunes

C) iDrive

D) Newton

Answer: C

Page Ref: 3

5) A ________ is a professional who is relatively well educated and creates, modifies, and/or synthesizes knowledge as a fundamental part of his/her job.

A) technician

B) CIO

C) Webmaster

D) knowledge worker

Answer: D

Page Ref: 5

6) Which of the following is FALSE regarding professionals who work with information?

A) They generally make more money than their industrial counterparts.

B) They have better career opportunities.

C) The number of information workers is declining.

D) Continuous learning is essential because of changing information needs.

Answer: C

Page Ref: 7

7) The "new economy" is:

A) better management of finances.

B) people working with their brains instead of their hands.

C) changing political environment.

D) the Internet.

Answer: B

Page Ref: 6

8) The "new economy" is also known as:

A) knowledge economy.

B) the digital society.

C) the network era.

D) All of the above.

Answer: D

Page Ref: 7

9) Our "new economy" has been described as a knowledge society. The key factor in building a knowledge society is:

A) money.

B) education.

C) politics.

D) the Internet.

Answer: B

Page Ref: 6

10) In the "new economy" some people have access to information technology and others do not. This contrast over available technology is called:

A) the digital divide.

B) parity.

C) the Internet gap.

D) the World Wide Web gap.

Answer: A
Page Ref: 6

11) The integration of economies throughout the world, enabled by technological progress, is called:

A) integration.

B) globalization.

C) equalization.

D) outsourcing.

Answer: B

Page Ref: 8

12) Globalization does not include which of the following changes:

A) economic changes.

B) cultural changes.

C) systematic changes.

D) technological changes.

Answer: C

Page Ref: 7

13) ________ is/are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in organizational settings.

A) Technology

B) Business

C) Routers

D) Information systems

Answer: D

Page Ref: 9

14) Information systems are combinations of ________ that people build and use to collect, create, and distribute useful data, typically in organizational settings.

A) hardware

B) software

C) telecommunications networks

D) All of the above.

Answer: D

Page Ref: 9

15) Information systems are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in ________ settings.

A) organizational

B) operational

C) strategic

D) interfirm

Answer: A

Page Ref: 9

16) Unprocessed, unformatted words and numbers are known as:

A) information.

B) data.

C) binary code.

D) inputs.

Answer: B

Page Ref: 8

17) A long unformatted number might be a phone number, a social security number, or a bank account number. When dashes, commas, or some other formatting features are added, the number becomes useful and meaningful. Thus, data has been transformed into:

A) knowledge.

B) information.

C) digits.

D) outputs.

Answer: B

Page Ref: 11

18) Which of the following is NOT true about knowledge?

A) Knowledge is a body of governing procedures.

B) Knowledge is wisdom.

C) Knowledge is needed to understand relationships between different pieces of information.

D) Knowledge is used to organize or manipulate data.

Answer: B

Page Ref: 11

19) "Accumulated knowledge" is also known as:

A) data.

B) wisdom.

C) information technology.

D) information.

Answer: B

Page Ref: 11

20) Information technology includes all of the following BUT:

A) hardware.

B) people.

C) telecommunications.

D) server.

Answer: B

Page Ref: 12
21) From simplest to most complex, which is the proper order?

A) Data, information, wisdom, knowledge

B) Data, knowledge, wisdom, information

C) Data, information, knowledge, wisdom

D) Knowledge, data, wisdom, information

Answer: C
Page Ref: 11

22) ________ enables you to apply concepts from one domain to a new situation or problem.

A) Information

B) Wisdom

C) Data

D) Knowledge

Answer: B

Page Ref: 11

23) In looking at the difference between technologies and information technologies, it should be noted that information technologies use ________ technologies as building blocks and then combines them with computing and networking technologies.

A) system

B) computer

C) innovative

D) machine

Answer: D

Page Ref: 12

24) In 2008, Money magazine listed all the following jobs as "Best Jobs for the Next Decade" EXCEPT:

A) software engineer.

B) computer/IT analyst.

C) financial adviser.

D) lawyer.

Answer: D

Page Ref: 13

25) IBM, EDS and Accenture work in which specific field of information system?

A) Financial

B) Health-care

C) Education

D) Consulting

Answer: D

Page Ref: 14
26) Outsourcing is:

A) when jobs are performed by lower paid workers in other countries.

B) when work is done by telecommuting.

C) when jobs are performed by an employee of the firm in another location.

D) when jobs are done by employees outside of normal working hours.

Answer: A

Page Ref: 14

27) Companies such as IBM, Electronic Data Systems (EDS), and Accenture play an important support role in IS. These companies are known as:

A) change agents.

B) chip manufacturers.

C) educational firms.

D) consulting firms.

Answer: D

Page Ref: 14
28) When considering typical IS careers and salary ranges, job categories usually include the following EXCEPT:

A) sales.

B) development.

C) maintenance.

D) management.

Answer: A

Page Ref: 15

29) CIO stands for:

A) Chief Information Officer.

B) Corporate Information Online.

C) Chief Intelligence Officer.

D) Corporate Identification Office.

Answer: A

Page Ref: 14

30) Which executive-level person is responsible for overseeing and managing the organization's information systems?

A) Chief Knowledge Officer

B) Chief Technology Officer

C) Chief Information Officer

D) Chief Operations Officer

Answer: C

Page Ref: 14

31) In the last 10-15 years which of the following challenges have faced CIOs?

A) Tight budgets

B) Unreasonable expectations

C) High dismissal rates (CIOs being fired)

D) All of the above.

Answer: D

Page Ref: 15

32) A ________ reports to the CIO and is responsible for managing day-to-day operations of all aspects of IS within one particular division, plant, functional business area or product unit.

A) project manager

B) systems manager

C) IS planning manager

D) IS director

Answer: D

Page Ref: 16

33) What does one call the highest-ranking IS manager who is responsible for strategic planning and IS use throughout the firm?

A) Webmaster

B) IS director

C) CIO

D) Project manager

Answer: C

Page Ref: 16

34) Which IS manager is responsible for coordinating and managing all new systems projects?

A) Project manager

B) Systems manager

C) Operations manager

D) Development manager

Answer: D

Page Ref: 16

35) Which IS manager is responsible for managing a particular new systems project?

A) Project manager

B) Systems manager

C) Operations manager

D) Application development manager

Answer: A

Page Ref: 16

36) Which IS manager is responsible for managing a particular existing system?

A) Maintenance manager

B) Information center manager

C) Manager of emerging technologies

D) Systems manager

Answer: D

Page Ref: 16

37) Which IS manager is responsible for developing an enterprise-wide hardware, software, and networking architecture and for planning for systems growth and change?

A) Manager of emerging technologies

B) IS planning manager

C) Network manager

D) IS director

Answer: B

Page Ref: 16

38) Which IS manager is responsible for supervising the day-to-day operations of the data and/or computer center?

A) Operations manager

B) IS planning manager

C) Systems manager

D) Account executive

Answer: A

Page Ref: 16

39) Which IS manager is responsible for coordinating support for maintenance of all systems software (for example, operating systems, utilities, programming languages, and so on)?

A) Systems programming manager

B) Network manager

C) Operations manager

D) Project manager

Answer: A

Page Ref: 16

40) Which IS manager is responsible for forecasting technology trends and for evaluating and experimenting with new technologies?

A) Telecommunications manager

B) Maintenance manager

C) Business manager

D) Manager of emerging technologies

Answer: D

Page Ref: 16
41) Which IS manager is responsible for managing one piece of the enterprise-wide network?

A) IS planning manager

B) Operations manager

C) Network manager

D) Telecommunications manager

Answer: C

Page Ref: 16
42) Which IS manager is responsible for managing ethical and legal use of information systems within the firm?

A) Quality assurance manager

B) Auditing or computer security manager

C) IS planning manager

D) CIO

Answer: B

Page Ref: 16

43) Which IS manager is responsible for developing and monitoring standards and procedures to ensure that systems within the firm are accurate and of good quality?

A) Auditing or computer security manager

B) CIO

C) Quality assurance manager

D) Project manager

Answer: C

Page Ref: 16

44) Which IS manager is responsible for managing the firm's World Wide Web site?

A) Database administrator

B) Telecommunications manager

C) Network manager

D) Webmaster

Answer: D

Page Ref: 16

45) Which IS manager is responsible for managing IS services such as help desks, hot lines, training, consulting, and so on?

A) Information center manager

B) Maintenance manager

C) Systems manager

D) Account executive

Answer: A

Page Ref: 18

46) Which IS manager is responsible for coordinating applications programming efforts?

A) Project manager

B) Systems programming manager

C) Operations manager

D) Programming manager

Answer: D

Page Ref: 17

47) Which IS manager is responsible for coordinating and managing the entire voice and data network?

A) Operations manager

B) Database administrator

C) Telecommunications manager

D) Network manager

Answer: C

Page Ref: 17

48) The business competency area for IS professionals:

A) is more strategic than technical.

B) sets them apart from others who have only technical skills.

C) is the easiest to outsource.

D) None of the above.

Answer: B

Page Ref: 17

49) According to the "Hot Skills for 2010 and Beyond" which of the following is "Cold" for Technology Infrastructure and Service Skills?

A) System analysis

B) Programming

C) Systems design

D) None of the above.

Answer: B

Page Ref: 17

50) IS personnel today exhibit the ability to integrate all of the following skill areas EXCEPT:

A) technical.

B) business.

C) systems.

D) financial.

Answer: D

Page Ref: 17

51) The technical competency area for IS professionals includes:

A) knowledge and skills in networking, hardware, and software.

B) knowledge of business processes.

C) knowledge of Web design.

D) All of the above.

Answer: A

Page Ref: 18

52) While some IS professionals have only technical skills, others stand out for having a quality that enables them to understand (1) systems development and integration, (2) complex problem solving, and (3) management of technical personnel. This quality is called:

A) management.

B) technical smarts.

C) systems development.

D) systems competency.

Answer: D

Page Ref: 19

53) Systems competency is another area in which the IS professional can:

A) show that they know how to build and integrate systems.

B) solve complex problems and systems projects.

C) manage those with only technical knowledge and skills.

D) All of the above.

Answer: D

Page Ref: 19

54) Which of the following is considered to be one of the more traditional categories that are used to describe information systems?

A) Transaction processing systems

B) Management information systems

C) Decision support systems

D) All of the above.

Answer: D

Page Ref: 21

55) Today, information systems:

A) are clearly delineated amongst these major systems categories.

B) often span several categories.

C) can not be categorized at all.

D) clearly belong to two of the categories.

Answer: B

Page Ref: 21

56) All of the following categories used to describe information systems cannot be easily categorized EXCEPT:

A) executive information systems.

B) customer relationship management systems.

C) enterprise resource planning systems.

D) supply chain management systems.

Answer: A

Page Ref: 21

57) Office automation systems provide:

A) word processing tools.

B) spreadsheet tools.

C) personal productivity tools.

D) All of the above.

Answer: D

Page Ref: 21

58) Which type of information system is used to support executive-level decision making?

A) Executive information system

B) Expert system

C) Enterprise resource planning system

D) Transaction processing system

Answer: A

Page Ref: 21

59) Which type of information system is used to produce detailed information to help manage a firm or a part of the firm?

A) Executive information system

B) Management information system

C) Enterprise resource planning system

D) Transaction processing system

Answer: B

Page Ref: 21

60) Which type of information system is used to support day-to-day business event data at the operational level of the organization?

A) Executive information system

B) Management information system

C) Enterprise resource planning system

D) Transaction processing system

Answer: D

Page Ref: 21

61) Which type of information system provides analysis tools and access to databases in order to support quantitative decision making?

A) Executive information system

B) Expert system

C) Decision support system

D) Intelligent system

Answer: C

Page Ref: 21

62) Which type of information system is used to emulate or enhance human capabilities?

A) Executive information system

B) Expert system

C) Decision support system

D) Intelligent system

Answer: D

Page Ref: 21

63) Which type of information system comprises a collection of technology-based tools to enable the generation, storage, sharing, and management of knowledge assets?

A) Data mining and visualization system

B) Collaboration system

C) Expert system

D) Knowledge management system

Answer: D

Page Ref: 21

64) Which type of information system is used to create, store, and analyze spatial data?

A) Data mining and visualization system

B) Geographic information system

C) Expert system

D) Knowledge management system

Answer: B

Page Ref: 21

65) Which type of information system is used to support the functional areas within a firm?

A) Customer relation management system

B) Enterprise resource planning system

C) Functional area information system

D) Transaction processing system

Answer: C

Page Ref: 21

66) Which type of information system supports the interaction between a firm and its customers?

A) Customer relation management system

B) Electronic commerce system

C) Executive support system

D) Transaction processing system

Answer: A

Page Ref: 21
67) Which type of information system supports and integrate all facets of the business, including planning, manufacturing, sales, marketing, and so on?

A) Customer relation management system

B) Functional area information system

C) Enterprise resource planning system

D) Transaction processing system

Answer: C

Page Ref: 21

68) Which type of information system supports the coordination of suppliers, product or service production, and distribution?

A) Customer relation management system

B) Functional area information system

C) Enterprise resource planning system

D) Supply chain management system

Answer: D

Page Ref: 21

69) Which type of information system encompasses a collection of technology-based tools to enable the generation, storage, sharing and management of knowledge assets.

A) Customer relation management system

B) Knowledge management system

C) Office automation system

D) Transaction processing system

Answer: B

Page Ref: 21

70) One thing that has forced IS people to improve both their operations and their relationship with users is:

A) users had started developing their own applications.

B) the shift from mainframe computers to client/server computing.

C) changes in technology.

D) All of the above.

Answer: D

Page Ref: 25

71) The London-Heathrow International Airport project completed in 2008 is an example of an information system that:

A) was outsourced.

B) was downsized.

C) has great results because of superior planning.

D) was implemented very poorly and had problems from the start.

Answer: D

Page Ref: 26

72) Nicholas Carr argued that as IT becomes more pervasive, it will become more:

A) ubiquitous.

B) unique.

C) unusual.

D) unnecessary.

Answer: A

Page Ref: 31

73) Don Tapscott argued companies with what fail often?

A) Bad business models

B) Bad IT investment

C) Bad hardware / software

D) None of the above.

Answer: A

Page Ref: 30

74) ________ is/are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in organizational settings.

Answer: Information systems

Page Ref: 10

75) ________ support interaction between a firm and its customers.

Answer: Customer relationship management (CRM) systems
Page Ref: 10

76) ________ create, store, analyze and manage spatial data.

Answer: Geographic information systems (GIS)

Page Ref: 21

77) A ________ is a professional who is relatively well educated and who creates, modifies, and/or synthesizes knowledge as a fundamental part of his/her job.

Answer: knowledge worker

Page Ref: 6

78) ________ support the coordination of suppliers, product or service production and distribution.

Answer: Supply chain management (SCM) systems
Page Ref: 21

79) In the "new economy" some people have access to information technology and others do not. This contrast over available technology is called the ________.

Answer: digital divide

Page Ref: 7

80) According to Drucker, ________ will become the cornerstone of the knowledge society.

Answer: education

Page Ref: 6

81) Unprocessed, unformatted words and numbers are known as ________.

Answer: data

Page Ref: 11

82) Wisdom is accumulated ________.

Answer: knowledge

Page Ref: 11

83) ________ is any mechanical and/or electrical means to supplement, extend, or replace human, manual operations or devices.

Answer: Technology

Page Ref: 12

84) Another name for the type of technology known as information systems is ________.

Answer: computer-based information systems

Page Ref: 12

85) Companies such as IBM, Electronic Data Systems (EDS), and Accenture play an important support role in IS. These companies are known as ________ companies.

Answer: consulting

Page Ref: 14

86) The three areas of knowledge and skills that are the core competencies that make IS professionals valuable are ________.

Answer: technical, business, and systems

Page Ref: 18

87) An IS manager responsible for managing day-to-day operations of an entire IS unit is called a(n) ________.

Answer: IS director

Page Ref: 18

88) An IS manager responsible for coordinating and managing all new systems projects is called a(n) ________.

Answer: development manager

Page Ref: 18

89) An IS manager responsible for forecasting technology trends and for evaluating and experimenting with new technologies is called a manager of ________.

Answer: emerging technologies

Page Ref: 18

90) An IS manager responsible for developing and monitoring standards and procedures to ensure that systems within the firm are accurate and of good quality is called a(n) ________.

Answer: quality assurance

Page Ref: 18

91) ________ is a IS professional core competency that includes business integration, managing people, social and communication.

Answer: Business knowledge and skills

Page Ref: 17

92) ________ is/are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in organizational settings.

Answer: Information systems

Page Ref: 10

93) The three technical knowledge and skills needed as part of the IS core competencies are ________.

Answer: hardware, software, networking

Page Ref: 18

94) The four business knowledge and skills needed as part of the IS core competencies are ________.

Answer: business, management, social, and communication

Page Ref: 19

95) The four systems knowledge and skills needed as part of the IS core competencies are ________.

Answer: systems integration, development methodologies, critical thinking, and problem solving

Page Ref: 19

96) A(n) ________ processing system is a type of information system used to support day-to-day business event data at the operational level of the organization.

Answer: transaction

Page Ref: 23

97) ________ International Airport was the site of major information systems problems in early 2008 that caused hundreds of flights to be cancelled.

Answer: London-Heathrow

Page Ref: 26

98) The number of knowledge workers is increasing.

Answer: TRUE

Page Ref: 6

99) The key factor in building a knowledge society is a technology.

Answer: FALSE

Page Ref: 6

100) In the "new economy" some people have access to information technology and others do not. This difference over access to technology is called "parity."

Answer: FALSE
Page Ref: 7

101) Unprocessed, unformatted words and numbers are known as data.

Answer: TRUE

Page Ref: 11

102) Knowledge is accumulated wisdom.

Answer: FALSE

Page Ref: 11

103) Computer-based information systems are a subset of information technologies and of technologies in general.

Answer: TRUE

Page Ref: 11

104) Wisdom enables one to apply concepts from one domain to a new situation or problem.

Answer: TRUE

Page Ref: 11

105) "Technology" is any mechanical and/or electronic means to supplement, extend or replace human, manual operations or devices.

Answer: TRUE

Page Ref: 11
106) From simplest to most complex, the proper sequence is: knowledge, data, wisdom, and information.

Answer: FALSE

Page Ref: 11

107) Machine technology that is controlled by or uses information is called information technology.

Answer: TRUE

Page Ref: 12

108) The long-term career outlook for information systems workers will be stable and not increase not decrease.

Answer: FALSE

Page Ref: 13

109) Typical job categories for IS workers often include development, maintenance, management, and study.

Answer: TRUE

Page Ref: 15

110) Companies such as IBM, Electronic Data Systems (EDS), and Accenture play an important support role in IS. These companies are all known for computer manufacturing.

Answer: FALSE

Page Ref: 14

111) The term CIO stands for Chief Intelligence Officer, the senior-most IT database officer in a firm.

Answer: FALSE

Page Ref: 15
112) The MIS project manager is an executive-level person responsible for overseeing and managing the entire organization's information systems.

Answer: FALSE

Page Ref: 15

113) The primary reasons for the relatively high number of CIO dismissals was that CIOs, although technically-oriented, tended to be ineffective managers.

Answer: FALSE

Page Ref: 15

114) An IS director is responsible for managing day-to-day operations of an entire IS unit.

Answer: TRUE

Page Ref: 21

115) CIO is the highest-ranking IS manager who is responsible for strategic planning and IS use throughout the firm.

Answer: TRUE

Page Ref: 21
116) An account executive is responsible for managing the day-to-day operations of all aspects of IS within one particular division, plant, functional business area, or product unit.

Answer: TRUE

Page Ref: 21

117) The development manager is responsible for coordinating and managing all new systems projects.

Answer: TRUE

Page Ref: 21

118) The operations manager is responsible for managing a particular new systems project.

Answer: FALSE

Page Ref: 21

119) IS personnel are extremely valuable to a company because they must possess integrated knowledge and skills in systems, business, and technology.

Answer: TRUE

Page Ref: 118

120) Those IS professionals who possess an understanding of (1) systems development and integration, (2) complex problem solving, and (3) management of technical personnel are said to possess "systems competency."

Answer: TRUE

Page Ref: 19

121) An intelligent system emulates or enhances human capabilities.

Answer: TRUE

Page Ref: 21

122) An enterprise resource planning system is used to support day-to-day business event data at the operational level of the organization.

Answer: FALSE

Page Ref: 21

123) An electronic commerce system enables customers to buy goods and services from a firm's Web site.

Answer: TRUE

Page Ref: 21

124) Support activities between the firms and its customers are called collaboration systems.

Answer: FALSE

Page Ref: 21

125) There is a clear need today for persons who know both business and technology.

Answer: TRUE
Page Ref: 21

126) A success story involving a transportation company that has become very successful through its use of technology is FedEx.

Answer: TRUE

Page Ref: 27

127) Office automation systems and collaboration systems are typically bought "off the shelf".

Answer: TRUE

Page Ref: 21

128) Explain the role of knowledge workers in today's society. How has the economy evolved over the last 50 years and what changes should we anticipate given the technology revolution underway?

Answer: Economics has changed such that knowledge workers are becoming more prominent in our society. People are working more with their brains and not as much with their hands. Whereas agriculture and industrial sectors are waning, the information industry is growing. A knowledge worker is a well-educated professional who creates, modifies, and/or synthesizes knowledge as part of his/her job. Education is foundational to a knowledge-based economy and the need for continuous learning is evident as the information needs of organizations change.

Page Ref: 6

129) Explain the differences between technology and information technology.

Answer: Technology is any mechanical and/or electrical means to supplement, extend or replace human, manual operations or devices. Information technology refers to machine technology that is controlled by or uses information.

Page Ref: 11

130) Explain the role of the CIO. What are the challenges facing CIOs that have caused high turnover rates in the past?

Answer: The CIO or Chief Information Officer is an executive-level person who is responsible for the information systems component within their organization. The CIO must integrate new technologies into the organization's business and is ultimately responsible for overseeing daily computing activities within the company. In the 1980s there was high turnover among CIOs within companies because of tightening IT budgets and unreasonable expectations by management.

Page Ref: 17

131) Explain why IS personnel tend to be so highly valued in a company.

Answer: Today's technical workers are well-trained, highly skilled, and essential to the goals of corporations. They must possess knowledge and skills related to technology, business, and systems within the company. Moreover, they must use this knowledge to build and integrate systems, solve business problems, and create technical solutions. These skills are hard to come by but demand is high, thus underscoring the high value of such workers.

Page Ref: 18

132) Explain in detail the historical tension between technical workers and their clients. Why is there friction? How might a company overcome the tension that is so often found between these two groups?

Answer: Technical workers often had huge project backlogs and tended to deliver finished products late and over-budget. These systems were sometimes difficult to use and didn't work well. Such situations created friction between IT staffs and their clients. Compounding the problem was an "us versus them" mentality among tech workers who regarded mere "users" as woefully ignorant of computer technology such that input from the client was sometimes discounted or disregarded. Users were forced to put up with poor service and poor attitudes. These problems can be overcome (and have been overcome to a large extent) through better customer relations management. Customer service, attitudes, and systems development have been improved by closer working relationships and better communications.

Page Ref: 25

22
21
Copyright © 2010 Pearson Education, Inc. Publishing as Prentice Hall

