Information Systems Today, 5e (Valacich/Schneider)

Chapter 1: Managing in the Digital World

1) Knowledge workers are professionals who ________.

A) use knowledge to perform their jobs, but do not create knowledge

B) create, modify, and/or synthesize knowledge as a fundamental part of their jobs

C) use their skills to help others gain knowledge

D) modify knowledge created by others, but do not create knowledge themselves

E) work in the education industry

Answer: B

Page Ref: 5

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

2) Which of the following predictions made by Peter Drucker is true?

A) Knowledge workers have lesser bargaining power than workers in other industries.

B) Knowledge workers do not possess valuable real-world skills.

C) Knowledge workers are not reliant on formal education.

D) Knowledge workers are continually learning how to do their jobs better.

E) Knowledge workers are not paid as well as their prior industrial counterparts.

Answer: D

Page Ref: 5

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-1

Classification: Conceptual

3) During the time of the industrial revolution, some individuals who felt threatened by the changes brought about by technology resorted to protesting against the technology. Identify these individuals.

A) Luddites

B) Utopists

C) Millenarists

D) Utilitarians

E) Preterists

Answer: A

Page Ref: 7

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

4) Which of the following occurred when Alvin Toffler's "third wave" gained speed?

A) Society moved from a predominantly agrarian culture to the urbanized machine age.

B) Occupations changed to accommodate the mechanized society.

C) The ability to perform repetitive tasks became a quality to be instilled and valued.

D) Individuals shifted from handicrafting items for sale to working in factories.

E) Information became the currency of the realm.

Answer: E

Page Ref: 7

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-1

Classification: Conceptual

5) The ability to independently learn new technologies as they emerge and assess their impact on your work and life is called ________.

A) computer assisted learning

B) computer adaptation

C) computer fluency

D) computer compatibility

E) computer programming

Answer: C

Page Ref: 9

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

6) Which of the following best describes the phenomenon termed Web 2.0?

A) using the Internet as a platform for applications

B) uploading files on the Internet

C) learning new technologies as they emerge

D) setting up an online business

E) downloading free software from the Internet

Answer: A

Page Ref: 9

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

7) Which of the following is an example of an economic change brought about by globalization?

A) increases in the frequency of worldwide fads and phenomena

B) development of low-cost computing platforms

C) availability of low-cost communication systems

D) increases in the outsourcing of labor

E) decentralization of organizations

Answer: D

Page Ref: 10

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

8) Which of the following is an example of a technological change brought about by globalization?

A) increases in the frequency of international travel

B) increases in the levels of immigration

C) enforcement of global patent and copyright laws

D) decreases in the frequency of worldwide fads

E) decentralization of organizations

Answer: C

Page Ref: 10

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

9) In his book The World Is Flat, New York Times foreign affairs columnist Thomas L. Friedman characterized the evolution of globalization as having distinct phases. During this globalization phase, mainly European countries were globalizing, attempting to extend their territories into the New World. Identify this globalization phase.

A) Globalization 1.0

B) Globalization 2.0

C) Globalization 3.0

D) Globalization 4.0

E) Globalization 5.0

Answer: A

Page Ref: 11

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

10) According to Thomas L. Friedman, which of the following is true about Globalization 2.0?

A) During this stage, mainly European countries were globalizing.

B) It brought continents closer together, shrinking the world "from size large to size medium."

C) During this stage, virtually every nation joined the globalization movement.

D) It was interrupted by the Great Depression and the two world wars.

E) During this stage, people didn't notice how it affected their lives due to the slow pace of change.

Answer: D

Page Ref: 11

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

11) According to Thomas L. Friedman, which of the following is true about Globalization 3.0?

A) Industries changed slowly and change took generations.

B) Continents were brought closer together, shrinking the world "from size medium to size small".

C) Individuals and small groups from virtually every nation joined the globalization movement.

D) Mainly Americans and Europeans were globalizing.

E) People didn't notice how it affected their lives due to the slow pace of change.

Answer: C

Page Ref: 12

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

12) In 1994, a company called ________ released the first mainstream Web browser thereby opening up the possibilities of the Internet for the general public.

A) Netscape

B) Microsoft

C) Opera

D) Internet Explorer

E) Firefox

Answer: A

Page Ref: 13

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

13) Uploading enables individuals to ________.

A) access sensitive information on the Internet

B) be producers of information instead of mere consumers

C) copyright information available on the Internet

D) save information found on the Internet onto their personal computers

E) permanently remove information available on the Internet

Answer: B

Page Ref: 13

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

14) The term ________ refers to Web sites allowing users to add, remove, or edit content and is now often used synonymously with open source dictionaries.

A) html

B) ajax

C) wiki

D) perl

E) Web 2.0

Answer: C

Page Ref: 14

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

15) Which of the following best explains the process of moving business processes or tasks to another company?

A) offshoring

B) in-forming

C) in-sourcing

D) exporting

E) outsourcing

Answer: E

Page Ref: 14

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

16) Which of the following can be cited as an example of outsourcing?

A) Microsoft hands over its customer service function to Convergys, located in India.

B) Volkswagon acquires a steel manufacturing plant to reduce its overall production costs.

C) Dell sources computer parts from suppliers located in Russia.

D) Audi starts a manufacturing facility in China to take advantage of low labor costs.

E) P&G acquires a retail outlet to reduce its distribution costs.

Answer: A

Page Ref: 14

AACSB: Analytic Skills; Dynamics of the Global Economy

Difficulty: Difficult

Objective: LO 1-2

Classification: Application

17) Which of the following refers to having certain functions performed by the same company but in a different country?

A) outsourcing

B) offshoring

C) exporting

D) licensing

E) franchising

Answer: B

Page Ref: 14

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

18) Aircraft manufacturer Boeing designed its new 787 Dreamliner aircraft in Russia, making use of the availability of highly skilled aeronautical engineers. Identify this strategy.

A) offshoring

B) outsourcing

C) in-sourcing

D) franchising

E) licensing

Answer: A

Page Ref: 14

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

19) In order to take advantage of the high quality talent pool, Ernst & Young sets up operations in the Philippines and moves part of its tax services to its new facility. Identify this strategy.

A) outsourcing

B) franchising

C) offshoring

D) in-sourcing

E) in-forming

Answer: C

Page Ref: 14

AACSB: Analytic Skills; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Application

20) TransCorp is a medium-sized IT firm that is looking to outsource its payroll processes. Which of the following statements, if true, would most strengthen the decision to outsource?

A) Companies in other countries can do the same amount of work at a comparable cost.

B) Outsourcing has become a trend among most firms in developed nations.

C) Companies in other countries are more efficient in all aspects of work, along with lower cost.

D) Firms across the globe are adopting cloud computing systems.

E) The firm is enjoying good profit margins.

Answer: C

Page Ref: 14

AACSB: Reflective Thinking; Dynamics of the Global Economy

Difficulty: Difficult

Objective: LO 1-2

Classification: Critical Thinking

21) TransCorp is a medium-sized IT firm that has outsourced its customer-service processes to the Philippines for the last two years. Which of the following statements, if true, would most weaken the decision to continue outsourcing?

A) Most firms in the Philippines have been accused of poor working conditions.

B) The firm's prime competitor recently withdrew its outsourcing process.

C) Customers' complaints about the quality of service have risen dramatically over the past two years.

D) According to a company survey, most employees feel that they require extensive training.

E) The value of the company's stock recently fell by 5 percent in the New York Stock Exchange.

Answer: C

Page Ref: 14

AACSB: Reflective Thinking; Dynamics of the Global Economy

Difficulty: Difficult

Objective: LO 1-2

Classification: Critical Thinking

22) ________ refers to the delegation of a company's logistics operations to a subcontractor that specializes in that operation.

A) Outsourcing

B) In-forming

C) Offshoring

D) In-sourcing

E) Licensing

Answer: D

Page Ref: 15

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

23) Which of the following allows individuals to utilize powerful search engines on the Internet to build their "own personal supply chain of information, knowledge, and entertainment"?

A) offshoring

B) in-forming

C) in-sourcing

D) exporting

E) outsourcing

Answer: B

Page Ref: 15

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

24) Thomas L. Friedman uses the term "the steroids" to refer to technologies ________.

A) that make different forms of collaboration digital, mobile, virtual, and personal

B) that tightly integrate retailers, their suppliers, and their customers

C) that allow firms to outsource business processes on a global scale

D) that allow users to add, remove, or edit content from Web sites

E) that allow individuals to build their own personal supply chain of information and entertainment

Answer: A

Page Ref: 15

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

25) Outsourcing has seen a huge increase because of the ________.

A) increase in decentralization

B) decrease in transportation costs

C) increase in advertising costs

D) decrease in telecommunication costs

E) increase in the cost of raw materials

Answer: D

Page Ref: 16

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

26) ________ is the use of locations closer to the home country in terms of geographical, political, linguistic, economic, or cultural distance.

A) In-forming

B) Nearshoring

C) Onshoring

D) In-sourcing

E) Outsourcing

Answer: B

Page Ref: 18

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

27) U.S. companies move work from India back to Mexico or British Columbia in order to address some of the challenges associated with overseas destinations. This is an example of ________.

A) in-sourcing

B) outsourcing

C) in-forming

D) onshoring

E) nearshoring

Answer: E

Page Ref: 18

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

28) Which of the following is as an example of nearshoring?

A) British Airways moves customer relations and passenger revenue accounting to India.

B) Parts of Airbus and Boeing airplanes are designed and engineered in Moscow, Russia.

C) McKinsey sets up a global research division in India.

D) Worldwide banking group HSBC moves back-office operations to India.

E) T-Mobile moves part of its content development process from India to the Czech Republic.

Answer: E

Page Ref: 18

AACSB: Analytic Skills; Dynamics of the Global Economy

Difficulty: Difficult

Objective: LO 1-2

Classification: Application

29) Aortego, a U.S.-based automobile company, has a manufacturing plant in India and has been able to reduce its manufacturing costs significantly because of the country's highly-skilled yet low cost labor. However, Aortego is forced to shift its plant from India to Canada because of the introduction of a new law which mandates that all companies collaborate with Indian companies before entering into the country. Which of the following best explains Aortego's shift from India to Canada?

A) offshoring

B) outsourcing

C) in-forming

D) nearshoring

E) in-sourcing

Answer: D

Page Ref: 18

AACSB: Analytic Skills; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Application

30) According to Nicholas Carr, cloud computing may contribute to the decline in outsourcing. Which of the following justifies this statement?

A) An IT outsourcer's business is built around managing complex internal systems. A shift to a simpler cloud-based IT infrastructure should reduce the need for outsourcers.

B) Outsourcing is based on the availability of cheap labor; these workers will not be able to work on complex cloud-based IT infrastructures, thereby contributing to the decline in outsourcing.

C) Cloud computing is customized in each country, thus making it impossible to outsource.

D) Cloud computing is standardized in all countries, reducing the need for outsourcing.

E) An IT outsourcer's business is built around managing simple internal systems. A shift to a complex cloud-based IT infrastructure would discourage outsourcing.

Answer: A

Page Ref: 18

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

31) Which of the following is a cultural challenge of operating in the digital world?

A) conducting videoconferences across different time zones

B) aging populations in the United States and Western Europe

C) differences in power distance and uncertainty avoidance

D) availability of labor force and salary differences

E) differences in academic degrees and measurement units

Answer: C

Page Ref: 19

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

32) Which of the following is a geoeconomic challenge of operating in the digital world?

A) differences in network infrastructures

B) differences in the concept of time and life focus

C) differences in measurement units

D) differences in export and import regulations

E) differences in languages

Answer: A

Page Ref: 19

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

33) ________ refers to physical computer equipment, such as the computer monitor, central processing unit, or keyboard.

A) Software

B) Malware

C) Data

D) Hardware

E) Telecommunication

Answer: D

Page Ref: 21

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

34) ________ refer(s) to a program or set of programs that tell the computer to perform certain tasks.

A) Software

B) Telecommunication

C) Hardware

D) Data

E) Networks

Answer: A

Page Ref: 21

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

35) Which of the following statements is true about information systems (IS) and information technology (IT)?

A) IS programs are more technical in nature than IT programs.

B) IT programs have a stronger managerial focus than IS programs.

C) Software and telecommunications are present in IS, but excluded from IT.

D) The differences between IT and IS is increasing due to globalization.

E) IT programs are more technical in nature, whereas IS programs have a stronger managerial focus.

Answer: E

Page Ref: 21

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

36) Which of the following statements is true about data?

A) It can be defined as a representation of reality.

B) It is the ability to understand information.

C) It has no meaning in and of itself.

D) It is the ability to make decisions or predictions based on information.

E) It organizes or manipulates information to make it suitable for a given task.

Answer: C

Page Ref: 22

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

37) Which of the following statements is true about information?

A) It has no meaning in and of itself.

B) It organizes or manipulates knowledge to make it suitable for a given task.

C) It is raw material—recorded, unformatted words and numbers.

D) It is a representation of reality.

E) It is the ability to make predictions based on data.

Answer: D

Page Ref: 22

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

38) Which of the following IS personnel is responsible for the maintenance of information systems?

A) a systems analyst

B) a database administrator

C) a programmer

D) an IS security manager

E) a systems consultant

Answer: B

Page Ref: 26

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

39) Which of the following IS personnel is responsible for coding, testing, debugging, and installing programs?

A) a programmer

B) a systems consultant

C) an IS manager

D) a systems analyst

E) an IS security manager

Answer: A

Page Ref: 26

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

40) Which of the following IS personnel is responsible for strategic planning and IS use throughout a firm?

A) the chief information officer

B) the IS security manager

C) the IS manager

D) the Webmaster

E) the IS auditor

Answer: A

Page Ref: 26

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

41) In information systems management, a systems consultant is responsible for ________.

A) analyzing business requirements and selecting information systems that meet those needs

B) coding, testing, debugging, and installing programs

C) auditing information systems for compliance with internal and external standards

D) managing security measures and disaster recovery

E) providing information systems knowledge to external clients

Answer: E

Page Ref: 26

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

42) Which of the following is part of an IS personnel's technical knowledge and skills?

A) systems analysis and design

B) integrating subsystems and systems

C) alternative development methodologies

D) network operating systems

E) technological communication and presentation

Answer: D

Page Ref: 27

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

43) Which of the following is part of an IS personnel's business knowledge and skills?

A) information gathering and synthesis

B) technological communication and presentation

C) systems development life cycle

D) problem identification and solution formulation

E) virtualization

Answer: B

Page Ref: 27

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

44) Which of the following is part of an IS personnel's systems knowledge and skills?

A) hardware platforms

B) business processes

C) alternative development methodologies

D) cabling and network interface cards

E) application software

Answer: C

Page Ref: 27

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

45) Identify the purpose of a transaction processing system used in organizations.

A) to support the activities within a specific functional area of the firm

B) to handle day-to-day business event data at the operational level of the organization

C) to support interaction between the firm and its customers

D) to support the coordination of suppliers, product or service production, and distribution

E) to enable customers to buy goods and services from a firm's Web site

Answer: B

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

46) The purpose of a(n) ________ is to support and integrate all facets of the business, including planning, manufacturing, sales, marketing, and so on.

A) intelligent system

B) functional area information system

C) electronic commerce system

D) enterprise resource planning system

E) management information system

Answer: D

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

47) The purpose of an intelligent system is to ________.

A) enable people to communicate, collaborate, and coordinate with each other

B) create, store, analyze, and manage spatial data

C) emulate or enhance human capabilities

D) support the coordination of suppliers, product or service production, and distribution

E) produce detailed information to help manage a firm

Answer: C

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

48) Which of the following can be cited as an example of a supply chain management system?

A) procurement planning

B) market analysis

C) knowledge portal

D) sales force automation

E) product demand forecasting system

Answer: A

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

49) Identify the purpose of an office automation system.

A) to processes day-to-day business event data at the operational level of the organization

B) to provide access to databases in order to support quantitative decision making

C) to support a wide range of predefined day-to-day activities of individuals and small groups

D) to support interaction between the firm and its customers

E) to support the activities within a specific functional area of the firm

Answer: C

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

50) A grocery store checkout cash register with a connection to a network is an example of a(n) ________.

A) intelligent system

B) functional area information system

C) decision support system

D) transaction processing system

E) electronic commerce system

Answer: D

Page Ref: 30

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

51) The process of connecting separate information systems and data to improve business processes and decision making is known as ________.

A) database development

B) business intelligence

C) systems integration

D) application development

E) collaboration systems

Answer: C

Page Ref: 30

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

52) Microsoft's Exchange/Outlook and Lotus Notes, provide people with e-mail, automated calendaring, and online, threaded discussions, enabling close contact with others, regardless of their location. Identify this type of information system. These are examples of ________.

A) collaboration systems

B) office automation systems

C) data mining and visualization systems

D) functional area information systems

E) transaction processing systems

Answer: A

Page Ref: 31

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

53) Which of the following statements is true about today's service-oriented IS personnel?

A) They modify systems at a moment's notice to meet customer needs quickly and effectively.

B) They patiently wait for customers to come in with systems complaints.

C) They believe that they own and control the computing resources.

D) They give reasons why customers' ideas cannot or will not work.

E) They believe they should tell users what they can and cannot do with the computing resources.

Answer: A

Page Ref: 31-32

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

54) Toyota's automotive electronics systems and FedEx's Web site were not developed solely because managers in these organizations wanted to do things faster or because they wanted to have the latest, greatest technology. These organizations developed these systems to help gain or sustain competitive advantage. The choices made in developing the systems at both Toyota and FedEx were ________ in their intent.

A) operational

B) functional

C) strategic

D) departmental

E) tactical

Answer: C

Page Ref: 35

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-4

Classification: Conceptual

55) Which of the following is used to describe the issues and standards of conduct as they pertain to the use of information systems?

A) virtual ethics

B) social informatics

C) cyber security

D) computer etiquette

E) computer ethics

Answer: E

Page Ref: 36

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

56) ________ is concerned with what information an individual should have to reveal to others in the workplace or through other transactions.

A) Information accessibility

B) Information accuracy

C) Information privacy

D) Information asymmetry

E) Information piracy

Answer: C

Page Ref: 36

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

57) SlamBook is a social networking site which currently has around 2,000,000 users. The company has always valued its users' privacy and has taken extensive measures to safeguard it. However, SlamBook has recently faced severe customer backlash regarding privacy issues associated with one of its applications. Which of the following statements would best explain the apparent discrepancy above?

A) Recently, the government introduced stringent privacy regulations for Internet firms.

B) The application did not have any provisions that restricted minors from using the application.

C) MyPlace, SlamBook's closest competitor, had seen great success with a similar application and an opt-out system.

D) Launching opt-out applications instead of opt-in applications is an industry trend.

E) The application was an opt-out system, whereby all users were enrolled by default.

Answer: E

Page Ref: 37

AACSB: Reflective Thinking; Use of IT

Difficulty: Difficult

Objective: LO 1-5

Classification: Critical Thinking

58) WorldTravel (www.worldtravel.com) is a travel Web site that provides detailed information about the different places that tourists can visit across the globe. Additionally, it also helps visitors to book tickets and hotels in these destinations. Which of the following, if true, would most assure the customers about their online privacy?

A) WorldTravel, when collecting personal information, explicitly states the purpose of the information and that it will not be used for anything else.

B) WorldTravel informs its members that it is following the best practices in the industry.

C) WorldTravel, when collecting personal information, explicitly tells all its customers that the information collected will be protected by a third party who specializes in this domain.

D) WorldTravel decides not to send any spam mails to any of its members.

E) WorldTravel, when collecting personal information, explicitly tells all its customers that the information collected is protected under the Electronic Communications Privacy Act.

Answer: A

Page Ref: 37

AACSB: Reflective Thinking; Use of IT

Difficulty: Difficult

Objective: LO 1-5

Classification: Critical Thinking

59) Which of the following statements is true about online privacy?

A) A vendor cannot track the Web pages you look at.

B) A vendor cannot track what products you examine in detail.

C) A vendor is not capable of knowing the method of payment you choose to use.

D) A vendor is not required by law to respect your privacy.

E) A vendor cannot know where you are having the product delivered.

Answer: D

Page Ref: 37

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

60) Which of the following steps should be taken to ensure ones privacy online?

A) Avoid Web sites that are monitored by independent organizations.

B) Visit Web sites anonymously.

C) Adjust your Web browser settings to save cookies.

D) Ensure you receive a confirmation e-mail whenever you buy products online.

E) Maintain only one e-mail account and use it when making online purchases.

Answer: B

Page Ref: 38

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

61) ________ is concerned with ensuring the authenticity and fidelity of information as well as with identifying who is responsible for informational errors that harm people.

A) Information privacy

B) Information accuracy

C) Information accessibility

D) Information property

E) Information protection

Answer: B

Page Ref: 38

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

62) Information property focuses on ________.

A) who owns information about individuals and how information can be sold and exchanged

B) information that has been encrypted by the owner to make it unaccessible to others

C) information an individual should or should not have to reveal to others in the workplace

D) information a person or organization has the right to obtain about others

E) the authenticity of information as well as responsibility for informational errors that harm people

Answer: A

Page Ref: 38

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

63) Who owns the computerized information that is stored in thousands of databases by retailers, credit card companies, and marketing research companies?

A) the government

B) the Chief Information Officer

C) the firm that maintains the database

D) the customers themselves

E) the company's IT department

Answer: C

Page Ref: 39

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

64) Information about "who am I, and where do I live?" is an example of ________.

A) behavioral data

B) geographic data

C) psychographic data

D) demographic data

E) attitudinal data

Answer: D

Page Ref: 39

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

65) Information accessibility focuses on ________.

A) defining what information a person or organization has the right to obtain about others

B) identifying who is responsible for informational errors that harm people

C) information that has been encrypted by the owner to make it unaccessible to others

D) who owns information about individuals and how information can be sold and exchanged

E) what information an individual should have to reveal to others in the workplace

Answer: A

Page Ref: 40

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

66) The ________ Act of 1986 made it much more difficult for anyone, including the government, to eavesdrop on phone conversations.

A) Electronic Communication Modernization

B) Internet Privacy

C) Sarbanes-Oxley

D) Gramm–Leach–Bliley

E) Electronic Communications Privacy

Answer: E

Page Ref: 40

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

67) The gap between those individuals in our society who are computer literate and have access to information resources like the Internet and those who do not is referred to as the ________.

A) horizontal disparity

B) digital divide

C) electronic gap

D) generation gap

E) knowledge divide

Answer: B

Page Ref: 41

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

68) Which of the following can be cited as an example of a digital divide?

A) Unlike Joey, Ryan has access to more books and good advice because he studies in a better school.

B) Unlike Ben, Claudia possesses superior analytical skills, which makes her better at mathematics.

C) Kevin is more successful than Vincent because of his people skills.

D) Lora has access to more information than Frank because she knows how to operate a computer.

E) Trisha is wealthier than Neal because her father is a successful businessman.

Answer: D

Page Ref: 41

AACSB: Analytic Skills; Use of IT

Difficulty: Moderate

Objective: LO 1-5

Classification: Application

69) The digital divide is one of the major ethical challenges facing society today when you consider the strong linkage between computer literacy and a person's ability to compete in the information age. Which of the following statements, if true, would widen the digital divide?

A) According to Moore's law, the cost of computing is expected to decrease drastically over the next few years.

B) Companies like Microsoft and Berkshire Hathaway have invested billions of dollars in research on information technology.

C) IT firms are concerned about and are conducting extensive research on the obsolescence of technology.

D) The increase in the need for innovative technology has increased the cost of research, which has resulted in an increase in the cost of computing.

E) Certain IT firms are conducting exclusive research to make the technology product life-cycle longer.

Answer: D

Page Ref: 41

AACSB: Reflective Thinking; Use of IT

Difficulty: Difficult

Objective: LO 1-5

Classification: Critical Thinking

70) A global project called One Laptop per Child is attempting to distribute low-cost laptop computers to children in developing countries around the world in an attempt to shrink the ________.

A) digital divide

B) electronic gap

C) power distance

D) horizontal disparity

E) knowledge gap

Answer: A

Page Ref: 42

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

71) In 1959, Alvin Toffler coined the term knowledge worker.

Answer: FALSE

Page Ref: 5

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

72) According to futurist Alvin Toffler, the "first wave" was a civilization based on agriculture and handwork.

Answer: TRUE

Page Ref: 6

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-1

Classification: Conceptual

73) Services offered by Google, such as Gmail, Google docs, or Google Calendar are examples of cloud computing.

Answer: TRUE

Page Ref: 9

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-1

Classification: Conceptual

74) According to Thomas L. Friedman, power from domesticated horses, wind, and, in the late stages, steam, were the primary drivers of Globalization 2.0.

Answer: FALSE

Page Ref: 11

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

75) Work flow software is a variety of software applications that allow for software-to-software interaction.

Answer: TRUE

Page Ref: 13

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

76) United Parcel Services (UPS) manages Nike's warehouse and handles product packing and shipping as well as payment collection from customers through a process called in-forming.

Answer: FALSE

Page Ref: 15

AACSB: Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

77) Outsourcing has seen a huge increase because of the decrease in telecommunication costs.

Answer: TRUE

Page Ref: 16

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

78) Nearshoring is the reversal of offshoring.

Answer: TRUE

Page Ref: 18

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

79) Cloud computing can contribute to an increase in outsourcing.

Answer: FALSE

Page Ref: 18

AACSB: Dynamics of the Global Economy

Difficulty: Easy

Objective: LO 1-2

Classification: Conceptual

80) Software refers to a group of two or more computer systems linked together with communications equipment.

Answer: FALSE

Page Ref: 21

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

81) Knowledge is the ability to understand information, form opinions, and make decisions or predictions based on the information.

Answer: TRUE

Page Ref: 22

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

82) The technical area of competency is the most easy to maintain because the popularity of individual technologies is so huge.

Answer: FALSE

Page Ref: 27

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

83) The purpose of a knowledge management system is to create, store, analyze, and manage spatial data.

Answer: FALSE

Page Ref: 30

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

84) Internetworking is the process of connecting host computers and their networks together to form a larger network like the Internet.

Answer: TRUE

Page Ref: 30

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

85) Office automation systems such as Microsoft Office and the OpenOffice.org Productivity Suite provide word processing, spreadsheet, and other personal productivity tools, enabling knowledge workers to accomplish their tasks.

Answer: TRUE

Page Ref: 31

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

86) IS personnel with service mentality put up roadblocks to customers' new systems ideas and give reasons that the new ideas cannot or will not work.

Answer: FALSE

Page Ref: 32

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-3

Classification: Conceptual

87) IS personnel with service mentality believe that the customers own the technology and the information and that the technology and information are there for the customers, not for the systems personnel.

Answer: TRUE

Page Ref: 32

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

88) Technology use can be strategic and can be a powerful enabler of competitive advantage.

Answer: TRUE

Page Ref: 35

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-4

Classification: Conceptual

89) Unlike Luddites, neo-Luddites do not oppose information systems.

Answer: FALSE

Page Ref: 36

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

90) When you make Web purchases, vendors are not required by law to respect your privacy.

Answer: TRUE

Page Ref: 37

AACSB: Use of IT; Ethical Understanding and Reasoning Abilities

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

91) Data about "what are my tastes and preferences?" is an example of demographic data.

Answer: FALSE

Page Ref: 39

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

92) The Electronic Communications Privacy Act (ECPA) offered far stronger support for voice mail than it did for e-mail communications.

Answer: TRUE

Page Ref: 40

AACSB: Use of IT

Difficulty: Easy

Objective: LO 1-5

Classification: Conceptual

93) Discuss Peter Drucker's predictions about knowledge workers and the knowledge society.

Answer: In 1959, Peter Drucker predicted the rise in the importance of information and of information technology (IT) and coined the term knowledge worker. Knowledge workers are professionals who are relatively well educated and who create, modify, and/or synthesize knowledge as a fundamental part of their jobs.

Drucker's predictions about knowledge workers were very accurate. As he predicted, they are generally paid better than their prior agricultural and industrial counterparts; they rely on and are empowered by formal education, yet they often also possess valuable real-world skills; they are continually learning how to do their jobs better; they have much better career opportunities and far more bargaining power than workers ever had before.

Drucker also predicted that, with the growth in the number of knowledge workers and with their rise in importance and leadership, a knowledge society would emerge. He reasoned that, given the importance of education and learning to knowledge workers and the firms that need them, education would become the cornerstone of the knowledge society. Possessing knowledge, he argued, would be as important as possessing land, labor, or capital.

Page Ref: 5

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-1

Classification: Conceptual

94) In his book, The Third Wave, futurist Alvin Toffler describes three distinct phases, or "waves of change," that have taken place in the past or are presently taking place within the world's civilizations. Discuss the characteristics of these phases.

Answer: The first wave—a civilization based on agriculture and handwork—was a comparatively primitive stage that began as civilizations formed and lasted for thousands of years.

The second wave of change—the industrial revolution—overlapped with the first wave. The industrial revolution began in Great Britain toward the end of the eighteenth century and continued over the next 150 years, moving society from a predominantly agrarian culture to the urbanized machine age. Steel mills, textile factories, and eventually automobile assembly lines replaced farming and handwork as the principal source of family income.

As the industrial revolution progressed, not only did occupations change to accommodate the mechanized society, but so did educational, business, social, and religious institutions. On an individual level, now punctuality, obedience, and the ability to perform repetitive tasks were qualities to be instilled and valued in children in public schools and, ultimately, in workers. Although industrialization has brought about many positive changes, technology introduced challenges for individuals, societies, and the environment. Many felt threatened by these changes, and some—called Luddites—resorted to protesting against the technology.

In a much shorter period of time than it took for civilization to progress past the first wave, societies worldwide moved from the machine age into the information age. As the third wave gained speed, information became the currency of the realm and a tremendous acceleration occurred in the amount and kind of information available to populations. Now knowledge could be imparted in written form and sometimes came from distant locations. Information could be saved, absorbed, debated, and written about in publications, thus adding to the exploding data pool.

Page Ref: 6-7

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-1

Classification: Conceptual

95) Compare and contrast the strategies of offshoring and nearshoring.

Answer: Offshoring refers to having certain functions performed by the same company but in a different country. Offshoring enables firms to take advantage of the characteristics of a particular country, like low labor costs, availability of raw materials, high concentration of skilled labor, and so on. Instead of just offshoring production to Mexico or Canada, companies set up entire factories in emerging countries in order to mass-produce goods at a fraction of the price it would cost to produce these goods in the United States, Canada, or even in Mexico.

Nearshoring is the use of locations closer to the home country in terms of geographical, political, linguistic, economic, or cultural distance. Nearshoring is, therefore, the reversal of offshoring. Nearshoring typically occurs when the parent firm faces challenges related to regulations or those associated with particular regions of the world.

Both offshoring and nearshoring are similar, in the sense that both strategies move certain functions performed by the parent company to a different country.

Page Ref: 14; 18

AACSB: Analytic Skills; Dynamics of the Global Economy

Difficulty: Difficult

Objective: LO 1-2

Classification: Synthesis

96) Illustrate the differences between in-sourcing and in-forming.

Answer: In-sourcing refers to the delegation of a company's logistics operations to a subcontractor that specializes in that operation. For example, online retailers, such as Nike.com, would handle all online customer orders themselves. However, through an insourcing arrangement, UPS manages Nike's warehouse and handles product packing and shipping as well as payment collection from customers so that Nike can concentrate on its core competencies, such as the design of new athletic shoes.

In-forming, in comparison, allows individuals to utilize powerful search engines on the Internet, such as Google, Yahoo!, or Bing, to build their "own personal supply chain of information, knowledge, and entertainment." With these tools, every person who has access to the Internet can build his or her "own personal supply chain of information, knowledge, and entertainment."

Page Ref: 15

AACSB: Use of IT; Dynamics of the Global Economy

Difficulty: Moderate

Objective: LO 1-2

Classification: Conceptual

97) Compare and contrast information technology and information systems.

Answer: Information systems are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in organizational settings. It consists of five components—hardware, software, telecommunications networks, people, and data.

Information technology refers to the hardware, software, and networking components of an information system. It does not include people and data. IT programs or jobs are a bit more technical in nature, whereas IS programs have a stronger managerial focus. However, the difference is shrinking, with many using the terms IS and IT synonymously.

Page Ref: 21

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Synthesis

98) Illustrate the difference between data, information, and knowledge. Why is this distinction important?

Answer: Data is raw material—recorded, unformatted information, such as words and numbers. Data has no meaning in and of itself.

Data formatted with dashes or labels is more useful than unformatted data. By adding context, it is transformed into information, which can be defined as a representation of reality. Contextual cues, such as a label, are needed to turn data into information that is familiar to the reader. Without information systems, it would be difficult to make data useful by turning it into information.

Knowledge is the ability to understand information, form opinions, and make decisions or predictions based on the information. Knowledge is a body of governing procedures, such as guidelines or rules, that are used to organize or manipulate data to make it suitable for a given task.

Understanding the distinctions between data, information, and knowledge is important because all are used in the study, development, and use of information systems.

Page Ref: 22-23

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

99) Describe the technical, business, and systems competencies that IS personnel should possess.

Answer: The technical competency area includes knowledge and skills in hardware, software, networking, and security. In a sense, this is the "nuts and bolts"of information systems. This is not to say that the IS professional must be a high-level technical expert in these areas. On the contrary, the IS professional must know just enough about these areas to understand how they work and how they can and should be applied. Typically, the IS professional manages or directs those who have deeper, more detailed technical knowledge. The technical area of competency is the most difficult to maintain because the popularity of individual technologies is so fleeting.

The business competency area is one that sets the IS professional apart from others who have only technical knowledge and skills. It is absolutely vital for IS professionals to understand the technical areas and the nature of the business as well. IS professionals must also be able to understand and manage people and projects, not just the technology. These business skills propel IS professionals into project management and, ultimately, high-paying middle- and upper-level management positions.

Systems competency is another area that sets the IS professional apart from others with only technical knowledge and skills. Those who understand how to build and integrate systems and how to solve problems will ultimately manage large, complex systems projects as well as manage those in the firm who have only technical knowledge and skills.

Page Ref: 27-28

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-3

Classification: Conceptual

100) Discuss the concept of information accuracy.

Answer: Information accuracy is concerned with ensuring the authenticity and fidelity of information as well as with identifying who is responsible for informational errors that harm people. With all the computerization that has taken place, people have come to expect to receive and retrieve information more easily and quickly. In addition, because computers "never make mistakes," we have come to expect this information to be accurate.

Computer-based information systems and the data within those systems are only as accurate and as useful as they have been made to be. This suggests the need for better precautions and greater scrutiny when modern information systems are designed, built, and used. This means that everyone must be concerned with data integrity, from the design of the system, to the building of the system, to the person who actually enters data into the system, to the people who use and manage the system. Perhaps more important, when data errors are found, people should not blame the computer.

Page Ref: 38

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-4

Classification: Conceptual

101) Discuss the Electronic Communications Privacy Act and its implications for e-mail privacy.

Answer: In 1986, Congress passed the Electronic Communications Privacy Act (ECPA), which offered far stronger support for voice mail than it did for e-mail communications. This act made it much more difficult for anyone (including the government) to eavesdrop on phone conversations. E-mail privacy is, however, much harder to protect. In addition, no other laws at the federal or state levels protect e-mail privacy.

The ECPA and the court case judgments, thus far, on e-mail monitoring suggest that companies must be prudent and open about their monitoring of e-mail messages and Internet usage. Companies should use good judgment in monitoring e-mail and should make public their policy about monitoring messages. One primary reason that employees perceive their e-mail to be private is the fact that they are never told otherwise. In addition, employees should use e-mail only as appropriate, based on their company's policy and their own ethical standards.

Page Ref: 40

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual

102) What is the digital divide? Identify its challenges.

Answer: The gap between those individuals in our society who are computer literate and have access to information resources like the Internet and those who do not is referred to as the digital divide. The digital divide is one of the major ethical challenges facing society today when you consider the strong linkage between computer literacy and a person's ability to compete in the information age.

The digital divide in America is rapidly shrinking, but there are still major challenges to overcome. In particular, people in rural communities, the elderly, people with disabilities, and minorities lag behind national averages for Internet access and computer literacy. Outside the United States, the gap gets even wider, and the obstacles get much more difficult to overcome, particularly in the developing countries, where infrastructure and financial resources are lacking. In an attempt to shrink the digital divide, a global project called One Laptop per Child (OLPC) is attempting to distribute low-cost laptop computers to children in developing countries around the world.

Page Ref: 41-42

AACSB: Use of IT

Difficulty: Moderate

Objective: LO 1-5

Classification: Conceptual
33
Copyright © 2012 Pearson Education, Inc.

