Information Systems in Organizations (Wallace)

Chapter 1 Information Systems and People

1) China is known as the world's "back office" because innumerable companies in China manage information system applications for a growing number of multinational corporations.

Answer: FALSE

Page Ref: 6

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

2) A survey of retailers found that modern point-of-sale technology was rated the least valuable element in customer satisfaction.

Answer: FALSE

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Describe the functions of customer relationship management (CRM) systems

3) A person's online behavior is an important source of business intelligence.

Answer: TRUE

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how information systems can be used to assist in decision making

4) The information systems that support virtual teamwork and collaboration are, in some respects, still in their infancy compared to the more mature operational systems.

Answer: TRUE

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

5) The development and application of innovative information systems improve the operations of an organization; however, they do not lead to any competitive advantage.

Answer: FALSE

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

6) Binary code for SOS is an example of useful, actionable knowledge.

Answer: FALSE

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Moderate

7) "01010011 01001111 01010011" is an example of data, while the binary code for SOS is information, and the word "HELP!!!" is knowledge.

Answer: TRUE

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

8) A news agency requires an immediate account of the casualties in an airplane accident for a news alert. In this situation, a quick, approximate report is more valuable than a detailed, accurate report that requires considerable time to gather.

Answer: TRUE

Page Ref: 12

AACSB: Use of information technology; Analytic skills

Chapter LO: 2

Difficulty: Moderate

9) Orange fiber-optic cables, the coaxial cables used by cable TV companies, and the slender copper telephone wiring common in homes are a part of the telecommunications infrastructure.

Answer: TRUE

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Moderate

Course LO: Describe the components of an information system (IS)

10) Information system processes are not influenced by human motivations and the way people look at process improvements.

Answer: FALSE

Page Ref: 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

11) Most volunteer organization are concerned with safeguarding and increasing the security of their information.

Answer: FALSE

Page Ref: 16

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe different methods of managing IS security

12) Analysts can use software to simulate business processes and conduct "what if" experiments to find innovative approaches that leverage the power of information systems.

Answer: TRUE

Page Ref: 15, 16

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Moderate

Course LO: Compare and contrast different methods for developing information systems

13) Research of the impact of IT on markets increased substantially because of the Internet.

Answer: TRUE

Page Ref: 18

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

14) When team members use online tools, the psychology of group dynamics change for the positive.

Answer: FALSE

Page Ref: 19

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

15) In certain situations, such as fund-raising for an NGO, information systems are not of much use.

Answer: FALSE

Page Ref: 20

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

16) In larger organizations and major companies, there are usually several staff positions with "chief" in their titles along with the position of chief information officer.

Answer: TRUE

Page Ref: 21

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

17) Disconnects in communication between IT staff and others in the organization often arise because of the jargon barrier.

Answer: TRUE

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

18) Information technology and strategy are so closely integrated with every aspect of business that every manager is really an "information officer."

Answer: TRUE

Page Ref: 23

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

19) Privacy breaches in modern information systems involve far less risk, and affect fewer people, compared to the older information systems.

Answer: FALSE

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Discuss the ethical and social issues raised by the use of information systems

20) Any online communication, including e-mails, can be amplified by modern information systems.

Answer: TRUE

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Discuss the ethical and social issues raised by the use of information systems

21) Which of the following is a function of accounting information systems?

A) procuring goods and services

B) designing a service delivery system

C) developing an induction process for all new hires

D) strategizing for business diversification

Answer: A

Page Ref: 6

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

22) Which of the following led to tighter standards for accounting practices, particularly in banking, and demanded more transparency and reporting?

A) the global financial crisis of 2009

B) the popularity of net-banking

C) the great depression

D) increasing rates of e-commerce frauds

Answer: A

Page Ref: 6

Chapter LO: 1

Difficulty: Easy

23) Which of the following is a function of operations management?

A) tracking financial transactions

B) delivering goods and services

C) formulating a strategy for business diversification

D) introducing a new product

Answer: B

Page Ref: 6

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

24) Which of the following is not true of information systems?

A) Information systems are crucial for tracking employee payroll, taxes, benefits, and timesheets.

B) Information systems are crucial for tracking assets and inventories.

C) Most organizations develop their own information systems to handle their back-office information needs.

D) Many organizations are moving these information system functions to service providers or even outsourcing them entirely.

Answer: C

Page Ref: 6

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

Course LO: Discuss the role of information systems in supporting business processes

25) Achieving excellence in operations can result in ________.

A) higher cost savings

B) improved organizational justice

C) increased brand dilution

D) increased employee turnover

Answer: A

Page Ref: 7

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

26) A grocery store would be able to improve customer satisfaction by providing ________.

A) self-service checkouts

B) items without barcodes

C) inventory information to customers

D) elaborate identification checks to avoid theft

Answer: A

Page Ref: 8

AACSB: Use of information technology; Analytic skills

Chapter LO: 1

Difficulty: Moderate

Course LO: Describe the functions of customer relationship management (CRM) systems

27) A high-end women's clothing store has an inefficient checkout system. This will have ________.

A) a negative impact on customer relationship

B) a positive impact on accounting

C) a negative impact on talent management

D) a positive impact on turnover rates

Answer: A

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

Course LO: Describe the functions of customer relationship management (CRM) systems

28) How do web-based front offices and online self-service applications transform an organization's relationships with its customers?

A) reduce customer-service facilities available to a customer

B) educate the customer on the business process of the company

C) provide customers with a decision support system

D) free the customers from most routine direct contact

Answer: D

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

29) Which of the following is true about web-based front offices and online self-service applications?

A) They reduce understanding of customer requirements and motives.

B) They often mimic the brick-and-mortar versions.

C) They help in streamlining the talent management.

D) They improve sales in the short term, and reduce customer loyalty in the long term.

Answer: B

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Describe the functions of customer relationship management (CRM) systems

30) Decision making that draws on billions of pieces of data that can be aggregated to reveal important trends and patterns is called ________.

A) intuitive decision making

B) informed decision making

C) scientific decision making

D) data-driven decision making

Answer: D

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how information systems can be used to assist in decision making

31) An NGO uses historical trends to determine when charitable giving peaks, and then sets the dates for its donation drives based on the trends. This is an example of ________.

A) data-driven decision making

B) business intelligence

C) customer relationship management

D) operations management

Answer: A

Page Ref: 8

AACSB: Use of information technology; Analytic skills

Chapter LO: 1

Difficulty: Moderate

Course LO: Explain how information systems can be used to assist in decision making

32) The information that managers use to make decisions, drawn from the company's own information systems or external sources is called ________.

A) business intelligence

B) data-driven decision making

C) internal data

D) operations-related data

Answer: A

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how information systems can be used to assist in decision making

33) Nintendo uses data from information systems of partners, suppliers, and distributors to develop new applications for the Wii console. Which type of information is Nintendo using in this example ?

A) customer-centric information

B) business intelligence

C) technical information

D) social-networking information

Answer: B

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how information systems can be used to assist in decision making

34) Which of the following is a disadvantage of using social networking sites for business collaboration?

A) Social networking sites do not support most business applications.

B) Social networking sites do not allow users to share documents and applications.

C) Social networking sites do not allow interactions using microphones and video cameras.

D) Social networking sites are not very secure.

Answer: D

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

35) Which of the following statements is true about FedEx's social networking site, FaceNet?

A) It reduced employee productivity rates.

B) It became popular, and spread much faster than expected.

C) It increased security risks.

D) It improved inter-departmental collaboration.

Answer: B

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

Course LO: Explain how IS can enhance systems of collaboration and teamwork

36) Which of the following is true of information systems that support collaborative human activities?

A) These information systems do not have tools for business collaboration, such as document management, project updates, issue tracking, and shared calendars.

B) These systems, besides being complex and difficult to implement, are not successful.

C) These systems need to accommodate numerous possibilities.

D) These systems are equipped with sophisticated technology that is required in mature operational systems.

Answer: C

Page Ref: 9

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

Course LO: Explain how IS can enhance systems of collaboration and teamwork

37) Chicago University starts an online course called "Comparative Religion." While developing the information systems to support virtual, collaborative education, which of the following factors needs to be taken into account?

A) the way students actually interact in a classroom setting

B) the information shared in the virtual classroom must be very secure

C) the negative impact of social networking sites on students

D) the religious sentiments of the students

Answer: A

Page Ref: 9

AACSB: Use of information technology; Analytic skills

Chapter LO: 1

Difficulty: Moderate

Course LO: Explain how IS can enhance systems of collaboration and teamwork

38) Anything that gives a firm a lead over its rivals is called ________.

A) economies of scale

B) business growth

C) differentiation

D) competitive advantage

Answer: D

Page Ref: 10

Chapter LO: 1

Difficulty: Easy

39) Information systems are ________.

A) not relevant to the strategy of nonprofit organizations

B) a core feature of a company's strategic vision

C) not relevant to the strategy of government agencies

D) a core feature of a company's marketing campaign

Answer: B

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how IS can be used to gain and sustain competitive advantage

40) Tiny Navigon included free traffic updates with its portable navigation devices by tapping into FM radio stations from major cities that make up a central database of traffic information. How did this strategy impact them?

A) It improved their operations management.

B) It improved customer relationship.

C) It lowered their total revenue.

D) It gave them a competitive advantage.

Answer: D

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Explain how IS can be used to gain and sustain competitive advantage

41) In Malaysia, the government partners with Universiti Kebangsaan Malaysia in an innovative effort to identify especially talented youth. They use a test that can be delivered online throughout the country's schools, which makes it accessible to students everywhere. This is an example of ________.

A) data-driven decision making

B) strategic use of information systems

C) use of business intelligence

D) use of information systems for revenue generation

Answer: B

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

42) Peter processes his e-mail inbox to zero using automated filtering tools as needed. In this example, he is using information system tools to ________.

A) improve individual productivity

B) keep his information secure

C) transform his information

D) make data-driven decisions

Answer: A

Page Ref: 10

AACSB: Use of information technology; Analytic skills

Chapter LO: 1

Difficulty: Moderate

43) What are individual facts or pieces of information called?

A) data

B) byte

C) information

D) knowledge

Answer: A

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

44) What are facts that are assembled and analyzed to add meaning and usefulness called?

A) data

B) information

C) knowledge

D) systems

Answer: B

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

45) A single high-temperature reading of an incoming patient at Patient First, a 24-hour walk-in clinic in Laurel, Maryland, is one ________.

A) piece of information

B) piece of knowledge

C) piece of evidence

D) piece of data

Answer: D

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Moderate

46) When a single high-temperature reading of an incoming patient is entered into the patient records information system and combined with the patient's other symptoms and previous medical records, it becomes ________.

A) inaccessible

B) a data

C) information

D) an element in the information system

Answer: C

Page Ref: 11

AACSB: Use of information technology; Analytic skills

Chapter LO: 2

Difficulty: Moderate

47) When the time people spend waiting in line to vote, i.e., 5 minutes and 32 seconds in a specific area, is aggregated, and then a graph of average waiting times by location is created, it becomes ________.

A) data

B) facts

C) knowledge

D) information

Answer: D

Page Ref: 11

AACSB: Use of information technology; Analytic skills

Chapter LO: 2

Difficulty: Moderate

48) A broker recommends that his clients buy, hold, or sell stock of Microsoft by referring to a combination of a graph of Microsoft highs and lows for one year and an analysis of other information. This is an example of ________.

A) information

B) facts

C) knowledge

D) data

Answer: C

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Moderate

49) Which of the following is true of data, information, and knowledge?

A) They blend together and form a continuum.

B) They are mutually exclusive categories.

C) They fail to help in understanding how information systems work.

D) They are diverse terms and may not be used interchangeably.

Answer: A

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Moderate

50) People pay monthly subscription fees to financial service companies to get current stock prices. This highlights which of the following valuable characteristics of information?

A) timeliness

B) accuracy

C) completeness

D) relevance

Answer: A

Page Ref: 12

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

51) A marketing survey polls customers as they enter a store to ask their opinion about their products and the store's e-commerce website. Which of the following is a drawback of the data collected through this poll?

A) It is not authentic.

B) It is incomplete.

C) It is not a valid method of soliciting customer feedback.

D) It is an unscientific method of collecting data.

Answer: B

Page Ref: 12

AACSB: Use of information technology; Analytic skills

Chapter LO: 2

Difficulty: Moderate

Course LO: Discuss the role of information systems in supporting business processes

52) ________ adds considerable value to information, particularly as a means to avoid bias or spin.

A) Timeliness

B) Accuracy

C) Relevance

D) Completeness

Answer: D

Page Ref: 12

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

53) Which of the following is NOT one of the four critical components of an information system?

A) technology

B) strategy

C) processes

D) data

Answer: B

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

54) In an organization that is open to ideas from all employees, ________.

A) it becomes tougher to implement new information systems

B) user-generated content is more easily accepted

C) information systems are more likely to succeed

D) innovative concepts for information systems can come from every level

Answer: D

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

55) The information technology team works closely with ________.

A) the customers or clients

B) the staff in other functional areas of the organization

C) senior managers of the organization

D) contributors from outside the organization

Answer: B

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

56) The customer reviews posted for various products in Amazon.com is an example of ________.

A) business data

B) collective intelligence

C) user-generated content

D) collaborative information

Answer: C

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

57) Most of the information in Wikipedia is ________.

A) collaborative information

B) collective intelligence

C) creative commons

D) user-generated content

Answer: D

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

58) Which of the following statements is not true about user-generated content?

A) It is people and technology driven, and does not require processes and data.

B) It is an important ingredient in what has come to be known as Web 2.0.

C) It makes up most of the information in systems such as eBay, Craigslist, and many others.

D) It is often produced by non-professionals without the expectation of profit or remuneration.

Answer: A

Page Ref: 13

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Moderate

Course LO: Describe the components of an information system (IS)

59) Which of the following is true about information and communications technology?

A) Increasingly, wireless transmission is favored because of its speed and flexibility although extra costs are incurred.

B) Information and communications technology is a separate category, and does not come under the IT component.

C) The term information and communications technology is often used more broadly to refer to information systems.

D) The main role of the telecommunications component involves moving electronic signals from one place to another, and properly routing traffic.

Answer: D

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

60) Which of the following is true of information technology?

A) Information technology is comprised of hardware, software, and information technology professionals.

B) Anything capable of collecting, processing, storing, or displaying electronic data is potentially

part of an information system.

C) Telecommunications and networks are not a part of the IT component.

D) The Internet and the World Wide Web reduced software creativity.

Answer: B

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

61) The multitude of servers in Google's windowless data centers are examples of ________.

A) business data

B) business information tools

C) information technology

D) user-generated content

Answer: C

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

62) In a college registrations office, employees send letters to students who could not be enrolled in a class that they selected, to explain why. The college designs a feature that automatically generates form letters, instead of typing the letter, and the employees can check the reason before mailing the letters. Which of the following type of process change has the college used in this example?

A) eliminating the earlier process entirely

B) strategy development

C) software optimization

D) process improvement

Answer: D

Page Ref: 14

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Moderate

Course LO: Describe the components of an information system (IS)

63) The question, "should the system log every change an employee makes to the data?" is related to which of the following components of an information system?

A) strategy

B) technology

C) process

D) data

Answer: C

Page Ref: 15

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

64) Which of the following is NOT an example of information technology?

A) transponder chip on a car's windshield that allows electronic toll collection

B) personal digital assistant

C) bar-code scanners

D) geographic coordinate system

Answer: D

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

65) ________ encompass a broad collection of information processing that includes telecommunications and networks.

A) Information systems

B) Market information systems

C) IT-communications systems

D) Information and communications technologies

Answer: D

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

66) Which of the following is NOT a function of the telecommunications component?

A) moving electronic signals from one place to another

B) properly routing traffic

C) providing support for Internet-based applications

D) providing various services to analyze traffic patterns

Answer: C

Page Ref: 14

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

67) What is a set of activities designed to achieve a task?

A) a business process

B) a business component

C) a business commitment

D) a business approach

Answer: A

Page Ref: 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

68) Which of the following is NOT a consequence of implementing information systems?

A) supporting business processes

B) streamlining business processes

C) eliminating business processes

D) creating business processes

Answer: D

Page Ref: 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

69) ________ focuses on designing, optimizing, and streamlining business processes throughout the organization.

A) Business process automation

B) Business process management

C) Business process reengineering

D) Business process restructuring

Answer: B

Page Ref: 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

70) Which of the following organizations will be most likely to restrict its employees' Internet usage?

A) a hospital

B) a start-up IT company

C) a travel agency

D) a child-development NGO

Answer: A

Page Ref: 16

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Moderate

Course LO: Describe different methods of managing IS security

71) A quantitative analyst working in an investment bank will be able to ________.

A) post party photos on the bank's servers

B) access some information on the bank's servers

C) use the Internet freely

D) take files home on portable USB flashdrives

Answer: B

Page Ref: 16

AACSB: Use of information technology; Analytic skills

Chapter LO: 3

Difficulty: Easy

Course LO: Describe different methods of managing IS security

72) Which of the following allows an organization to keep its information secure?

A) epoxy glue

B) captcha

C) warm boot

D) middleware

Answer: A

Page Ref: 16

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Moderate

Course LO: Describe different methods of managing IS security

73) Which of the following is a top business priority for IT leaders?

A) business process improvement

B) creating technical infrastructure

C) improving the brand image of products

D) improving enterprise workforce effectiveness

Answer: A

Page Ref: 17

Chapter LO: 3

Difficulty: Easy

74) ________ refers to the processes by which electronic data that might be used as legal evidence are requested, secured, and searched.

A) Risk management

B) Digital forensics analysis

C) Cyberspace management

D) E-discovery

Answer: D

Page Ref: 17

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe different methods of managing IS security

75) Electronic documents cover a wide scope, and they can be quite slippery as people edit, cut and paste, and make copies. As a result of this ________.

A) more than 75 percent of U.S. corporations have solid retention policies in place

B) organizations find it difficult to manage the retention process

C) companies no longer find it necessary to invest in e-discovery

D) organizations invest a lot of money in business process automation

Answer: B

Page Ref: 17

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe different methods of managing IS security

76) Which of the following supports tactical decision making at the managerial level?

A) operations management

B) enterprise architecture

C) business intelligence

D) management information systems

Answer: D

Page Ref: 18

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

Course LO: Explain how information systems can be used to assist in decision making

77) ________ boasts of the largest number of Internet users, topping 825 million.

A) Africa

B) Asia

C) America

D) Europe

Answer: B

Page Ref: 19

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

78) Which of the following is an example of "micro-volunteering"?

A) A volunteer uses his cell phone to translate books into Spanish while commuting to work.

B) A volunteer donates some money to CRY every Christmas.

C) A volunteer spends every summer teaching English in schools in Africa.

D) A volunteer donates his old clothes to an orphanage in his neighborhood.

Answer: A

Page Ref: 21

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

79) Some people, who are unable to dedicate many hours per week, spend just a few minutes of their time helping with various causes through their cell phones. This type of volunteering is called ________.

A) volunteer-sourcing

B) temporary-volunteering

C) micro-volunteering

D) collaborative-volunteering

Answer: C

Page Ref: 21

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

80) ________ is the person who heads the department responsible for managing and maintaining information systems, and ensuring they support the organization's strategic goals.

A) Chief Information Officer

B) Chief Technology Officer

C) Chief Knowledge Officer

D) Chief Privacy Officer

Answer: A

Page Ref: 21

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

81) In an information systems department, which functional subunit develops, installs, maintains, and oversees the organization's mission critical software applications?

A) Telecommunications and Network services

B) Systems

C) Operations

D) Services Administration

Answer: B

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

82) Which of the following common functional areas in an information systems department provides services to internal and external customers on technology issues?

A) Services Administration

B) Telecommunications and Network services

C) Operations

D) End-User Support and Help Desk

Answer: D

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

83) Which of the following common functional areas in an information systems department maintains the environmentally controlled areas in which servers and communications equipment are located?

A) Operations

B) End-User Support and Help Desk

C) Services Administration

D) Systems

Answer: A

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

84) In an information systems department, the Systems subunit is responsible for ________.

A) installing, managing, and updating servers

B) providing services to internal and external customers on technology issues

C) developing, installing, maintaining, and overseeing the organization's mission critical software applications

D) maintaining the environmentally controlled areas in which servers and communications equipment are located

Answer: C

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

85) In an information system department, Operations is responsible for ________.

A) installing and managing communications technologies and networks

B) providing services to internal and external customers on technology issues

C) installing and updating servers

D) handling backups and archiving

Answer: D

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

86) In an information systems department, which of the following persons is responsible for ensuring that the company's confidential information is well protected from hackers, disasters, accidents, and rogue employees?

A) Chief Information Security Officer

B) Chief Privacy Officer

C) Chief Technology Officer

D) Chief Knowledge Officer

Answer: A

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

87) ________ plays a leading role in managing efforts to improve the organization's ability to capture,

nurture, and disseminate expertise.

A) Chief Knowledge Officer

B) Chief Technology Officer

C) Chief Privacy Officer

D) Chief Information Security Officer

Answer: A

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

88) In Detroit Clinic, a patient lodges a complaint because he is unsatisfied with the clinic's policies on safeguarding patient's private information. In this situation, which of the following persons is responsible for ensuring that the clinic policies safeguard the privacy rights of the patients?

A) Chief Information Security Officer

B) Chief Technology Officer

C) Chief Knowledge Officer

D) Chief Privacy Officer

Answer: D

Page Ref: 22

AACSB: Use of information technology; Analytic skills

Chapter LO: 5

Difficulty: Easy

89) Unknown hackers penetrate the network security of Citibank, and steal the personal identification information of approximately 200,000 clients. Which of the following persons will be responsible for handling this situation?

A) Chief Technology Officer

B) Chief Knowledge Officer

C) Chief Privacy Officer

D) Chief Information Security Officer

Answer: D

Page Ref: 22

AACSB: Use of information technology; Analytic skills

Chapter LO: 5

Difficulty: Moderate

90) Which of the following can help IT staff collaborate with people in other functional areas?

A) focusing on technical issues, and not on the business goals

B) avoiding using technical terms while speaking to internal customers

C) learning human resource terminologies and strategies

D) educating internal customers about technical jargons

Answer: B

Page Ref: 23

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

91) The facilities manager of Symphony Systems, an IT Services Company, reaches out to the Information Systems department for setting up a virtual eco-collaboration team. He can communicate more effectively with the IT staff by ________.

A) avoiding IT jargon

B) emphasizing returns on investment

C) highlighting the value of IT

D) describing his end goal, not the means to get there

Answer: D

Page Ref: 23

AACSB: Use of information technology; Analytic skills

Chapter LO: 5

Difficulty: Moderate

Course LO: Explain how IS can enhance systems of collaboration and teamwork

92) A manager is seeking to hire an IT professional. Which of the following candidates, all of whom have good technical skills, will prove to be the best choice?

A) A computer technician with good knowledge of business.

B) A computer technician who uses jargon very often while interacting with internal customers.

C) A computer technician who feels that people without technical knowledge cannot provide valuable inputs about information systems.

D) A computer technician who simply reacts to technical problems as they arise.

Answer: A

Page Ref: 23

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Explain how IS can enhance systems of collaboration and teamwork

93) Microsoft surveyed 38,000 people in 200 countries to learn more about their productivity at work and the role that technology played. Which of the following was a finding of this survey?

A) Most people did not attribute their productivity to technology.

B) More than two-thirds of the sample considered meetings to be productive.

C) Most people attributed their unproductive office hours to software related problems.

D) More than forty percent of the sample considered felt they were successfully able to use computer-based scheduling and other productivity tools.

Answer: C

Page Ref: 23

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

94) The risk of privacy breaches in information systems has become greater because ________.

A) information systems have become more powerful and interconnected

B) businesses outsource most information system processes

C) there are no regulations and standards for developing information systems

D) information systems have become increasingly isolated

Answer: A

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Describe different methods of managing IS security

95) It is important to appreciate the ethical issues involved in the development and use of information systems because ________.

A) the data they contain is so vast and personal

B) they are closely tied to the revenue of organizations

C) they are not regulated by any governmental bodies

D) they can be mass-produced

Answer: A

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Discuss the ethical and social issues raised by the use of information systems

96) ________ is responsible for identifying, assessing, and addressing threats to the organization from unforeseen circumstances.

A) The crisis management team

B) The emergency management team

C) The contingency management team

D) The risk management team

Answer: A

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Describe different methods of managing IS security

97) Which of the following is NOT an amplification effect of information systems?

A) Information stored on the Internet can be hacked and stolen by anyone, irrespective of their geographic location.

B) sending e-mails to many more people than intended

C) Information uploaded to a person's Facebook page can easily be distributed to an audience beyond his own network.

D) Data from e-mail or photo uploads to the Internet can be forwarded or posted online for millions to view.

Answer: A

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Describe different methods of managing IS security

98) Which of the following statements is NOT true regarding the ethical issues surrounding information systems?

A) In most cases of information system privacy breaches, it is easy to determine who is responsible for the damage caused by accidental leaks of private information.

B) People tend to judge the severity of ethical violations in information systems partly on the basis of the number of people affected.

C) Information systems are so powerful, and the data they contain so vast and personal, that everyone must appreciate the ethical issues involved in their development and use.

D) The amplification of information greatly increases the harm caused by ethical violations of information systems.

Answer: A

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Discuss the ethical and social issues raised by the use of information systems

99) What role do information systems play in organizations? Illustrate your answer with examples.

Answer: Multinational firms, small businesses, nonprofits, governments, volunteer organizations, self-employed entrepreneurs, universities, and every other type of organization rely on information systems for a host of reasons, and they continue to adapt, expand, and interconnect them to achieve their strategic objectives. These systems play critical roles in several contexts: operations management, customer interactions, decision making, collaboration and teamwork, strategic initiatives and competitive advantage, and individual productivity.

Depending on their missions, organizations also need information systems to manage industry specific operations. For example, manufacturers need systems to manage assembly lines, product quality, production schedules, and just-in-time supply deliveries. Colleges and universities need systems to manage student academic records, class scheduling, faculty assignments, and student financial aid. Transportation companies rely on information systems equipped with GPS to track their fleets, optimize routes, and conserve gas. Companies that buy products from suppliers around the globe need real-time updates on their global supply chains to manage inventories and reduce costs.

Page Ref: 6

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

100) Explain how Amazon.com uses web-based front offices and online self-service to improve its customer relationship.

Answer: Amazon.com uses web-based front offices, and online self-service to improve its customer relationship. Scattered throughout Amazon.com's site are recommendations based on previous purchases, encouragements to "review this book" or "rate this item," special discounts and coupons, storage space for your wish lists and gift ideas, and many other innovative features to map out your preferences and build a stronger relationship. All of this data contributes to Amazon's customer relationship management excellence, generating an enormous capacity to understand each person, make recommendations, and predict behavior.

Page Ref: 8

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

Course LO: Describe the functions of customer relationship management (CRM) systems

101) Explain, with an example, how information systems can contribute to gaining competitive advantage.

Answer: Tiny Navigon, for example, achieved a competitive advantage in a crowded field of portable navigation devices from Garmin, Magellan, and others. Tiny Navigon, with just a bit above 0 percent of the market, jumped to 5 percent in a single month by including free traffic updates with its device. Widely considered a "killer application" that propels sales, the live traffic feature shows drivers updated reports on congestion, and the navigator suggests alternate routes. While Navigon's competitors charged subscribers annual fees for the service, the Navigon system taps FM radio stations from major cities that make up a central database of traffic information.

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Moderate

Course LO: Explain how IS can be used to gain and sustain competitive advantage

102) Explain how information systems can help in improving personal productivity.

Answer: There are a wide range of information system tools that help people improve their own productivity on the job and in life such as, smartphones that combine voice calls with web browsing, contact databases, e-mail, music, and games, to the many software applications that eliminate tedious work. Even word processing has transformed work in every organization, and it offers numerous tools and add-ons that many people don't know about that can further improve individual productivity. Students, for example, can automatically create and properly format their term paper references by integrating a bibliographic manager such as EndNote or RefNote. Online libraries and reference databases offer links to export the citation in any format, so typing is unnecessary. To improve productivity at work, people can choose from a bewildering variety of computer software and electronic devices.

Page Ref: 10

AACSB: Use of information technology

Chapter LO: 1

Difficulty: Easy

103) Explain, with an example, how data might be aggregated and analyzed to create information and knowledge.

Answer: The term data refers to individual facts or pieces of information, and information refers to data or facts that are assembled and analyzed to add meaning and usefulness. For example, a single high-temperature reading of an incoming patient at Patient First, a 24-hour walk-in clinic in Laurel, Maryland, is one piece of data. But entered into the patient records information system, and combined with the patient's other symptoms and previous medical records, it becomes far more valuable as a diagnostic tool. Even more value can be obtained from this one temperature reading by aggregating it with the data from other patients entering the clinic that week. Tables and charts constructed from these data, analyzed by geographic region, may indicate a flu epidemic or the first signs of a pandemic emergency. As information from many clinics, emergency rooms, and doctors' offices pours in and public health staff at the Centers for Disease Control in Atlanta analyze maps, patient diagnoses, and many other facts, a pattern may emerge that warrants swift action. Information can be further refined, analyzed, and combined to make it even more useful, and extremely valuable, as actionable knowledge. No clear dividing lines separate these categories, and people often use the terms interchangeably. They blend together and form a continuum as more meaning and usefulness are created through analysis and skillful combination of many sources of data and human insight.

Page Ref: 11

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

104) Describe, with examples, the characteristics that make information valuable.

Answer: Three characteristics that contribute to making information very valuable are: Timeliness, Accuracy, and Completeness.

Timeliness matters a great deal in some settings, and near real-time information often costs more. For example, people pay monthly subscription fees to financial service companies to get up-to-the minute stock prices, rather than the delayed price reports shown on free stock tickers you can add to your own browser.

Accuracy may seem like an obvious attribute for valuable information, but there actually are degrees of accuracy. The more accurate you want the information to be, the longer it may take to obtain, making extreme accuracy a trade-off to timeliness. A CEO who wants to know how much competitors charge for a rival product, for example, would have to wait quite awhile for staff to scour all the distribution channels and assemble the data. An approximate but timely answer is more valuable.

Completeness adds considerable value, particularly as a means to avoid bias or spin. A marketing survey that polls customers as they enter a store will completely miss those who shop online, for example. The survey results would be incomplete without taking greater care to assess the interests of all the customers. Striving for complete information, however, may also introduce delays that affect timeliness.

Page Ref: 12

AACSB: Use of information technology

Chapter LO: 2

Difficulty: Easy

105) What were the drawbacks pointed out to Scott Cook, co-founder of the company that makes TurboTax software, when he wanted to involve millions of TurboTax users in online forums about tax questions? What was the solution?

Answer: Scott Cook, co-founder of the company that makes TurboTax software, confronted spirited opposition among his management team when he proposed involving millions of TurboTax users in online forums about tax questions. Colleagues worried that users would openly trash the software, complain about bugs and high prices, or provide incorrect answers that just made customers angry. The team eventually embedded a support forum directly into the software as a live community, so tax filers could see questions and answers related directly to the tax form they were currently working on. They could also contribute their own questions or answers.

Page Ref: 13

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

106) Why are wireless transmission systems favored over wired transmission systems?

Answer: The main role of the telecommunications component is to move electronic signals from one place to another, properly route traffic, and provide various services to improve transmission speeds, eliminate noise, increase security, or analyze traffic patterns. Increasingly, wireless transmission is favored because of its flexibility and reduced cost, though speed still lags. Wireless is also easier to recover after a disaster that brings down telecom facilities. When hurricane winds knock out cell-phone towers, for example, trucks equipped with mobile towers can be brought in to restore service. Advances in wireless technologies are making access possible in even the most remote corners of the globe.

Page Ref: 14, 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Describe the components of an information system (IS)

107) In a college registrations office, employees write letters to students who could not be enrolled in a class that they selected, explaining why they were not selected. How can this process be improved?

Answer: In this example, one improvement might be to design a feature that automatically generates form letters to those students with their name and address, the class they selected, and a list of the most common reasons they could not be registered. Instead of typing the letter, the employees can check the reason, and stuff the letter into an envelope. The staff would be pleased with this handy new efficiency, though students might think the new letters are a bit mechanical.

It is also possible to make more radical changes to the process. Moving to online registrations, for instance, could eliminate the process entirely. Classes that are full or for which the student is not eligible would not even appear as options when a student logs in to register, thus eliminating the need to send letters at all except in special cases. This new design would please students because they would get instant confirmation that their class choices were available. Also, they would no longer receive frustrating form letters by mail that thwart their academic plans.

Page Ref: 15

AACSB: Use of information technology

Chapter LO: 3

Difficulty: Easy

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

108) Describe the field of management information systems. List some of the areas that attract much of the interest in this field.

Answer: The study of information systems, how people, technology, processes, and data work together, is a lively discipline involving university faculty, private-sector analysts, government agencies, and more. Many refer to the field as management information systems (MIS), and academic departments in colleges and universities often bear that name.

The field draws researchers and practitioners from business, computer science, psychology, sociology, public administration, and many other subjects, all of whom have an interest in learning more about how we can create systems to help organizations do more with less, make companies more competitive, increase productivity, and improve the lot of people around the world. The five areas that attract much of the interest include: Development of information systems, IT in organizations, IT and individuals, IT and groups, and IT and markets.

Page Ref: 18

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

109) Describe the trends in research in the field of management information systems.

Answer: Examining the articles in the major journals since the mid-1980s, researchers found a fascinating shift in the topics. Hardly anyone was investigating the impact of IT on markets in the early days, but the Internet changed that picture. The Internet offers remarkable opportunities to invent global e-market places for stocks, real estate, music, used books, rare antiques, and even social encounters. How organizations build trust, protect privacy, satisfy customers, and make a profit in these worldwide e-markets are very hot topics for research. Research on group collaboration, especially when team members are dispersed around the world, is far more important now because of virtual teams and globalization. The psychology of group dynamics subtly changes when team members use online tools, and the shifts are not always positive. Investigations of successful and unsuccessful teams shed light on strategies people can use to make virtual teams more successful. Most students engage in some virtual teamwork, especially those who take some or all of their courses online. Virtual teamwork and collaboration skills are critical.

Page Ref: 19

AACSB: Use of information technology

Chapter LO: 4

Difficulty: Easy

110) Explain, with an example, how information systems can make an enormous contribution to nonprofit organizations.

Answer: Typically, nonprofit volunteers are "do-ers" who simply delivered their experience face-to-face. However, knowledge of information systems can make an enormous contribution to a nonprofit organization. For example, UNICEF relief workers create inexpensive podcasts and "vodcasts" (podcasts with video) to relay the plight of children from war, disease, or disasters in troubled parts of the world. Rather than spending money on radio or TV broadcasts, workers freely distribute the short, timely, and compelling video messages worldwide through the net or via download to supporters' cell phones.

Page Ref: 20

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

Course LO: Discuss the role of information systems in supporting business processes

111) Who are the individuals involved in information systems that take on leadership roles? List some of the common functional areas in an information system.

Answer: The functional business unit responsible for planning, managing, and supporting information systems is often called "Information Technology." Heading the department is the chief information officer (CIO). The CIO might report directly to the CEO or to another vice president, often the one responsible for finance and administration. Working with the CIO, especially in larger organizations and major companies, are more staff positions with "chief" in their titles, such as Chief Information Security Officer, Chief Technology Officer, and Chief Knowledge Officer. The common functional areas in an information systems department include End-User Support and Help Desk, Systems Administration, Operations, Systems, and Telecommunications and Network Services.

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

112) Why is the IT department often perceived as impenetrable to people from other areas of an organization?

Answer: Disconnects in communication between IT staff and others in the organization often arise due to the jargon barrier. People often get frustrated when IT doesn't respond immediately to their ideas or suggestions. Like all functional business units, IT has a full plate of ongoing projects, prioritized by the CIO working with the CEO and other top executives to ensure that resources are wisely spent with a solid return on investment. Because of this, technicians are forced to move onto the next trouble ticket, and are unable to spend a long time on each ticket. Such communication barriers make the IT department seem impenetrable.

Page Ref: 22

AACSB: Use of information technology

Chapter LO: 5

Difficulty: Easy

113) Explain, with examples, how modern information systems can easily amplify any communication.

Answer: Modern information systems are very powerful and interconnected. Also, the data they contain is vast and personal. Modern information systems can easily amplify any communication, putting people's reputation and livelihood at risk. For example, any e-mail you send or photo you upload can be forwarded or posted online for millions to view. Text, photos, and videos uploaded to a person's social networking site can easily be distributed to a far wider audience beyond his or her own network.

Page Ref: 24

AACSB: Use of information technology

Chapter LO: 6

Difficulty: Easy

Course LO: Discuss the ethical and social issues raised by the use of information systems

37
Copyright © 2013 Pearson Education, Inc. publishing as Prentice Hall

