Chapter 01

Management Information Systems: Business Driven MIS

True / False Questions

1.	Companies today are successful when they combine the power of the information age with
	traditional business methods.

True False

2. Competitive intelligence is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making.

True False

3. The information age is the present time, during which infinite quantities of facts are widely available to anyone who can use a computer.

True False

 Technology provides countless business opportunities, but can also lead to pitfalls and traps for a business.

True False

5. Top managers use social intelligence to define the future of the business, analyzing markets, industries and economies to determine the strategic direction the company must follow to remain unprofitable.

True False

6. A variable is a business intelligence characteristic that stands for a value that cannot change over time.

True False

7. A fact is the confirmation or validation of an event or object. In the past, people primarily learned facts from books.

True False

8. Zappos is not a technology company; its primary business focus is to sell books.

True False

9. Order date, amount sold, and customer number are all forms of data.

10.	Choosing not to fire a sales representative who is underperforming knowing that person is
	experiencing family problems is a form of knowledge.

True False

11. Information is data converted into a meaningful and useful context. The truth about information is that its value is only as good as the people who use it. People using the same information can make different decisions depending on how they interpret or analyze the information.

True False

12. Knowledge workers are individuals valued for their ability to manage teams and implement critical human resource rules and regulations.

True False

13. Using data and information to make decisions and solve problems is the key to finding success in business. These are also the core drivers of the information age and the building blocks of business systems.

True False

14. Companies update business strategies continuously as internal and external environments change.

True False

15. The finance department performs the function of selling goods or services.

True False

16. The marketing department supports sales by planning, pricing, and promoting goods or services.

True False

17. The operations management department manages the process of converting or transforming resources into goods or services.

True False

18. The accounting and finance departments primarily use monetary data.

True False

19. The sales and marketing departments primarily use production data.

True False

20. For an organization to succeed, every department or functional area must work independently to be most effective.

21. Successful companies today operate cross-functionally, integrating the operations of all departments.

True False

22. An overview of systems thinking includes input, process, output, and finances.

True False

23. MIS is a tool that is most valuable when it leverages the talents of people who know how to use and manage it effectively.

True False

24. The chief technology officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks from hackers and viruses.

True False

25. The chief security officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks from hackers and viruses.

True False

26. The chief technology officer is responsible for ensuring the speed, accuracy, availability, and reliability for MIS.

True False

27. The chief privacy officer is responsible for ensuring the ethical and legal use of information within a company.

True False

28. The chief knowledge officer is responsible for (1) overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives.

True False

29. The chief knowledge officer is responsible for collecting, maintaining, and distributing company knowledge.

True False

Waiting tables, teaching, and cutting hair are all examples of services that people pay for to fulfill their needs.

True False

31. Goods are material items or products that customer's will buy to satisfy a want or need.

True False

32. Cars, groceries, and clothing are all examples of goods.

33. Production is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.

True False

34. Productivity is the rate at which goods and services are produced based upon total output given total inputs.

True False

35. Lettuce, tomatoes, patty, bun, and ketchup are included in the process of making a hamburger.

True False

36. Cooking a patty and putting the ingredients together are included in the process of making a hamburger.

True False

37. Bread, cheese, and butter are included in the process of making a grilled cheese sandwich.

True False

38. A grilled cheese sandwich is considered the final output of a making-a-sandwich process.

True False

39. If a business could produce the same hamburger with less expensive inputs it would probably see a decrease in profits.

True False

40. If a business could produce more hamburgers with the same inputs it would see a rise in productivity and possibly an increase in profits.

True False

41. A leadership plan that achieves a specific set of goals or objectives is a business strategy.

True False

42. When a company is the first to market with a competitive advantage, it gains a particular benefit known as competitive intelligence.

True False

43. To combat business challenges leaders communicate and execute business strategies from the Greek word stratus for army and ago for leading.

True False

44. Businesses rarely need to update business strategies as the business environment remains relatively stable.

45. Attracting new customers, decreasing costs, and entering new markets are all examples of business strategies.

True False

46. Decreasing customer loyalty, increasing costs, and decreasing sales are all examples of business strategies.

True False

47. A first-mover advantage is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.

True False

48. FedEx created a first-mover advantage by developing its customer self-service software, which allows people to request parcel pickups, print mailing slips, and track parcels online.

True False

49. Competitive advantages provide the same product or service either at a lower price or with additional value that can fetch premium prices.

True False

50. Mark Peterson identified the Porter's Five Forces Model which analyzes the competitive forces within a business environment.

True False

51. Porter's Five Forces Model outlines the process for a sales strategy.

True False

52. With the Five Forces Model, companies should watch the forces in the market. If the forces are strong competition generally increases and if the forces are weak competition typically decreases.

True False

53. There are many challenges to changing doctors, including transferring medical records and losing the doctor patient relationship along with the doctor's knowledge of the patient's history. Changing doctors provides a great example of switching costs.

True False

54. Supplier power is one of Porter's five forces and it measures the suppliers' ability to influence the prices they charge for supplies (including materials, labor, and services).

55.	intellig	old had a unique competitive advantage for many years until it forgot to observe competitive pence. The firm went bankrupt when people began taking digital pictures. Polaroid provides a example of Porter's threat of new entrants.
	True	False
56.		ct differentiation occurs when a company develops unique differences in its products or es with the intent to influence demand.
	True	False
57.	Buyer	power is the ability of buyers to affect the price they must pay for an item.
	True	False
58.	Rivalry for an	y among existing competitors refers to the ability of buyers to affect the price they must pay item.
	True	False
59.	The th	reat of substitute products or services refers to the power of customers to purchase atives.
	True	False
60.	The th	reat of substitute products or services refers to the power of competitors to enter a new t.
	True	False
61.		y & Company competes in the marketplace by offering high cost custom jewelry. Tiffany & any is following a broad market and cost leadership strategy.
	True	False
62.		has identified three generic business strategies including focused, broad cost leadership, witching strategy.
	True	False
63.		ding to Porter's three generic strategies, Walmart is following a business strategy that es on 'broad market and low cost'.
	True	False
64.	Accor	ding to Porter it is recommended to adopt only one of the three generic strategies.
	True	False

65. Buyer power is included as one of Porter's three generic strategies.

66.		chain analysis views a firm as a series of business processes that each adds value to the ct or service.
	True	False
67.	A stan	dardized set of activities that accomplish a specific task is called a supply chain onent.
	True	False
68.		alue chain will group a company's activities into two categories: primary value activities and rt value activities.
	True	False
69.		ness process is a standardized set of activities that accomplish a specific task, such as ssing a customer's order.
	True	False
70.		pary value activity is a standardized set of activities that accomplish a specific task, such as ssing a customer's order.
	True	False
71.	Inbour	nd logistics and operations are part of the primary value activities.
	True	False
72.	Inbour	nd logistics and operations are part of the support value activities.
	True	False
73.	Firm ir	nfrastructure and human resource management are part of the primary value activities.
	True	False
74.	Firm ir	frastructure and human resource management are part of the support value activities.
	True	False

Multiple Choice Questions

- 75. Which of the following is not considered a core driver of the information age?
 - A. Information.
 - B. Business Intelligence.
 - C. Competitive Intelligence.
 - D. Data.

79.	A. Information.B. Business Intelligence.C. Knowledge.D. All of the above. Why do students need to study information technology?
80.	A. Information technology is everywhere in business B. Information technology is rarely discussed in business C. Information technology is rarely used in organizations D. Information technology is found in only a few businesses Why do students need to study information technology?
81.	A. Information technology is everywhere in business B. Information technology is frequently discussed in business C. Information technology is frequently used in organizations D. All of the above. What is the confirmation or validation of an event or object?
	A. Fact. B. Data. C. Information technology. D. All of the above.
	1-8 Copyright © 2015 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

76. Which of the following is not considered a core driver of the information age?

77. Which of the following is considered a core driver of the information age?

78. Which of the following is considered a core driver of the information age?

A. Information.

C. Knowledge.D. All of the above.

A. Fact. B. Goods.

D. Data.

B. Business Intelligence.

C. Competitive Intelligence.

82.	The age we live in has infinite quantities of facts that are widely available to anyone who can use a computer. What age is this statement referring to?
	A. Data age. B. Information age. C. Business intelligence age. D. All of the above.
83.	Which of the following is not a technology company but used technology to revamp the business process of selling books?
	A. Netflix. B. Dell. C. Zappos. D. Amazon.
84.	Which of the following is not a technology company but used technology to revamp the business process of renting videos?
	A. Netflix. B. Dell. C. Zappos. D. Amazon.
85.	Which of the following is not a technology company but used technology to revamp the business process of selling shoes?
	A. Netflix. B. Dell. C. Zappos. D. Amazon.
86.	What is data?
	A. Raw facts that describe the characteristics of an event or object. B. Data converted into a meaningful and useful context. C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.

D. Skills, experience, and expertise, coupled with information and intelligence, that creates a

person's intellectual resources.

87. What is information?

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence that creates a person's intellectual resources.

88. What is business intelligence?

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.

89. What is business intelligence?

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.
- 90. Which of the following is considered information?
 - A. Quantity sold
 - B. Date sold
 - C. Best-selling item by month
 - D. All of the above
- 91. Which of the following is considered data?
 - A. Quantity sold
 - B. Best customer by month
 - C. Best selling item by month
 - D. Worst selling item by month

- 92. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of a piece of data Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.
- 93. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of the type of information Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.
- 94. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of knowledge that Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.
- 95. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of knowledge that Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.

96.	Data is useful for understanding individual sales, but to gain deeper insight into a business data needs to be turned into information. Which of the following offers an example of turning data into information?
	A. Who are my best customers? B. What is my best-selling product? C. What is my worst-selling product? D. All of the above
97.	Which of the following provides an example of information?
	A. Who is customer number 12345XX? B. What is product number 12345XX? C. What customer number is Bob Smith? D. What is my worst-selling product?
98.	Which of the following provides an example of data?
	A. Who are my best customers? B. What is my best-selling product? C. What is my worst-selling product? D. Who is customer number 12345XX?
99.	Business intelligence is information collected from multiple sources. Which of the following provides an example of a source that would be included in business intelligence?
	A. Suppliers. B. Customers. C. Competitors. D. All of the above.
100	.Knowledge includes the skills, experience, and expertise coupled with information andthat creates a person's intellectual resources.
	A. Resources B. Intelligence C. Expectations D. Enterprise information
101	.Which of the following is not a topic associated with the information age?
	A. Collection of data. B. Storage of data. C. College statistics for data. D. Use of data.

B C	A. Data, Information, Business Intelligence, Knowledge. B. Fact, Data, Intelligence, Experience. C. Fact, Intelligence, Business Skills, Knowledge. D. Data, Intelligence, Business Information, Knowledge.
103.W	Which of the following is not a core driver of the information age?
B C	a. Information. B. Knowledge. C. Fact. D. Data.
104.W	Vhich of the following represents the definition of a variable?
B C	 A data characteristic that is collected through competitive intelligence and cannot change over time. B. A data characteristic that stands for a value that changes or varies over time. C. A data characteristic that stands for a value that does not change or vary over time. D. A data characteristic that is collected only through competitive intelligence and can change over time.
e	oday's workers are referred to as and they use BI along with personal experience to make decisions based on both information and intuition, a valuable resource for any ompany.
B C	A. Knowledge workers B. Knowledge thinkers C. Knowledge resources D. All of the above
pa	What is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision naking?
B C	A. Supplier's intelligence. B. Social intelligence. C. Employee intelligence. D. Business intelligence.

102. Which of the following represents the core drives of the information age?

107.Information is data converted into useful, meaningful context. What are data characteristics that change or vary over time?	
A. Facts. B. Variables. C. Supplies. D. Vulnerable.	
108.Which of the below is the key term that defines the confirmation or validation of an event or object?	
A. Buyer power. B. Data. C. Fact. D. Entry barrier.	
109.What is data converted into a meaningful and useful context?	
A. Competitive intelligence.B. Information.C. Buyer power.D. First-mover advantage.	
110.As companies move from data to knowledge they will start to include more and more variables for analysis resulting in better, more precise support for	
A. Decision making B. Problem solving C. Both A & B D. None of the above	
111.How are the majority of companies today typically organized?	
A. By departments or functional areas.B. By departments or financial areas.C. By degree or financial areas.D. All of the above.	
112. How does the text recommend that a company operate if it wants to be successful in the information age?	
A. Functionally independent between departments.B. Interdependently between departments.C. Together as one department with little or no independence.	

D. Each department acting as its own individual business unit.

113.Most companies are typically organized by departments or functional areas. Which of the following is not a common department found in a company?
A. Accounting. B. Payroll. C. Marketing. D. Human Resources.
114. Which of the following is typically performed by the sales or marketing department?
A. Manage enterprise-wide processes.B. Maintain employment policies.C. Manage cross-enterprise processes.D. Maintain transactional data.
115.The sales department needs to rely on information from operations to understand
A. Inventory B. Customer orders C. Demand forecasts D. All of the above
116. Which of the following represents the department that maintains policies, plans, and procedures for the effective management of employees?
A. Human Resources. B. Sales. C. Employee Resources. D. Employee Relations.
117.Greg works for Geneva Steel Corporation. Greg's duties include managing the overall processes for the company and transforming the steel resources into goods. Which department would Greg most likely work in?
A. Accounting Manager. B. Operations Manager. C. Marketing Manager. D. CIO.
118.Information technology can enable departments to more efficiently and effectively perform their core
A. Facts B. Feedback mechanisms C. Business operations D. Media issues

119.The department within a company that records, measures, and reports monetary transactions is called
A. Accounting B. Marketing C. Finance D. Operations Management
120.The department within a company that performs the function of selling goods or services is called
A. Marketing B. Sales C. Finance D. Operations Management
121.The department within a company that supports the sales by planning, pricing, and promoting goods or services is called
A. Sales B. Operations Management C. Accounting D. Marketing
122. Which of the following represents the relationship between functional areas in a business?
A. Independent B. Autonomous C. Interdependent D. Self-sufficient
123. Which of the following represents the types of data commonly found in the accounting department?
A. Monetary data. B. Technology data. C. Production data. D. Employee data.
124. Which of the following represents the types of data commonly found in the finance department?
A. Monetary data. B. Technology data. C. Production data. D. Employee data.

department?
A. Monetary data. B. Technology data. C. Production data. D. Employee data.
126. Which of the following represents the types of data commonly found in the sales department?
A. Monetary data. B. Transactional data. C. Production data. D. Employee data.
127. Which of the following represents the types of data commonly found in the marketing department?
A. Monetary data. B. Transactional data. C. Production data. D. Employee data.
128. Which of the following represents the types of data commonly found in the operations management department?
A. Monetary data. B. Transactional data. C. Production data. D. Employee data.
129.Which of the following statements is true?
A. IT equals business success.B. IT equals business innovation.C. IT represents business success and innovation.D. IT enables business success and innovation.
130.What is the name of a company's internal MIS department?
A. Management information systems (MIS)

125. Which of the following represents the types of data commonly found in the human resource

B. Information systems (IS)C. Information technology (IT)

D. All of the above

133. What is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
A. Goods B. Services C. Production D. Productivity
134.What is the rate at which goods and services are produced based upon total output given total inputs.
A. Goods B. Services C. Production D. Productivity
135.What are goods?
 A. Material items or products that customer's will buy to satisfy a want or need. B. Tasks performed by people that customer's will buy to satisfy a want or need. C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services. D. The rate at which goods and services are produced based upon total output given total inputs. 136.What are services?
 A. Material items or products that customer's will buy to satisfy a want or need. B. Tasks performed by people that customer's will buy to satisfy a want or need. C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services. D. The rate at which goods and services are produced based upon total output given total inputs.

131. What are material items or products that customer's will buy to satisfy a want or need?

132. What are tasks performed by people that customer's will buy to satisfy a want or need?

A. GoodsB. ServicesC. ProductionD. Productivity

A. GoodsB. ServicesC. ProductionD. Productivity

137. What is production?

- A. Material items or products that customer's will buy to satisfy a want or need.
- B. Tasks performed by people that customer's will buy to satisfy a want or need.
- C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.

138. What is productivity?

- A. Material items or products that customer's will buy to satisfy a want or need.
- B. Tasks performed by people that customer's will buy to satisfy a want or need.
- C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.
- 139. Cars, groceries, and clothing belong in which category?
 - A. Goods
 - B. Services
 - C. Production
 - D. Productivity
- 140. Teaching, waiting tables, and cutting hair belong in which category?
 - A. Goods
 - B. Services
 - C. Production
 - D. Productivity
- 141. Which of the following is considered a good?
 - A. Cars
 - B. Groceries
 - C. Clothing
 - D. All of the above
- 142. Which of the following is considered a service?
 - A. Teaching
 - B. Waiting tables
 - C. Cutting hair
 - D. All of the above

143.Which of the following is considered a good?
A. Cars B. Teaching C. Waiting tables D. All of the above
144. Which of the following is considered a service?
A. Cars B. Groceries C. Cutting hair D. All of the above
145.Which of the following is considered a good?
A. Milk and eggs B. Managing a team C. Selling groceries D. All of the above
146.Which of the following is considered a service?
A. Selling groceries B. Managing a team C. Cutting hair D. All of the above
147.The lettuce, tomatoes, patty, bun, and ketchup are included in which category of making a hamburger?
A. Input B. Process C. Output D. All of the above
148.Cooking a patty and putting the ingredients together are included in which category of making a hamburger?
A. Input B. Process C. Output D. All of the above

- 149. The actual hamburger is included in which category of making a hamburger?
 - A. Input
 - B. Process
 - C. Output
 - D. All of the above
- 150. Assume you are in the business of producing and selling hamburgers. If you could produce more hamburgers with the same input what would happen to your productivity and profits assuming the price of your hamburgers remains the same?
 - A. Increase in productivity, decrease in profits
 - B. Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits
- 151. Assume you are in the business of producing and selling t-shirts. If you could produce more t-shirts with the same input what would happen to your productivity and profits assuming the price of your t-shirts remains the same?
 - A. Increase in productivity, decrease in profits
 - B. Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits
- 152. Assume you are in the business of producing and selling cars. If you could produce more cars with the same input what would happen to your productivity and profits assuming the price of your cars remains the same?
 - A. Increase in productivity, decrease in profits
 - B. Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits
- 153. Which four elements are included in systems thinking?
 - A. Output, Process, Feedback, and Accounting.
 - B. Process, Output, Operations, and Accounting.
 - C. Input, Process, Output, and Feedback.
 - D. Input, Output, Sales, and Feedback.

- 154.MIS is a business function, like accounting or sales, which moves information about people, products, and processes across the company to facilitate decision making and problem solving. What does MIS stands for?
 - A. Management Information Strategy.
 - B. Management Intelligence System.
 - C. Management Information System.
 - D. Management Information Strategist.
- 155. Shelby Black runs a very successful hair salon in downtown Los Angeles. One of Shelby's tasks is to input positive and negative customer reviews into her computer system. What type of information is Shelby gathering?
 - A. Feedback.
 - B. Processing.
 - C. Output management.
 - D. Sales processing.
- 156. Who is responsible for collecting, maintaining, and distributing company knowledge?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).
- 157. Who is responsible for ensuring the ethical and legal use of information within a company?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).
- 158. Who is responsible for ensuring the speed, accuracy, availability, and reliability of the management information systems?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).
- 159. Who is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).

	Who is responsible for ensuring the security of business systems and developing strategies and affeguards against attacks by hackers and viruses?
E	A. Chief Knowledge Officer (CKO). 3. Chief Security Office (CSO). 5. Chief Technology Officer (CTO). 6. Chief Information Officer (CIO).
е	rina Hauger works for Johnson Electric as a corporate lawyer and part of her duties are to ensure the ethical and legal use of information within the company. Which of the following epresents Trina's role at Johnson Electric?
E	A. Chief Knowledge Officer (CKO). 3. Chief Privacy Officer (CPO). 3. Chief Technology Officer (CTO). 4. Chief Information Officer (CIO).
ir	The challenge that companies today sometimes have is that they are departmentalized and act independently of each other. One solution that can help a company work interdepartmentally includes
E	A. System processes 3. Human resources C. Management information systems D. Resource information systems
	Busan Stewart is an executive at Equity Title where she is responsible for collecting, maintaining and distributing knowledge for the company. What is Susan's role at Equity Title?
	A. Chief Knowledge Officer (CKO). B. Chief Technology Officer (CTO).

- C. Chief Information Officer (CIO).
- D. Chief Security Officer (CSO).
- 164. What is the primary responsibility of the CTO?
 - A. Overseeing all uses of MIS.
 - B. Ensuring the security of business systems.
 - C. Ensuring speed, accuracy, and reliability for MIS.
 - D. Collecting and distributing company information.

165. What is a way of monitoring the entire system in a company, by viewing the multiple inputs being processed to produce outputs?
A. Feedback thinking.B. Systems thinking.C. Output management.D. Operational thinking.
166. Jeremy Bridges is an executive for Green Web Designs, where his primary role is to ensure the security of business systems and develop strategies to protect the company from online viruses and hackers. What is Jeremy's role within the company?
A. Chief Executive Officer (CEO). B. Chief Security Officer (CSO). C. Chief Procurement Officer (CPO). D. Chief Technology Officer (CTO).
167.Feedback is information that returns to its original transmitter and modifies the transmitter's actions. What would the original transmitter include?
A. Input, Transform, Output.B. Input, Transform, Outnumber.C. Output, Input, Performer.D. Input, Process, Transform.
168.MIS is a business function. Which of the following does MIS perform to help aid the company in decision making and problem solving?
A. Moves information about people.B. Moves processes across the company to improve systems.C. Moves information about products.D. All of the above.
169.A system is a collection of parts that link to achieve a common purpose. Systems thinking is a way of monitoring
A. The entire system B. A division within the sales role C. The executive team D. The company's competitors

- 170.MIS can be an important enabler of business success and innovation. Which of the below statements is accurate when referring to MIS?
 - A. MIS equals business success and innovation.
 - B. MIS represents business success and innovation.
 - C. MIS is not a valuable tool that leverages talent.
 - D. MIS is a valuable tool that can leverage the talents of people who know how to use and manage it effectively.
- 171. Which role within a company is responsible for overseeing all uses of MIS and ensuring that MIS strategic aligns with business goals and objectives?
 - A. Chief knowledge officer (CKO).
 - B. Chief privacy officer (CPO).
 - C. Chief information officer (CIO).
 - D. Chief security officer (CSO).
- 172. Which of the following provides an accurate definition of systems thinking?
 - A. A way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each part.
 - B. A way of monitoring individual components including an input, the process, and an output, while continuously gathering feedback on the entire system.
 - C. A way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on the entire system.
 - D. A way of monitoring singular parts of a system by viewing a single input that is processed or transformed to produce an entire system that is continuously monitored to gather feedback on each individual part.
- 173.If you were thinking about a washing machine as a system which of the following represents the inputs?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.
- 174.If you were thinking about a washing machine as a system which of the following represents the process?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.

- 175.If you were thinking about a washing machine as a system which of the following represents the feedback?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.
- 176.If you were thinking about a washing machine as a system which of the following represents the outputs?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.
- 177. If you were thinking about an oven as a system which of the following represents the input?
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.
- 178.If you were thinking about an oven as a system which of the following represents the output?
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.
- 179. If you were thinking about an oven as a system which of the following represents the process?
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.
- 180. If you were thinking about an oven as a system which of the following represents the feedback?
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.

- 181.If you were thinking about a home theater system which of the following represents the inputs?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.
- 182.If you were thinking about a home theater system which of the following represents the outputs?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.
- 183.If you were thinking about a home theater system which of the following represents the process?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.
- 184.If you were thinking about a home theater system which of the following represents the feedback?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.
- 185. Which of the following is not a typical way that a company would duplicate a competitive advantage?
 - A. Acquiring the new technology.
 - B. Copying the business operations.
 - C. Hiring away key employees.
 - D. Carrying large product inventories.
- 186. When a company is the first to market with a competitive advantage, this is called a first-mover advantage. All of the following companies were first-movers except
 - A. FedEx the online self-service software
 - B. Apple iPad
 - C. Apple iPod
 - D. Microsoft Bing Search Engine

187.A business strategy achieves a specific set of goals which include
A. Developing new products or services, attracting new competitionB. Increasing costs, attracting new competitionC. Attracting new customers, developing new products or servicesD. All of the above
188.Competitive intelligence is the process of gathering information about the competitive environment, including
A. Competitors' employees B. Competitors' differentiated processes C. Competitors' plans D. All of the above
189.Which of the following is a tool a manager can use to analyze competitive intelligence and identify competitive advantages?
A. The three generic strategies.B. The threat of substitute buyer power.C. Differentiated costs.D. Supplier loyalty.
190.Identifying competitive advantages can be difficult and explains why they are typically
A. Temporary B. Satisfactory C. Terminated D. Unsuccessful
191.Updating business strategies is a continuous undertaking as internal and external environments
A. Become less competitive B. Remain stagnant C. Rapidly change D. Become more consistent
192. Which of the following represents a reason why competitive advantages are typically temporary?
A. The competitor will hire away your key employees.B. The competitor quickly seeks ways to duplicate your business operations.C. The competitor will purchase new technology.D. All of the above.

- A. A product that an organization's customers place a lesser value on than similar offerings from a competitor.
- B. A feature of a product or service on which customers place a lesser value than they do on similar offerings from a supplier.
- C. A service that an organization's customers place a lesser value on than similar offerings from a supplier.
- D. A feature of a product or service on which customers place a greater value than they do on similar offerings from competitors.
- 194.All of the following are common tools used in industry to analyze and develop competitive advantages, except:
 - A. Five Forces Model
 - B. Three Generic Strategies
 - C. Competitive analysis model
 - D. Value chain analysis
- 195.Greg Provenzo owns and runs a Blockbuster video store. Greg is implementing a drive-thru rental process that is the same as you would find at a fast food restaurant. Customers can pick-up and drop-off their videos without leaving their cars. Greg's new system has become so popular that Videos Plus, a competitor down the street, is attempting to recreate Greg's video drive-thru rental process. Greg's system is an example of a ______.
 - A. Supply chain power
 - B. First-mover advantage
 - C. Business processing strategy
 - D. Business Intelligence
- 196. The process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed is the definition of
 - A. Feedback
 - B. Information
 - C. Competitive intelligence
 - D. Data
- 197. Steve Jobs and Apple created a big advantage in the technology industry with the introduction of the iPod, iPhone, and iPad. What are these all examples of?
 - A. Competitive advantage
 - B. Competitive intelligence
 - C. First-mover advantage
 - D. All of the above

has never heard of Porter's Five Forces model and she wants to unde perform an analysis using it. If you were tasked with explaining Porter Paula what would be the primary reason she would want to use this ty	erstand why she would 's Five Forces model to
A. To help Paula choose a clothing business focus.B. To help Paula evaluate the attractiveness of the clothing industry.C. To help Paula evaluate and execute business goals.D. All of the above.	
199.A features a product or service on which customers place do on similar offerings from competitors.	e a greater value than they
A. Competitive advantage B. Competitor advantage C. Power advantage D. First mover advantage	
200. The Victory Wireless store in Denver is currently offering a fabulous me potential new iPhone customers. Victory Wireless offers customers where a 2 year subscription a free Otter phone case, car charger, ear phone Porter's Five Forces what is Victory Wireless attempting to achieve with the process of the process o	ho purchase an iPhone with s, and speakers. In terms of
A. Increase buyer power.B. Increase substitute products.C. Decrease supplier power.D. Decrease buyer power.	
201. Gina Brooks works for Aquarium Retail Services selling high-end salt Aquarium Retail Services is the current market leader in Gina's city. Gapproached by Deep Blue Incorporated with an opportunity to run its comarketing and sales division. Gina decides to jump at the opportunity! gain a competitive by stealing its competitor's key employed.	Sina has recently been corporate nation-wide Deep Blue is attempting to
A. Power B. Entry Barrier C. Advantage D. Loyalty	
202. The banking industry has implemented several competitive advantage bill pay services, and electronic statements. Of course, these competi quickly duplicated by any competitor that wanted to remain in the bank examples of competitive advantages.	tive advantages were
A. Acquiring new technology products and servicesB. Hiring new employeesC. Reducing expensesD. Gaining invaluable feedback from customers	

- 203. Michael Porter defined the Five Forces Model and the potential pressures that can hurt sales. Which of the following is not one of the potential pressures that can hurt sales?
 - A. Suppliers can drive down profits by charging more for supplies.
 - B. New market entrants can steal potential investment capital.
 - C. Substitute products can steal customers.
 - D. Competition can steal customers.
- 204. Which of the following is included in Porter's Five Forces Model?
 - A. Loyalty expenses.
 - B. Supply chain management.
 - C. The power of competitors.
 - D. Systems thinking.
- 205.Kevin Campbell is an incoming freshman at your college. Kevin is frustrated by the cost of books, tuition, and expenses and he also needs to purchase a rather expensive laptop. In an effort to save money, Kevin beings a Facebook group finding other college students who need to purchase laptops. Soon, Kevin's Facebook group has close to 100,000 students. Kevin decides to collectively approach different computer companies to see if his group qualifies for a special discount. What business strategy is Kevin using to purchase laptops?
 - A. Collecting business intelligence.
 - B. Decreasing entry barriers.
 - C. Purchasing a substitute product.
 - D. Increasing buyer power.
- 206. What are costs that make customers reluctant to switch to another product or service?
 - A. Support activities.
 - B. Switching costs.
 - C. Loyalty rewards.
 - D. Value chain activities.
- 207.Callie Crystal owns and operates one of the most successful local coffee shops in Denver, called The Edgewater Café. Each time a customer purchases their 100th cup of coffee at The Edgewater Café they receive a free pound of coffee of their choice. What is Callie attempting to create with her unique "Free Pound of Coffee" marketing program?
 - A. Reducing buyer power with a loyalty program.
 - B. Increasing buyer power with a loyalty program.
 - C. Decreasing supplier power with a differentiated product.
 - D. Creating a substitute product.

208.What includes all	parties involved,	directly or ir	ndirectly, in a	obtaining raw	materials or a p	roduct?

- A. Support chain.
- B. Supply chain.
- C. System chain.
- D. Supply choice.

209. Which of the below represents a company in a supply chain?

- A. Customer and competitor.
- B. Supplier and competitor.
- C. Knowledge worker and supplier.
- D. Supplier and customer.
- 210.In the center of Porter's Five Forces model is competition. Which of the below represents the four outer boxes?
 - A. Buyer power, systems power, threat of false entrants, and threat of substitute products or services
 - B. Buyer power, systems power, threat of new entrants, and threat of substitute products or services
 - C. Buyer power, supplier power, threat of new entrants, and threat of substitute products or services
 - D. Business power, supplier power, threat of new entrants, and threat of powerful services
- 211.Shawn McGill is on the executive board for ABC pharmaceuticals. The company produces the number one selling cancer fighting drug on the market. Due to its incredible success ABC pharmaceuticals has decided to increase the cost of the drug from \$8 a pill to \$15 a pill. Which force is ABC pharmaceutical using to increase its drug price?
 - A. Supplier power.
 - B. Buyer power.
 - C. Threat of false entrants.
 - D. Business power.
- 212. What is one of the most common ways a company can decrease supplier power?
 - A. Charge lower prices.
 - B. Charge higher prices.
 - C. Use MIS to find and create alternative products.
 - D. Companies cannot impact supplier power.

213.If a supplier has high power what can it do to influence its industry?	
A. Charge higher prices.B. Shift costs to industry participants.C. Limit quality or services.D. All of the above.	

- 214. When buyer power is low, supplier power is typically _____.
 - A. Identical
 - B. High
 - C. Low
 - D. Unstable
- 215. How can a company reduce the threat of substitute products or services?
 - A. Market the product to less than ten customers.
 - B. Ignore competitive forces.
 - C. Offer additional value through wider product distribution.
 - D. Offer less value making the product far more generic and similar to the competition.
- 216. Which one of Porter's five forces is high when it is easy for new competitors to enter a market and low when there are significant entry barriers to joining a market?
 - A. Threat of new entrants.
 - B. Threat of substitute products or services.
 - C. Threat of buyer power.
 - D. Supply chain competition.
- 217. John Cleaver is the CEO of Tech World, which is a retail store that sells computers, monitors, cameras, televisions and many other electronic products. John and his executive team are meeting to brainstorm new ideas on how to grow the business. One idea is to mimic a competitor's product that is attempting to sell a new product in a different industry. After performing a Porter's Five Forces analysis John determines that all of the forces are high in this new industry. What should John do?
 - A. Explode into the market with an overflow of the product.
 - B. Contemplate other products to introduce at the same time in this new market.
 - C. Compare the competitor's prices and offer his product lower in this new market.
 - D. Not introduce the product because all five forces are strong and this would be a highly risky business strategy.

- 218. What is a feature of a product or service that customers have come to expect and entering competitors must offer the same if they want to survive?
 - A. Significant barrier.
 - B. Entry barrier.
 - C. Product differentiation.
 - D. Entry chain.
- 219. Which of the following represents a typical supply chain?
 - A. Company Customers Suppliers.
 - B. Company Suppliers Customers.
 - C. Suppliers Company Customers.
 - D. Suppliers Customers Company.
- 220.Imagine you are creating a new product to sell in an up-and-coming market. Which of the below statements indicates that it would be easy for you as the new entrants to compete in this market?
 - A. The threat of new entrants force is high in the up-and-coming market.
 - B. The threat of new entrants force is low in the up-and-coming market.
 - C. The threat of new entrants force is impossible to define in the up-and-coming market.
 - D. All of the above depending on the time of year.
- 221.Imagine you are creating a new product to sell in an up-and-coming market. Which of the below statements indicates that it would be difficult for you to enter this new market?
 - A. The threat of new entrants force is high in the up-and-coming market.
 - B. The threat of new entrants force is low in the up-and-coming market.
 - C. The threat of new entrants force is high during the summer months in the up-and-coming market.
 - D. All of the above depending on the time of year.
- 222. Which of the following offers an example where Porter's five forces are mostly strong and competition is high?
 - A. A dog walking business.
 - B. A ski resort.
 - C. A professional hockey team.
 - D. All of the above.

- 223. Which of the following offers an example where Porter's five forces are mostly weak and competition is low?
 - A. An international hotel chain purchasing milk.
 - B. A coffee shop.
 - C. A single consumer purchasing milk.
 - D. A dog walking business.
- 224. Some industries' competition is much more intense than others. Retail grocery stores such as Kroger, Safeway, and Albertson's in the United States experience fierce competition and offer similar marketing campaigns to compete. What is this an example of in terms of Porter's Five Forces?
 - A. Rivalry among new entrants.
 - B. Rivalry among existing competitors.
 - C. Threat of substitute products or services.
 - D. Buyer power.
- 225.Amazon.com uses a customer profiling system whenever a customer visits its website. Using this system, Amazon can offer products tailored to that particular customer's profile and buying pattern. What is Amazon using to achieve this competitive advantage?
 - A. Rivalry.
 - B. Buyer power.
 - C. Product differentiation.
 - D. Substitute product.
- 226. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces model. Which of the following represents supplier power in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - B. Walmart, Target, iTunes.
 - C. Game systems like Wii, social networks like Facebook.
 - D. Taylor Swift, Beyonce, The Beatles, The Stones.
- 227. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces model. Which of the following represents buyer power in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - B. Walmart, Target, iTunes.
 - C. Independent record labels.
 - D. Game systems like Wii, social networks like Facebook.

- 228. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces model. Which of the following represents the threat of substitute products or services in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - B. Independent record labels.
 - C. Game systems like Wii, social networks like Facebook.
 - D. Taylor Swift, Beyonce, The Beatles, The Stones.
- 229. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five forces model. Which of the following represents supplier power in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.
- 230. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five forces model. Which of the following represents buyer power in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.
 - E. Coke and Pepsi submit bids to the owner of a football stadium for the exclusive sale of their products during games.
- 231. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five forces model. Which of the following represents a threat of a new entrant in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.
- 232. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five forces model. Which of the following represents a substitute product in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.

- 233. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five forces model. Which of the following represents rivalry in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Coke and Pepsi submit bids to the owner of a football stadium for the exclusive sale of their products during games.
- 234. Porter identified three generic strategies that a business could follow after identifying a market it wanted to enter. Which of the following is not included as one of Porter's three generic strategies?
 - A. Broad differentiation.
 - B. Supplier cost differentiation.
 - C. Focused strategy.
 - D. Broad cost leadership.
- 235. When analyzing Porter's three generic strategies for entering a market, if you have a focused strategy what market should you target?
 - A. A niche market.
 - B. A broad market.
 - C. Neither niche or broad markets.
 - D. Both niche and broad markets.
- 236. Which of the following offers an example of a company operating in a narrow focused-market operating as the low-cost provider?
 - A. Walmart.
 - B. Tiffany & Co.
 - C. Neiman Marcus.
 - D. Payless Shoes.
- 237.Broad differentiation, broad cost leadership, and _____ create the three generic strategies identified by Porter.
 - A. Narrow market leadership
 - B. High cost versus low cost
 - C. Focused strategy
 - D. None of the above

s C c	ennifer Bloom is writing a paper and she must determine which of Porter's three generic trategies The Museum Company has implemented. Jennifer finds out that The Museum Company offers specialty products found only in museums around the world to affluent sustomers. What would Jennifer determine The Museum Company is using as its generic trategy?
B C	A. Broad market, low cost. B. Narrow market, high cost. C. Broad market, high cost. D. Narrow market, low cost.
	According to Porter companies that wish to dominate broad markets should operate using a strategy.
B C	A. Cost leadership with a low cost B. Differentiation with a low cost C. Cost leadership with a high cost D. All of the above
	Vhich of the following demonstrates a company that has implemented a low cost, broad market trategy?
B	A. Neiman Marcus. 3. Payless Shoes. C. The Sharper Image. D. Walmart.
241.lf	f a business is following a focused strategy then its competitive scope is
B	A. Broad market B. Narrow market C. Broad range products D. Broad range of services
	Vhen applying Porter's three generic strategies, Tiffany & Co. has a competitive scope and cost trategy that is
B C	A. Broad market - high cost strategy B. Narrow market - low cost strategy C. Narrow market - high cost strategy D. Broad market - low cost strategy

- 243. When analyzing the book store industry, some of today's businesses compete with different business strategies and cost strategies. Which of the following is using a broad market competitive scope along with a low cost strategy?
 - A. Amazon.com.
 - B. Any local independent book store that specializes in antique books.
 - C. Barnes & Noble.
 - D. Borders books.
- 244. Which of the below is similar to focused strategy versus broad strategy?
 - A. Large market versus leadership.
 - B. Large market versus uniqueness.
 - C. Niche market versus large market.
 - D. Niche market versus generic.
- 245. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three generic strategies. Which of the following companies are using a cost leadership strategy?
 - A. Southwest, Horizon, Frontier, JetBlue.
 - B. British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.
- 246. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three generic strategies. Which of the following companies are using a differentiation strategy?
 - A. Southwest, Horizon, Frontier, JetBlue.
 - B. British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.
- 247. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three generic strategies. Which of the following companies are using a focused strategy?
 - A. Southwest, Horizon, Frontier, JetBlue.
 - B. British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.
- 248. When reviewing Porter's value chain analysis, which of the below provides customer support after the sale of goods and services?
 - A. Inbound logistics.
 - B. Outbound logistics.
 - C. Operations.
 - D. Service.

249. Which of the below represents procurement as part of the support value activities in a value chain analysis?
A. Purchases inputs such as raw materials, resources, equipment and supplies.B. Applies MIS to processes to add value.C. Distributes goods and services to customers.D. Promotes, prices, and sells products to customers.
250. What includes support value activities and primary value activities and is used to determine how to create the greatest possible value for customers?
A. Supplier power.B. Operations management.C. Porter's Five Forces Model.D. The Value Chain analysis.
251. What is a standardized set of activities that accomplishes a specific task?
A. Business strategy. B. Business outcome. C. Business process. D. Knowledge process.
252. Which of the following analyzes a company's business processes and is useful for determining how to create the greatest possible value for customers?
A. Product analysis.B. Primary supplier power.C. Value chain analysis.D. Buyer chain analysis.
253. The goal of value chain analysis is to identify processes in which the firm can add value for the customer and create a competitive advantage for itself, with a or
A. Focused strategy; product differentiation B. Focused strategy; cost advantage C. Cost advantage; primary value activities D. Cost advantage; product differentiation
254. What are the two main categories in a value chain analysis?
A. Primary value activities & secondary value activities.B. Primary value activities & support value activities.C. Primary value activities & strengthening value activities.D. None of the above.

A. Inbound logistics. B. Firm infrastructure. C. Operations. D. Service. 256. Which of the following is not considered a category within the support value activities in a value chain analysis? A. Technology development. B. Outbound logistics. C. Human resource management. D. Firm infrastructure. 257. What is the support value activity that provides employees with training, hiring, and compensation? A. Procurement. B. Operations resource management. C. Human resource management. D. Firm infrastructure. 258. Sandy Fiero works as the Chief Knowledge Officer for Bend Lumbar Company. She has been given the responsibility to create a product or service that will bring an added value to its customers to increase the company's revenue. Sandy determines that the best value she can add is by creating a service that offers free next day shipping on any order over \$50. Where in the value chain is Sandy adding value? A. The primary value activity outbound logistics. B. The primary value activity inbound logistics. C. The primary value activity marketing and sales. D. The primary value activity operations. 259. When evaluating the value chain, all of the following are included in the primary value activities except: A. Inbound activities.

255. Which of the following is not considered a category within the primary value activities in a value

chain analysis?

B. Operations.C. Service.

D. MIS development.

C. Firm infrastructure. D. Finance and sales.	
261. Which of the following decisions does a firm need to make as activities from the value chain that are bringing the highest ad	
A. Target high value-adding activities to further enhance theirB. Target low value-adding activities to increase their value.C. Perform some combination of the two.D. All of the above.	value.
262.MIS can add value to both primary activities and support activities following is not an example of a company adding value by the	
 A. Scottrade Corp. creating an online system for employees to rewards program, and other employee benefit items. B. A system for the sales and marketing departments to track processes. C. An easy electronic survey, similar to the survey monkey, to service was completed. D. Royal Crest Dairy using their custom order and delivery systems. 	specific sales targets and follow up be sent to the customer right after a
263.MIS can add value to both primary and support activities within is not an example of a company adding value by the use of M	
 A. Netflix creating a business strategy for the video rental mar B. The human resources department creates a tracking system based on their performance. C. Scottrade Corp. creating an online system for employees to wellness rewards program, and other employee benefit iter D. The University of Forks creates a program to automatically and pads of paper for its employees. 	m to efficiently reward employees o track paychecks, benefits, ms.
Fill in the Blank Questions	
264.A is the confirmation or validation of an event	or object.

The core drivers of the information age are data, knowledge, business intelligence and
Today's workers are commonly referred to as workers who use business intelligence along with personal experience to make decisions.
Top managers use intelligence to define the future of the business, analyzing markets, industries, and economies.
The information is when infinite quantities of fact are widely available to anyone who can use a computer.
Listing products that are about to expire first on the menu or creating them as a daily special to move the product is considered a type of
Best-selling product by month compared to sports season and city team wins and losses is considered a type of business
Companies are organized by departments. The department is responsible for maintaining records, measures, and reports monetary transactions.
The management department in a company manages the process of converting or transforming of resources into goods or services.
The department tracks strategic financial issues including money, banking, credit, investments, and assets.
The resources department maintains policies, plans, and procedures for a company.
is information that returns to its original transmitter and modifies the transmitter's actions.

276.	276.A is a collection of parts that link to achieve a commo	on purpose.
277.	277.A strategy is a leadership plan that achieves a specif	ic set of goals or objectives.
278.	278 are material items or products that customer's will buy	to satisfy a want or need.
279.	are tasks performed by people that customer's will bu	uy to satisfy a want or need.
	280 is the process where a business takes raw materia converts them into a finished product for its goods or services.	als and processes them or
	281 is the rate at which goods and services are produced total inputs.	l based upon total output given
282.	282.A car is an example of a	
283.	283.A hair cut is an example of a	
	284.The Chief Information Officer is responsible for overseeing all uses strategically aligns with goals and objectives.	s of MIS and ensuring that MIS
	285.The Chief Security Officer is responsible for ensuring the developing strategies and safeguards against attacks by hackers a	of business systems and and viruses.
	286.The Chief Officer is responsible for collecting, maint company knowledge.	taining, and distributing
	287.The Chief Officer is responsible for ensuring the sperial reliability of the MIS.	eed, accuracy, availability, and

288	The Chief Officer is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives.
289	.The Chief Officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks by hackers and viruses.
290	Business strategies that match company competencies to opportunities result in a competitive advantage.
291	.Competitive is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.
292	.Apple utilized the first-mover with its iPod product.
293	costs is a common business strategy.
294	new customers is a common business strategy.
295	new markets is a common business strategy.
296	.Michael Porter identified pressures that can hurt potential sales. Knowledgeable customers can force prices by pitting rivals against each other.
297	power measures the ability of buyers to affect the price they must pay for an item.
298	Enter <i>high</i> or <i>low</i> in the blank: The threat of substitute products or services is when there are many alternatives to a product or service and low when there are few alternatives from which to choose.
299	.The chain consists of all parties involved, directly or indirectly, in obtaining raw materials or a product.

	Enter <i>high</i> or <i>low</i> in the blank: Rivalry among existing competitors iswhen competitors are more complacent.	when competition is fierce in a market and low
301.	Porter has identified three business str cost leadership, 2) broad differentiation, and 3) foc	
302.	Focused strategies concentrate on either cost lead	ership or
303.	Porter suggests adopting only of the t	hree generic strategies.
	A chain analysis views a firm as a servalue to the product or service.	ries of business processes that each adds
	value activities found at the bottom of processes that acquire raw materials and manufac sales services.	
306.	value activities are found along the t processes, such as firm infrastructure, human resc and procurement that support the primary value ac	ource management, technology development,
Ess	ay Questions	

307. Describe the information age and the differences between data, information, business intelligence, and knowledge.

308.Identify the different departments in a company and why they must work together to achieve success.	
309.Explain systems thinking and how management information systems enable business communications.	
310.Explain why competitive advantages are temporary.	

311.Describe Porter's Five Forces Model and explain each of the five forces.	
312.Compare Porter's three generic strategies.	
313.Demonstrate how a company can add value by using Porter's value chain analysis.	

Chapter 01 Management Information Systems: Business Driven MIS Answer Key

True / False Questions

1. Companies today are successful when they combine the power of the information age with (p, 6) traditional business methods.

TRUE

Companies today are successful when they combine the power of the information age with traditional business methods.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

2. Competitive intelligence is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making.

FALSE

This is the definition of business intelligence not competitive intelligence. Business intelligence is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

3. The information age is the present time, during which infinite quantities of facts are widely (p. 6) available to anyone who can use a computer.

TRUE

The information age is the present time, during which infinite quantities of facts are widely available to anyone who can use a computer.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

Technology provides countless business opportunities, but can also lead to pitfalls and traps (p. 22) for a business.

TRUE

Technology provides countless business opportunities, but can also lead to pitfalls and traps for a business.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis. Topic: Value Chain Analysis-Executing Business Strategies

- Top managers use social intelligence to define the future of the business, analyzing markets,
- (p. 8) industries and economies to determine the strategic direction the company must follow to remain unprofitable.

FALSE

Top managers use business intelligence, not social intelligence and their goal is to remain profitable not unprofitable.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

6. A variable is a business intelligence characteristic that stands for a value that cannot change (p. 8) over time.

FALSE

A variable is a data characteristic that can change over time.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

7. A fact is the confirmation or validation of an event or object. In the past, people primarily

(p. 6) learned facts from books.

TRUE

A fact is the confirmation or validation of an event or object. In the past, people primarily learned facts from books.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

8. Zappos is not a technology company; its primary business focus is to sell books.

(p. 6)

FALSE

Zappos is not a technology company; its primary business focus is to sell shoes, bags, clothing, and accessories.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

9. Order date, amount sold, and customer number are all forms of data.

(p. 7)

TRUE

Order date, amount sold, and customer number are all forms of data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

10. Choosing not to fire a sales representative who is underperforming knowing that person is (*p*. 7) experiencing family problems is a form of knowledge.

TRUE

Choosing not to fire a sales representative who is underperforming knowing that person is experiencing family problems is a form of knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

11. Information is data converted into a meaningful and useful context. The truth about information is that its value is only as good as the people who use it. People using the same information can make different decisions depending on how they interpret or analyze the information.

TRUE

Information is data converted into a meaningful and useful context. The truth about information is that its value is only as good as the people who use it. People using the same information can make different decisions depending on how they interpret or analyze the information.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

12. Knowledge workers are individuals valued for their ability to manage teams and implement (p. 8)critical human resource rules and regulations.

FALSE

Knowledge workers are individuals valued for their ability to interpret and analyze information.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

Using data and information to make decisions and solve problems is the key to finding success 13. (p. 9) in business. These are also the core drivers of the information age and the building blocks of business systems.

FALSE

Using data, information, business intelligence, and knowledge to make decisions and solve problems is the key to finding success in business. These are also the core drivers of the information age and the building blocks of business systems.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

14. Companies update business strategies continuously as internal and external environments (p. 15) change.

TRUE

Companies update business strategies continuously as internal and external environments change.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Topic: Identifying Competitive Advantages

Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary.

15. The finance department performs the function of selling goods or services.

(p. 10)

FALSE

The sales department performs the function of selling goods or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

16. The marketing department supports sales by planning, pricing, and promoting goods or (p. 10) services.

TRUE

The marketing department supports sales by planning, pricing, and promoting goods or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

17. The operations management department manages the process of converting or transforming (p. 10) resources into goods or services.

TRUE

The operations management department manages the process of converting or transforming resources into goods or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

18. The accounting and finance departments primarily use monetary data.

(p. 10-11)

TRUE

The accounting and finance departments primarily use monetary data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

19. The sales and marketing departments primarily use production data.

(p. 10)

FALSE

The sales and marketing departments primarily use transactional data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

20. For an organization to succeed, every department or functional area must work independently (p. 11) to be most effective.

FALSE

For an organization to succeed, every department or functional area must work together or interdependently sharing common information and not be a "silo".

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
st work together to achieve success

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

21. Successful companies today operate cross-functionally, integrating the operations of all (p. 13) departments.

TRUE

Successful companies today operate cross-functionally, integrating the operations of all departments.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

Topic: The Solution: Management Information Systems

22. An overview of systems thinking includes input, process, output, and finances.

(p. 14)

FALSE

An overview of the systems thinking includes input, process, output, and feedback.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy nformation systems enable business

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

23. MIS is a tool that is most valuable when it leverages the talents of people who know how to use (p. 14) and manage it effectively.

TRUE

MIS is a tool that is most valuable when it leverages the talents of people who know how to use and manage it effectively.

AACSB: Reflective Thinking
AACSB: Technology
ACCESSIBILITY: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

24. The chief technology officer is responsible for ensuring the security of business systems and (p. 14) developing strategies and safeguards against attacks from hackers and viruses.

FALSE

The chief technology officer is responsible for ensuring the speed, accuracy, availability, and reliability for MIS.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

25. The chief security officer is responsible for ensuring the security of business systems and (p. 14) developing strategies and safeguards against attacks from hackers and viruses.

TRUE

The chief security officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks from hackers and viruses.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

26. The chief technology officer is responsible for ensuring the speed, accuracy, availability, and (p. 14) reliability for MIS.

TRUE

The chief technology officer is responsible for ensuring the speed, accuracy, availability, and reliability for MIS.

AACSB: Reflective Thinking
AACSB: Technology
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

27. The chief privacy officer is responsible for ensuring the ethical and legal use of information (p. 14) within a company.

TRUE

The chief privacy officer is responsible for ensuring the ethical and legal use of information within a company.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

28. The chief knowledge officer is responsible for (1) overseeing all uses of MIS and ensuring that (*p.* 14) MIS strategically aligns with business goals and objectives.

FALSE

The chief information officer is responsible for (1) overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

The chief knowledge officer is responsible for collecting, maintaining, and distributing company (p. 14) knowledge.

TRUE

The chief knowledge officer is responsible for collecting, maintaining, and distributing company knowledge.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

Waiting tables, teaching, and cutting hair are all examples of services that people pay for to (p. 13) fulfill their needs.

TRUE

Waiting tables, teaching, and cutting hair are all examples of services that people pay for to fulfill their needs.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

31. Goods are material items or products that customer's will buy to satisfy a want or need.

(p. 13)

Goods are material items or products that customer's will buy to satisfy a want or need.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

Cars, groceries, and clothing are all examples of goods.

(p. 13)

TRUE

Cars, groceries, and clothing are all examples of goods.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

Production is the process where a business takes raw materials and processes them or (p. 13) converts them into a finished product for its goods or services.

Production is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

> > Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems

34. Productivity is the rate at which goods and services are produced based upon total output (p. 13) given total inputs.

TRUE

Productivity is the rate at which goods and services are produced based upon total output given total inputs.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

Lettuce, tomatoes, patty, bun, and ketchup are included in the process of making a (p. 13) hamburger.

FALSE

Lettuce, tomatoes, patty, bun, and ketchup are included as inputs of making a hamburger.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

36. Cooking a patty and putting the ingredients together are included in the process of making a (p. 13) hamburger.

TRUE

Cooking a patty and putting the ingredients together are included in the process of making a hamburger.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

37. Bread, cheese, and butter are included in the process of making a grilled cheese sandwich.

(p. 13)

TRUE

Bread, cheese, and butter are included as the inputs of making a grilled cheese sandwich.

AACSB: Reflective Thinking
AACSB: Technology
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

38. A grilled cheese sandwich is considered the final output of a making-a-sandwich process.

(p. 13)

TRUE

A grilled cheese sandwich is considered the final output of a making-a-sandwich process.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

39. If a business could produce the same hamburger with less expensive inputs it would probably (p. 13) see a decrease in profits.

FALSE

If a business could produce the same hamburger with less expensive inputs it would probably see an increase in profits.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

40. If a business could produce more hamburgers with the same inputs it would see a rise in productivity and possibly an increase in profits.

TRUE

If a business could produce more hamburgers with the same inputs it would see a rise in productivity and possibly an increase in profits.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
communications.
Topic: The Solution: Management Information Systems

41. A leadership plan that achieves a specific set of goals or objectives is a business strategy. (p. 15)

TRUE

A leadership plan achieves a specific set of goals or objectives is a business strategy.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

42. When a company is the first to market with a competitive advantage, it gains a particular benefit (p. 15) known as competitive intelligence.

FALSE

When a company is the first to market with a competitive advantage, it gains a particular benefit known as a first-mover advantage.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

43. To combat business challenges leaders communicate and execute business strategies from (p. 15) the Greek word stratus for army and ago for leading.

TRUE

To combat business challenges leaders communicate and execute business strategies from the Greek word stratus for army and ago for leading.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

44. Businesses rarely need to update business strategies as the business environment remains (p. 15) relatively stable.

FALSE

Businesses constantly need to update business strategies as the business environment rapidly changes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

45. Attracting new customers, decreasing costs, and entering new markets are all examples of business strategies.

TRUE

Attracting new customers, decreasing costs, and entering new markets are all examples of business strategies.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

46. Decreasing customer loyalty, increasing costs, and decreasing sales are all examples of business strategies.

FALSE

Increasing customer loyalty, decreasing costs, and increasing sales are all examples of business strategies.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

47. A first-mover advantage is the process of gathering information about the competitive (p. 16) environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.

FALSE

Competitive intelligence is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

48. FedEx created a first-mover advantage by developing its customer self-service software, which (p. 16) allows people to request parcel pickups, print mailing slips, and track parcels online.

TRUE

FedEx created a first-mover advantage by developing its customer self-service software, which allows people to request parcel pickups, print mailing slips, and track parcels online.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

49. Competitive advantages provide the same product or service either at a lower price or with (*p.* 15) additional value that can fetch premium prices.

TRUE

Competitive advantages provide the same product or service either at a lower price or with additional value that can fetch premium prices.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

50. Mark Peterson identified the Porter's Five Forces Model which analyzes the competitive forces (*p.* 17) within a business environment.

FALSE

Michael Porter identified the Porter's Five Forces Model which analyzes the competitive forces within a business environment.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

51. Porter's Five Forces Model outlines the process for a sales strategy.

(p. 17)

FALSE

Porter's Five Forces Model analyzes the competitive forces within the environment in which a company operates to assess the potential for profitability in an industry.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

52. With the Five Forces Model, companies should watch the forces in the market. If the forces are (p. 17) strong competition generally increases and if the forces are weak competition typically decreases.

TRUE

With the Five Forces Model, companies should watch the forces in the market. If the forces are strong competition generally increases and if the forces are weak competition typically decreases.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

53. There are many challenges to changing doctors, including transferring medical records and

(p. 17) losing the doctor patient relationship along with the doctor's knowledge of the patient's history. Changing doctors provides a great example of switching costs.

TRUE

Switching costs are costs that make customers reluctant to switch to another product or service. Switching costs include financial as well as intangible values.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

54. Supplier power is one of Porter's five forces and it measures the suppliers' ability to influence (p. 18) the prices they charge for supplies (including materials, labor, and services).

TRUE

Supplier power is one of Porter's five forces that measures the suppliers' ability to influence the prices they charge for supplies (including materials, labor, and services).

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

55. Polaroid had a unique competitive advantage for many years until it forgot to observe competitive intelligence. The firm went bankrupt when people began taking digital pictures. Polaroid provides a great example of Porter's threat of new entrants.

FALSE

This is an example of Porter's threat of substitute products or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

56. Product differentiation occurs when a company develops unique differences in its products or (p. 18) services with the intent to influence demand.

TRUE

Product differentiation occurs when a company develops unique differences in its products or services with the intent to influence demand.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

57. Buyer power is the ability of buyers to affect the price they must pay for an item.

(p. 17)

TRUE

Buyer power is the ability of buyers to affect the price they must pay for an item.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

58. Rivalry among existing competitors refers to the ability of buyers to affect the price they must (p. 18) pay for an item.

FALSE

Buyer power is the ability of buyers to affect the price they must pay for an item.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
Topic: The Five Forces Model-Evaluating Industry Attractiveness

59. The threat of substitute products or services refers to the power of customers to purchase (p. 17) alternatives.

TRUE

The threat of substitute products or services refers to the power of customers to purchase alternatives.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

60. The threat of substitute products or services refers to the power of competitors to enter a new (p. 17) market.

FALSE

The threat of substitute products or services refers to the power of customers to purchase alternatives.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

61. Tiffany & Company competes in the marketplace by offering high cost custom jewelry. Tiffany & Company is following a broad market and cost leadership strategy.

FALSE

Tiffany & Company is following a focused market with high cost differentiation strategy.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

62. Porter has identified three generic business strategies including focused, broad cost (p. 20) leadership, and switching strategy.

FALSE

Porter has identified three generic business strategies: 1) broad cost leadership, 2) broad differentiation, and 3) focused strategy.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

63. According to Porter's three generic strategies, Walmart is following a business strategy that (p. 21) focuses on 'broad market and low cost'.

<u>TRUE</u>

An example of a business that uses the business strategy 'broad market and low cost' is Walmart.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

64. According to Porter it is recommended to adopt only one of the three generic strategies.

(p. 20)

TRUE

According to Porter it is recommended to adopt only one of the three generic strategies.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies.

Topic: The Three Generic Strategies-Choosing a Business Focus

65. Buyer power is included as one of Porter's three generic strategies.

(p. 17)

FALSE

Buyer power is included as one of Porter's five forces.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

66. Value chain analysis views a firm as a series of business processes that each adds value to (p. 21) the product or service.

TRUE

Value chain analysis views a firm as a series of business processes that each adds value to the product or service.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

67. A standardized set of activities that accomplish a specific task is called a supply chain (p. 21) component.

FALSE

A standardized set of activities that accomplish a specific task is called a business process.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

68. The value chain will group a company's activities into two categories: primary value activities (p. 21) and support value activities.

TRUE

The value chain will group a company's activities into two categories: primary value activities and support value activities.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium using Porter's value chain analysis.

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

69. A business process is a standardized set of activities that accomplish a specific task, such as (p. 21) processing a customer's order.

TRUE

A business process is a standardized set of activities that accomplish a specific task, such as processing a customer's order.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

70. A primary value activity is a standardized set of activities that accomplish a specific task, such (p. 21) as processing a customer's order.

FALSE

A business process is a standardized set of activities that accomplish a specific task, such as processing a customer's order.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

71. Inbound logistics and operations are part of the primary value activities.

(p. 21)

TRUE

Inbound logistics and operations are part of the primary value activities.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

72. Inbound logistics and operations are part of the support value activities.

(p. 21)

FALSE

Inbound logistics and operations are part of the primary value activities.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Using Porter's valve chain analysis

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

73. Firm infrastructure and human resource management are part of the primary value activities.

(p. 22)

FALSE

Firm infrastructure and human resource management are part of the support value activities.

AACSB: Reflective Thinking
AACSB: Technology
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.
Topic: Value Chain Analysis-Executing Business Strategies

74. Firm infrastructure and human resource management are part of the support value activities.

(p. 22)

<u>TRUE</u>

Firm infrastructure and human resource management are part of the support value activities.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

Multiple Choice Questions

75. (p. 6)	Which of the following is not considered a core driver of the information age?
	A. Information. B. Business Intelligence.

D Data

C. Competitive Intelligence.

The core drivers of the information age include data, information, business intelligence, and knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 76. Which of the following is not considered a core driver of the information age? (p. 6)
 - A. Information.
 - B. Business Intelligence.
 - C. Knowledge.
 - **D.** All of the above.

The core drivers of the information age include data, information, business intelligence, and knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 77. Which of the following is considered a core driver of the information age? (p. 6)
 - A. Fact.
 - B. Goods.
 - C. Competitive Intelligence.
 - D. Data

The core drivers of the information age include data, information, business intelligence, and knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

- 78. Which of the following is considered a core driver of the information age? (p. 6)
 - A. Information.
 - B. Business Intelligence.
 - C. Knowledge.
 - D. All of the above.

The core drivers of the information age include data, information, business intelligence, and knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 79. Why do students need to study information technology? (p. 6)
 - A. Information technology is everywhere in business
 - B. Information technology is rarely discussed in business
 - C. Information technology is rarely used in organizations
 - D. Information technology is found in only a few businesses Information technology is everywhere in business.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Topic: Competing in the Information Age

Difficulty: 1 Easy Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

- 80. Why do students need to study information technology? (p. 6)
 - A. Information technology is everywhere in business
 - B. Information technology is frequently discussed in business
 - C. Information technology is frequently used in organizations
 - **D.** All of the above.

Information technology is everywhere in business, frequently discussed in business, and frequently used in organizations.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

81. What is the confirmation or validation of an event or object? (p. 6)

A. Fact.

- B. Data.
- C. Information technology.
- D. All of the above.

A fact is the confirmation or validation of an event or object.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 82. The age we live in has infinite quantities of facts that are widely available to anyone who can (*p*. 6) use a computer. What age is this statement referring to?
 - A. Data age.
 - B. Information age.
 - C. Business intelligence age.
 - D. All of the above.

The information age has infinite quantities of facts that are widely available to anyone who can use a computer.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

83. Which of the following is not a technology company but used technology to revamp the

(p. 6) business process of selling books?

- A. Netflix.
- B. Dell.
- C. Zappos.
- **D.** Amazon.

Amazon is not a technology company but used technology to revamp the business process of selling books.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 84. Which of the following is not a technology company but used technology to revamp the business process of renting videos?
 - A. Netflix.
 - B. Dell.
 - C. Zappos.
 - D. Amazon.

Netflix is not a technology company but used technology to revamp the business process of renting videos.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 85. Which of the following is not a technology company but used technology to revamp the
- (p. 6) business process of selling shoes?
 - A. Netflix.
 - B. Dell.
 - C. Zappos.
 - D. Amazon.

Zappos is not a technology company but used technology to revamp the business process of selling shoes.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

What is data? 86.

(p. 6)

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.

Raw facts that describe the characteristics of an event or object.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

87. What is information?

(p. 8)

- A. Raw facts that describe the characteristics of an event or object.
- **B.** Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence that creates a person's intellectual resources.

Data converted into a meaningful and useful context.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

88. What is business intelligence?

(p. 8)

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.

Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.

> AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

89. What is business intelligence?

(p. 8)

- A. Raw facts that describe the characteristics of an event or object.
- B. Data converted into a meaningful and useful context.
- C. Information collected from multiple sources that analyzes patterns, trends, and relationships for strategic decision making.
- D. Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.

Skills, experience, and expertise, coupled with information and intelligence, that creates a person's intellectual resources.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 90. Which of the following is considered information?
- (p. 7)
- A. Quantity sold
- B. Date sold
- C. Best-selling item by month
- D. All of the above

Best-selling item by month is information.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

- 91. Which of the following is considered data? (p. 7)
 - A. Quantity sold
 - B. Best customer by month
 - C. Best selling item by month
 - D. Worst selling item by month

Quantity sold is data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 92. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in (p. 6) providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of a piece of data Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.

Data is raw facts that describe the characteristics of an event or object. Data for Cheryl would include Craig Newmark is customer number 15467.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

- 93. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in
- (p. 7) providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of the type of information Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - **B.** Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working. Best-selling product by day is an example of information.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 94. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of knowledge that Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - B. Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - <u>D.</u> Best-selling product changes when Tony the best baker is working. Knowledge would include knowing that the best baker is Tony and that when he works the best selling product changes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

- 95. Cheryl Steffan is the operations manager for Nature's Bread Company, which specializes in
- (p. 7) providing natural products for health conscious individuals. Cheryl is responsible for compiling, analyzing, and evaluating daily sales numbers to determine the company's profitability and forecast production for the next day. Which of the following is an example of knowledge that Cheryl would be using to successfully perform her job?
 - A. Craig Newmark is customer number 15467.
 - **B.** Compare the costs of supplies including energy over the last five years to determine the best-selling product by month.
 - C. Best-selling product by day.
 - D. Best-selling product changes when Tony the best baker is working.

Comparing the costs of supplies including energy over the last five years to determine the bestselling product by month.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 96. Data is useful for understanding individual sales, but to gain deeper insight into a business data (p. 8) needs to be turned into information. Which of the following offers an example of turning data into information?
 - A. Who are my best customers?
 - B. What is my best-selling product?
 - C. What is my worst-selling product?
 - **D.** All of the above

Questions outlined in the book include: Who are my best customers? Who are my leastprofitable customers? What is my best-selling product? What is my slowest-selling product? Who is my strongest sales representative? Who is my weakest sales representative?

> AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge

- 97. Which of the following provides an example of information?
- (p. 8)
- A. Who is customer number 12345XX?
- B. What is product number 12345XX?
- C. What customer number is Bob Smith?
- **D.** What is my worst-selling product?

What is my worst-selling product is an example of taking data and turning it into information.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 98. Which of the following provides an example of data? (p. 6-7)
 - A. Who are my best customers?
 - B. What is my best-selling product?
 - C. What is my worst-selling product?
 - D. Who is customer number 12345XX?

Who is customer number 12345XX is an example of data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

- 99. Business intelligence is information collected from multiple sources. Which of the following
- (p. 8) provides an example of a source that would be included in business intelligence?
 - A. Suppliers.
 - B. Customers.
 - C. Competitors.
 - **D.** All of the above.

Business Intelligence is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge

100. (p. 8)	Knowledge includes the skills, experience, and expertise coupled with information and that creates a person's intellectual resources.
	A. Resources B. Intelligence
	C. Expectations
	D. Enterprise information
	The definition of knowledge is skills, experience, and expertise coupled with information and intelligence that creates a person's intellectual resources.
	AACSB: Reflective Thinking
	AACSB: Technology Accessibility: Keyboard Navigatior Blooms: Remembe
Learn	Difficulty: 1 Easy ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and
	knowledge. Topic: Competing in the Information Age
101. (p. 6)	Which of the following is not a topic associated with the information age?
	A. Collection of data. B. Storage of data.
	C. College statistics for data.
	D. Use of data. We live in the information age where the collection, storage, and the use of data are hot topics.
	AACSB: Reflective Thinking
	AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand
Learn	Difficulty: 2 Medium ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and
	knowledge. Topic: Competing in the Information Age
102. (p. 6)	Which of the following represents the core drives of the information age?
	A. Data, Information, Business Intelligence, Knowledge.
	B. Fact, Data, Intelligence, Experience.
	C. Fact, Intelligence, Business Skills, Knowledge.
	D. Data, Intelligence, Business Information, Knowledge. Data, Information, Business Intelligence, and Knowledge are the core drivers of the information

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

age.

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 103. Which of the following is not a core driver of the information age? (p. 6)
 - A. Information.
 - B. Knowledge.
 - C. Fact.
 - D. Data.

The core drivers of the information age are data, information, business intelligence, and knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

teiligerice, ariu knowledae

Topic: Competing in the Information Age

- 104. Which of the following represents the definition of a variable? (p. 8)
 - A. A data characteristic that is collected through competitive intelligence and cannot change over time.
 - **B.** A data characteristic that stands for a value that changes or varies over time.
 - C. A data characteristic that stands for a value that does not change or vary over time.
 - D. A data characteristic that is collected only through competitive intelligence and can change over time.

A variable is a data characteristic that stands for a value that changes or varies over time and can be manipulated to help improve profits.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

105.	Today's workers are referred to as		_ and they use BI	along with per	sonal
(p. 8)	experience to make decisions base	d on both informat	tion and intuition,	a valuable res	ource for
	any company.				

- A. Knowledge workers
- B. Knowledge thinkers
- C. Knowledge resources
- D. All of the above

Today's workers are commonly referred to as knowledge workers and they use BI along with personal experience to make decisions based on both information and intuition, a valuable resource for any company.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.

Topic: Competing in the Information Age

- 106. What is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making?
 - A. Supplier's intelligence.
 - B. Social intelligence.
 - C. Employee intelligence.
 - **D.** Business intelligence.

Business intelligence is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

107. (p. 8)	Information is data converted into useful, meaningful context. What are data characteristics that change or vary over time?
	 A. Facts. B. Variables. C. Supplies. D. Vulnerable. A variable is a data characteristic that stands for a value that changes or varies over time.
Learnii	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy ag Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge.
	Topic: Competing in the Information Age
108. (p. 6)	Which of the below is the key term that defines the confirmation or validation of an event or object?
	 A. Buyer power. B. Data. C. Fact. D. Entry barrier. A fact is the confirmation or validation of an event or object.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy
Learnii	ng Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge. Topic: Competing in the Information Age
109. (p. 8)	What is data converted into a meaningful and useful context?
	 A. Competitive intelligence. B. Information. C. Buyer power. D. First-mover advantage. Information is data converted into a meaningful and useful context.
Learnii	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy ng Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge. Topic: Competing in the Information Age

110. (p. 13)	As companies move from data to knowledge they will start to include more and more variables for analysis resulting in better, more precise support for
	 A. Decision making B. Problem solving C. Both A & B D. None of the above As companies move from data to knowledge they will start to include more and more variables for analysis resulting in better, more precise support for 1) decision making, and 2) problem solving.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
111. (p. 9)	How are the majority of companies today typically organized?
	 A. By departments or functional areas. B. By departments or financial areas. C. By degree or financial areas. D. All of the above. Companies today are typically organized by departments or functional areas.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember
Learnir	Difficulty: 1 Easy g Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
112. (p. 10)	How does the text recommend that a company operate if it wants to be successful in the information age?
	A. Functionally independent between departments. B. Interdependently between departments. C. Together as one department with little or no independence.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

For companies to operate as a whole and be successful in our current business environment

D. Each department acting as its own individual business unit.

today, they must operate interdependently between departments.

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

- 113. Most companies are typically organized by departments or functional areas. Which of the
- (p. 9) following is not a common department found in a company?
 - A. Accounting.
 - B. Payroll.
 - C. Marketing.
 - D. Human Resources.

Payroll is part of the accounting department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

- 114. Which of the following is typically performed by the sales or marketing department? (p. 10)
 - A. Manage enterprise-wide processes.
 - B. Maintain employment policies.
 - C. Manage cross-enterprise processes.
 - D. Maintain transactional data.

Sales and marketing departments focus on moving goods or services into the hands of the consumers and maintain transactional data.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

- A. Inventory
- B. Customer orders
- C. Demand forecasts
- **D.** All of the above

Sales needs to rely on information from operations to understand inventory, place orders, and forecast consumer demand.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

Which of the following represents the department that maintains policies, plans, and

(p. 10) procedures for the effective management of employees?

	 A. Human Resources. B. Sales. C. Employee Resources. D. Employee Relations. Human resources maintains policies, plans, and procedures for the effective management of employees.
Learnir	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy g Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
117. (p. 10)	Greg works for Geneva Steel Corporation. Greg's duties include managing the overall processes for the company and transforming the steel resources into goods. Which department would Greg most likely work in?
	 A. Accounting Manager. B. Operations Manager. C. Marketing Manager. D. CIO. Operations management manages the process of converting or transforming of resources into goods or services.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium
Learnir	g Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
118. (p. 14)	Information technology can enable departments to more efficiently and effectively perform their core
	 A. Facts B. Feedback mechanisms C. Business operations D. Media issues Information technology can enable departments to more efficiently and effectively perform their business operations.
	AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Difficulty: 1 Easy

Topic: The Challenge: Departmental Companies

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

119. (p. 9)	The department within a company that records, measures, and reports monetary transactions is called
	A. Accounting B. Marketing C. Finance
	D. Operations Management The department within a company that records, measures, and reports monetary transactions is accounting.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Rempenden
Learnii	Difficulty: 1 Easy ng Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
120. (p. 10)	The department within a company that performs the function of selling goods or services is called
	A. Marketing B. Sales C. Finance D. Operations Management
	The department with a company that performs the function of selling goods or services is sales.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

121. (p. 10)	The department within a company that supports the sales by planning, pricing, and promoting goods or services is called
	 A. Sales B. Operations Management C. Accounting D. Marketing The department with a company that supports the sales by planning, pricing, and promoting goods or services is marketing.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy
Learnir	g Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
122. (p. 9-10	Which of the following represents the relationship between functional areas in a business?
	A. Independent B. Autonomous C. Interdependent D. Self-sufficient Functional areas are interdependent.
Learnir	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy og Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.
	Topic: The Challenge: Departmental Companies
123. (p. 10- 11)	Which of the following represents the types of data commonly found in the accounting department?
	 A. Monetary data. B. Technology data. C. Production data. D. Employee data. Monetary data is most commonly found in the accounting department.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

124.	Which of the following represents the types of data commonly found in the finance
(p. 10- 11)	department?
,	

- A. Monetary data.
- B. Technology data.
- C. Production data.
- D. Employee data.

Monetary data is most commonly found in the finance department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Ist work together to achieve success.

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

- 125. Which of the following represents the types of data commonly found in the human resource (p. 11) department?
 - A. Monetary data.
 - B. Technology data.
 - C. Production data.
 - **D.** Employee data.

Employee data is most commonly found in the human resource department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

- 126. Which of the following represents the types of data commonly found in the sales department? (p. 10)
 - A. Monetary data.
 - **B.** Transactional data.
 - C. Production data.
 - D. Employee data.

Transactional data is most commonly found in the sales department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

127.	Which of the following represents the types of data commonly found in the marketing
(p. 10)	department?

- A. Monetary data.
- **B.** Transactional data.
- C. Production data.
- D. Employee data.

Transactional data is most commonly found in the marketing department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies

- Which of the following represents the types of data commonly found in the operations 128. (p. 11) management department?
 - A. Monetary data.
 - B. Transactional data.
 - C. Production data.
 - D. Employee data.

Production data is most commonly found in the operations management department.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies

- 129. Which of the following statements is true? (p. 14)
 - A. IT equals business success.
 - B. IT equals business innovation.
 - C. IT represents business success and innovation.
 - **D.** IT enables business success and innovation.

IT is an important enabler of business success and innovation.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

130. (p. 14)	What is the name of a company's internal MIS department?
	A. Management information systems (MIS) B. Information systems (IS) C. Information technology (IT) D. All of the above Typical organizations have an internal MIS department often called Information Technology (IT), Information Systems (IS), or Management Information Systems (MIS).
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications Topic: The Solution: Management Information Systems
131. (p. 13)	What are material items or products that customer's will buy to satisfy a want or need?
	 A. Goods B. Services C. Production D. Productivity Goods are material items or products that customer's will buy to satisfy a want or need.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications Topic: The Solution: Management Information Systems
132.	What are tasks performed by people that customer's will buy to satisfy a want or need?

A. Goods

B. Services

C. Production

D. Productivity

Services are tasks performed by people that customer's will buy to satisfy a want or need.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

- 133. What is the process where a business takes raw materials and processes them or converts (p. 13) them into a finished product for its goods or services.
 - A. Goods
 - B. Services
 - C. Production
 - D. Productivity

Production is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services?

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 134. What is the rate at which goods and services are produced based upon total output given total (p. 13) inputs.
 - A. Goods
 - B. Services
 - C. Production
 - **D.** Productivity

Productivity is the rate at which goods and services are produced based upon total output given total inputs?

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

135. What are goods? *(p. 13)*

- A. Material items or products that customer's will buy to satisfy a want or need.
- B. Tasks performed by people that customer's will buy to satisfy a want or need.
- C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.

Goods are material items or products that customer's will buy to satisfy a want or need.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

136. What are services? (p. 13)

- A. Material items or products that customer's will buy to satisfy a want or need.
- **B.** Tasks performed by people that customer's will buy to satisfy a want or need.
- C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.

Services are tasks performed by people that customer's will buy to satisfy a want or need.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

137. What is production? (p. 13)

- A. Material items or products that customer's will buy to satisfy a want or need.
- B. Tasks performed by people that customer's will buy to satisfy a want or need.
- <u>C.</u> The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.

Production is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

138.	What is productivity?
(p. 13)	-

- A. Material items or products that customer's will buy to satisfy a want or need.
- B. Tasks performed by people that customer's will buy to satisfy a want or need.
- C. The process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
- D. The rate at which goods and services are produced based upon total output given total inputs.

Productivity is the rate at which goods and services are produced based upon total output given total inputs.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications

Topic: The Solution: Management Information Systems

139. Cars, groceries, and clothing belong in which category? (p. 13)

- A. Goods
- B. Services
- C. Production
- D. Productivity

Cars, groceries, and clothing belong in the goods category.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

Teaching, waiting tables, and cutting hair belong in which category? 140. (p. 13)

- A. Goods
- B. Services
- C. Production
- D. Productivity

Teaching, waiting tables, and cutting hair belong in the services category.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

141.	Which of the following is considered a good?
(n 13)	

- A. Cars
- B. Groceries
- C. Clothing
- **D.** All of the above

Cars, groceries, and clothing belong in the goods category.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Accessibility: Keyboard Navigation
Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 142. Which of the following is considered a service? (p. 13)
- - A. Teaching
 - B. Waiting tables
 - C. Cutting hair
 - **D.** All of the above

Teaching, waiting tables, and cutting hair belong in the services category.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 143. Which of the following is considered a good? *(p. 13)*
 - A. Cars
 - B. Teaching
 - C. Waiting tables
 - D. All of the above

Cars, groceries, and clothing belong in the goods category.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

144. (p. 13)	Which of the following is considered a service?
	 A. Cars B. Groceries C. Cutting hair D. All of the above Teaching, waiting tables, and cutting hair belong in the services category.
	AACSB: Reflective Thinking AACSB: Technolog Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-03 Explain systems thinking and how management information systems enable busines. communications Topic: The Solution: Management Information Systems
145. (p. 13)	Which of the following is considered a good?
	 A. Milk and eggs B. Managing a team C. Selling groceries D. All of the above Milk and eggs are groceries. Cars, groceries, and clothing belong in the goods category.
	AACSB: Reflective Thinking AACSB: Technolog Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-03 Explain systems thinking and how management information systems enable busines. communications Topic: The Solution: Management Information Systems
146.	Which of the following is considered a service?

- A. Selling groceries
- B. Managing a team
- C. Cutting hair
- **D.** All of the above

Selling groceries, managing a team, teaching, waiting tables, and cutting hair belong in the services category.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

147. (p. 13)	The lettuce, tomatoes, patty, bun, and ketchup are included in which category of making a hamburger?
	 A. Input B. Process C. Output D. All of the above Lettuce, tomatoes, patty, bun, and ketchup are all included in the input category of making a hamburger.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
148. (p. 13)	Cooking a patty and putting the ingredients together are included in which category of making a hamburger?
	A. Input B. Process C. Output D. All of the above Cooking a patty and putting the ingredients together are all included in the process category of making a hamburger.
	AACOD Define the a Thinking
	AACSB: Reflective Thinking AACSB: Technology AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
149. (p. 13)	The actual hamburger is included in which category of making a hamburger?
	 A. Input B. Process C. Output D. All of the above The hamburger is the output in the process of making a hamburger.

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- Assume you are in the business of producing and selling hamburgers. If you could produce (p. 13) more hamburgers with the same input what would happen to your productivity and profits assuming the price of your hamburgers remains the same?
 - A. Increase in productivity, decrease in profits
 - **B.** Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits

If you could produce more hamburgers with the same input and the price of your hamburgers remains the same productivity would increase and profits would increase.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 3 Hard

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 151. Assume you are in the business of producing and selling t-shirts. If you could produce more tshirts with the same input what would happen to your productivity and profits assuming the price of your t-shirts remains the same?
 - A. Increase in productivity, decrease in profits
 - **B.** Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits

If you could produce more t-shirts with the same input and the price of your t-shirts remains the same productivity would increase and profits would increase.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 3 Hard

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications

- 152. Assume you are in the business of producing and selling cars. If you could produce more cars (p. 13) with the same input what would happen to your productivity and profits assuming the price of your cars remains the same?
 - A. Increase in productivity, decrease in profits
 - **B.** Increase in productivity, increase in profits
 - C. Decrease in productivity, decrease in profits
 - D. Decrease in productivity, increase in profits

If you could produce more cars with the same input and the price of your cars remains the same productivity would increase and profits would increase.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 3 Hard

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications

Topic: The Solution: Management Information Systems

- 153. Which four elements are included in systems thinking? *(p. 13)*
 - A. Output, Process, Feedback, and Accounting.
 - B. Process, Output, Operations, and Accounting.
 - C. Input, Process, Output, and Feedback.
 - D. Input, Output, Sales, and Feedback.

The systems thinking process includes input, process, output, and feedback.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 154. MIS is a business function, like accounting or sales, which moves information about people,
- (p. 13) products, and processes across the company to facilitate decision making and problem solving. What does MIS stands for?
 - A. Management Information Strategy.
 - B. Management Intelligence System.
 - **C.** Management Information System.
 - D. Management Information Strategist.

Management Information Systems.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 155. Shelby Black runs a very successful hair salon in downtown Los Angeles. One of Shelby's (p. 13) tasks is to input positive and negative customer reviews into her computer system. What type of information is Shelby gathering?
 - A. Feedback.
 - B. Processing.
 - C. Output management.
 - D. Sales processing.

Feedback is information that returns to its original transmitter (input, transform, or output) and modifies the transmitter's actions.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 156. Who is responsible for collecting, maintaining, and distributing company knowledge? (p. 14)
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).

The CKO is responsible for collecting, maintaining, and distributing company knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 157. Who is responsible for ensuring the ethical and legal use of information within a company? (p. 14)
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).

The CPO is responsible for ensuring the ethical and legal use of information within a company.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 158. Who is responsible for ensuring the speed, accuracy, availability, and reliability of the (p. 14) management information systems?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).

The CTO is responsible for ensuring the speed, accuracy, availability, and reliability of the management information systems.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 159. Who is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns (p. 14) with business goals and objectives?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Privacy Officer (CPO).
 - C. Chief Technology Officer (CTO).
 - D. Chief Information Officer (CIO).

The CIO is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

160. (p. 14)	Who is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks by hackers and viruses?
	 A. Chief Knowledge Officer (CKO). B. Chief Security Office (CSO). C. Chief Technology Officer (CTO). D. Chief Information Officer (CIO). The CSO is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks by hackers and viruses.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
161. (p. 14)	Trina Hauger works for Johnson Electric as a corporate lawyer and part of her duties are to ensure the ethical and legal use of information within the company. Which of the following represents Trina's role at Johnson Electric?
	 A. Chief Knowledge Officer (CKO). B. Chief Privacy Officer (CPO). C. Chief Technology Officer (CTO). D. Chief Information Officer (CIO). The CPO is responsible for ensuring the ethical and legal use of information within a company.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
162. (p. 13)	The challenge that companies today sometimes have is that they are departmentalized and act independently of each other. One solution that can help a company work interdepartmentally includes
	A. System processes B. Human resources C. Management information systems D. Resource information systems Management information systems is a business function, like accounting and human resources, which moves information about people, products, and processes across the company to facilitate decision-making and problem-solving.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 163. Susan Stewart is an executive at Equity Title where she is responsible for collecting,
- (p. 14) maintaining and distributing knowledge for the company. What is Susan's role at Equity Title?
 - A. Chief Knowledge Officer (CKO).
 - B. Chief Technology Officer (CTO).
 - C. Chief Information Officer (CIO).
 - D. Chief Security Officer (CSO).

The Chief knowledge officer (CKO) is responsible for collecting, maintaining, and distributing company knowledge.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 164. What is the primary responsibility of the CTO? *(p. 14)*
 - A. Overseeing all uses of MIS.
 - B. Ensuring the security of business systems.
 - **C.** Ensuring speed, accuracy, and reliability for MIS.
 - D. Collecting and distributing company information.

The chief technology officer is responsible for ensuring the speed, accuracy, availability, and reliability for MIS.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

- What is a way of monitoring the entire system in a company, by viewing the multiple inputs (p. 13) being processed to produce outputs? A. Feedback thinking.
 - **B.** Systems thinking. C. Output management.

 - D. Operational thinking.

Systems thinking is a way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications

Topic: The Solution: Management Information Systems

- 166. Jeremy Bridges is an executive for Green Web Designs, where his primary role is to ensure the (p. 14) security of business systems and develop strategies to protect the company from online viruses and hackers. What is Jeremy's role within the company?
 - A. Chief Executive Officer (CEO).
 - B. Chief Security Officer (CSO).
 - C. Chief Procurement Officer (CPO).
 - D. Chief Technology Officer (CTO).

The Chief Security Officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks by hackers and viruses.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 167. Feedback is information that returns to its original transmitter and modifies the transmitter's actions. What would the original transmitter include?
 - A. Input, Transform, Output.
 - B. Input, Transform, Outnumber.
 - C. Output, Input, Performer.
 - D. Input, Process, Transform.

Feedback is information that returns to its original transmitter and modifies the transmitter's actions. The original transmitter includes input - transform - output.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 168. MIS is a business function. Which of the following does MIS perform to help aid the company in (p. 13) decision making and problem solving?
 - A. Moves information about people.
 - B. Moves processes across the company to improve systems.
 - C. Moves information about products.
 - **D.** All of the above.

MIS is a business function, which moves information about people, products, and processes across the company to facilitate decision making and problem solving.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 169. A system is a collection of parts that link to achieve a common purpose. Systems thinking is a (p. 13) way of monitoring .
 - A. The entire system
 - B. A division within the sales role
 - C. The executive team
 - D. The company's competitors

A system is a collection of parts that link to achieve a common purpose, where systems thinking is a way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each part.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

- 170. MIS can be an important enabler of business success and innovation. Which of the below (p. 14) statements is accurate when referring to MIS?
 - A. MIS equals business success and innovation.
 - B. MIS represents business success and innovation.
 - C. MIS is not a valuable tool that leverages talent.
 - <u>D.</u> MIS is a valuable tool that can leverage the talents of people who know how to use and manage it effectively.

MIS does not mean that equal, or represent business success and innovation. It is a valuable tool that can leverage the talents of people who know how to use and manage it effectively.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium formation systems enable business

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 171. Which role within a company is responsible for overseeing all uses of MIS and ensuring that (p. 14) MIS strategic aligns with business goals and objectives?
 - A. Chief knowledge officer (CKO).
 - B. Chief privacy officer (CPO).
 - C. Chief information officer (CIO).
 - D. Chief security officer (CSO).

The Chief information officer (CIO) is responsible for (1) overseeing all uses of MIS and (2) ensuring that MIS strategic aligns with business goals and objectives.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

- 172. Which of the following provides an accurate definition of systems thinking? (p. 13)
 - **A.** A way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each part.
 - B. A way of monitoring individual components including an input, the process, and an output, while continuously gathering feedback on the entire system.
 - C. A way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on the entire system.
 - D. A way of monitoring singular parts of a system by viewing a single input that is processed or transformed to produce an entire system that is continuously monitored to gather feedback on each individual part.

Systems thinking is a way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each part.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 173. If you were thinking about a washing machine as a system which of the following represents (p. 13) the inputs?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.

The inputs for a washing machine include the dirty clothes, water, and detergent.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

- 174. If you were thinking about a washing machine as a system which of the following represents (p. 13) the process?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped. The process for a washing machine includes the wash and rinse cycle.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 175. If you were thinking about a washing machine as a system which of the following represents (p. 13) the feedback?
 - A. The dirty clothes, water, and detergent.
 - B. The clean clothes.
 - C. The wash and rinse cycle.
 - **D.** The light indicating that the washer is off balance and has stopped.

The feedback for a washing machine includes a light indicating that the washer is off balance and has stopped.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 176. If you were thinking about a washing machine as a system which of the following represents (p. 13) the outputs?
 - A. The dirty clothes, water, and detergent.
 - **B.** The clean clothes.
 - C. The wash and rinse cycle.
 - D. The light indicating that the washer is off balance and has stopped.

The output for a washing machine includes clean clothes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

Topic: The Solution: Management Information Systems

- 177. If you were thinking about an oven as a system which of the following represents the input? (p. 13)
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.

The input for an oven includes the uncooked food.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 178. If you were thinking about an oven as a system which of the following represents the output? (p. 13)
 - The uncooked food.
 - **B.** The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.

The output for an oven includes the cooked food.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 179. If you were thinking about an oven as a system which of the following represents the (p. 13) process?
 - A. The uncooked food.
 - B. The cooked food.
 - C. A light indicating that the oven has reached the preheated temperature.
 - **D.** The oven running at 350 degrees for 20 minutes.

The process for an oven includes running at 350 degrees for 20 minutes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

Topic: The Solution: Management Information Systems

- 180. If you were thinking about an oven as a system which of the following represents the (p, 13) feedback?
 - A. The uncooked food.
 - B. The cooked food.
 - **C.** A light indicating that the oven has reached the preheated temperature.
 - D. The oven running at 350 degrees for 20 minutes.

The feedback for an oven includes a light indicating that the oven has reached the preheated temperature.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

- 181. If you were thinking about a home theater system which of the following represents the (p. 13) inputs?
 - **<u>A.</u>** The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.

A home theater system requires inputs of the DVD player, DVD movie, speakers, TV, and electricity.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 182. If you were thinking about a home theater system which of the following represents the (p. 13) outputs?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - **B.** Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.

The output of a home theater system includes playing the movie including the audio through the speakers and the video on the TV.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 183. If you were thinking about a home theater system which of the following represents the (p. 13) process?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - C. A message stating that the disk is dirty and cannot be played.
 - **<u>D.</u>** Spinning the disk to play, pause, rewind, or fast forward.

The process of a home theater system includes spinning the disk to play, pause, rewind, or fast forward.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 184. If you were thinking about a home theater system which of the following represents the (p. 13) feedback?
 - A. The DVD player, DVD movie, speakers, TV, and electricity.
 - B. Playing the movie including the audio through the speakers and the video on the TV.
 - **<u>C.</u>** A message stating that the disk is dirty and cannot be played.
 - D. Spinning the disk to play, pause, rewind, or fast forward.

The feedback from a home theater system includes a message stating that the disk is dirty and cannot be played.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.

Topic: The Solution: Management Information Systems

- 185. Which of the following is not a typical way that a company would duplicate a competitive (p. 15) advantage?
 - A. Acquiring the new technology.
 - B. Copying the business operations.
 - C. Hiring away key employees.
 - **D.** Carrying large product inventories.

Ways that companies duplicate competitive advantages include acquiring new technology, copying the business operations, and hiring away key employees.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

186. When a company is the first to market with a competitive advantage, this is called a first-mover (p. 15advantage. All of the following companies were first-movers except _____.

- A. FedEx the online self-service software
- B. Apple iPad
- C. Apple iPod
- D. Microsoft Bing Search Engine

Fist-mover advantage is an advantage that occurs when a company can significantly increase its market share by being first with a competitive advantage. Google was first to market with search engine technology.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

187. (p. 15)	A business strategy achieves a specific set of goals which include
	 A. Developing new products or services, attracting new competition B. Increasing costs, attracting new competition C. Attracting new customers, developing new products or services D. All of the above A business strategy is a leadership plan that achieves a specific set of goals or objectives such as developing new products or services, entering new markets, increasing customer loyalty,
	attracting new customers, increasing sales, and decreasing costs.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
188. (p. 16)	Competitive intelligence is the process of gathering information about the competitive environment, including
	A. Competitors' employees B. Competitors' differentiated processes C. Competitors' plans D. All of the above Competitive intelligence is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-04 Explain why competitive advantages are temporary.
	Topic: Identifying Competitive Advantages
189. (p. 16)	Which of the following is a tool a manager can use to analyze competitive intelligence and identify competitive advantages?
	 A. The three generic strategies. B. The threat of substitute buyer power. C. Differentiated costs. D. Supplier loyalty. Managers utilize three common tools to analyze competitive intelligence and develop competitive advantages including: 1) the five forces model, 2) the three generic strategies, and 3) value chain analysis.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages

190. (p. 15)	Identifying competitive advantages can be difficult and explains why they are typically
	A. Temporary B. Satisfactory C. Terminated D. Unsuccessful Competitive advantages are typically temporary.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remembel Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
191. (p. 15)	Updating business strategies is a continuous undertaking as internal and external environments
	A. Become less competitive B. Remain stagnant

- B. Remain stagnant
- **C.** Rapidly change
- D. Become more consistent

Updating business strategies is a continuous undertaking as internal and external environments rapidly change.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages

- 192. Which of the following represents a reason why competitive advantages are typically (p. 15) temporary?
 - A. The competitor will hire away your key employees.
 - B. The competitor quickly seeks ways to duplicate your business operations.
 - C. The competitor will purchase new technology.
 - **D.** All of the above.

Competitive advantages are typically temporary, because competitors often quickly seek ways to duplicate them by acquiring new technology, copying the business operations, and hiring away key employees.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

193. What is a competitive advantage? (p. 15)

- A. A product that an organization's customers place a lesser value on than similar offerings from a competitor.
- B. A feature of a product or service on which customers place a lesser value than they do on similar offerings from a supplier.
- C. A service that an organization's customers place a lesser value on than similar offerings from a supplier.
- <u>D.</u> A feature of a product or service on which customers place a greater value than they do on similar offerings from competitors.

This is the definition of competitive advantage.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

- 194. All of the following are common tools used in industry to analyze and develop competitive (p. 16) advantages, except:
 - A. Five Forces Model
 - B. Three Generic Strategies
 - C. Competitive analysis model
 - D. Value chain analysis

A competitive analysis model is not discussed in this text.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Understand

Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

- Greg Provenzo owns and runs a Blockbuster video store. Greg is implementing a drive-thru rental process that is the same as you would find at a fast food restaurant. Customers can pick-up and drop-off their videos without leaving their cars. Greg's new system has become so popular that Videos Plus, a competitor down the street, is attempting to recreate Greg's video drive-thru rental process. Greg's system is an example of a
 - A. Supply chain power
 - B. First-mover advantage
 - C. Business processing strategy
 - D. Business Intelligence

The first-mover advantage is an advantage that occurs when a company can significantly increase its market share by being first with a competitive advantage.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

196. The process of gathering information about the competitive environment, including competitors' (p. 16) plans, activities, and products, to improve a company's ability to succeed is the definition of

- A. Feedback
- B. Information
- C. Competitive intelligence
- D. Data

Competitive intelligence is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

197. (p. 15)	Steve Jobs and Apple created a big advantage in the technology industry with the introduction of the iPod, iPhone, and iPad. What are these all examples of?
	A. Competitive advantage B. Competitive intelligence C. First-mover advantage D. All of the above Steve Jobs and Apple created a big advantage in the technology industry with their products the iPod, iPhone, and iPad. These are examples of competitive advantage, competitive intelligence, and first-mover advantage.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
198. (p. 16)	Paula Logston is the owner and operator of a high-end online custom clothing company. Paula has never heard of Porter's Five Forces model and she wants to understand why she would perform an analysis using it. If you were tasked with explaining Porter's Five Forces model to Paula what would be the primary reason she would want to use this type of analysis?
	 A. To help Paula choose a clothing business focus. B. To help Paula evaluate the attractiveness of the clothing industry. C. To help Paula evaluate and execute business goals. D. All of the above. One of the three tools company executives often use when analyzing competitive intelligence is the five forces model. This is used to evaluate industry attractiveness.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
199. (p. 15)	A features a product or service on which customers place a greater value than they do on similar offerings from competitors.
	 A. Competitive advantage B. Competitor advantage C. Power advantage D. First mover advantage

AACSB: Reflective Thinking AACSB: Technology

A competitive advantage features a product or service on which customers place a greater

value than they do on similar offerings from competitors.

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

- 200. The Victory Wireless store in Denver is currently offering a fabulous marketing strategy for potential new iPhone customers. Victory Wireless offers customers who purchase an iPhone with a 2 year subscription a free Otter phone case, car charger, ear phones, and speakers. In terms of Porter's Five Forces what is Victory Wireless attempting to achieve with this marketing strategy?
 - A. Increase buyer power.
 - B. Increase substitute products.
 - C. Decrease supplier power.
 - **D.** Decrease buyer power.

Victory Wireless is attempting to decrease buyer power by offering products at a lower price or competing on price.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 201. Gina Brooks works for Aquarium Retail Services selling high-end salt water fish and tank (p. 15) supplies. Aquarium Retail Services is the current market leader in Gina's city. Gina has recently been approached by Deep Blue Incorporated with an opportunity to run its corporate nationwide marketing and sales division. Gina decides to jump at the opportunity! Deep Blue is attempting to gain a competitive ______ by stealing its competitor's key employees.
 - A. Power
 - B. Entry Barrier
 - C. Advantage
 - D. Loyalty

Ways that companies duplicate competitive advantages include acquiring the new technology, copying business processes, and hiring away employees.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

202.	The banking industry has implemented several competitive advantages including ATM's, online
(p. 15)	bill pay services, and electronic statements. Of course, these competitive advantages were
	quickly duplicated by any competitor that wanted to remain in the banking industry. These were
	all examples of competitive advantages.

- A. Acquiring new technology products and services
- B. Hiring new employees
- C. Reducing expenses
- D. Gaining invaluable feedback from customers

The banking industry, for example, has utilized competitive advantage by all now offering ATM's, online bill pay services, and e-statements are all examples of ways they duplicated each other by acquiring new technology products and services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

- 203. Michael Porter defined the Five Forces Model and the potential pressures that can hurt sales.
- (p. 17) Which of the following is not one of the potential pressures that can hurt sales?
 - **A.** Suppliers can drive down profits by charging more for supplies.
 - B. New market entrants can steal potential investment capital.
 - C. Substitute products can steal customers.
 - D. Competition can steal customers.

Michael Porter defined the Five Forces Model. Before formally presenting his model, he identified pressures that can hurt potential sales, which include: 1) knowledgeable customers can force down prices by pitting rivals against each other, 2) influential suppliers can drive down profits by charging higher prices for supplies, 3) competition can steal customer, 4) new market entrants can steal potential investment capital, and 5) substitute products can steal customers.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

204. (p. 17)	Which of the following is included in Porter's Five Forces Model?
	 A. Loyalty expenses. B. Supply chain management. C. The power of competitors. D. Systems thinking. In figure 1.8, Porter's five forces model outlines rivalry amongst existing competitors, the power of competitors.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
	Topic: The Five Forces Model-Evaluating Industry Attractiveness
205. (p. 17)	Kevin Campbell is an incoming freshman at your college. Kevin is frustrated by the cost of books, tuition, and expenses and he also needs to purchase a rather expensive laptop. In an effort to save money, Kevin beings a Facebook group finding other college students who need to purchase laptops. Soon, Kevin's Facebook group has close to 100,000 students. Kevin decides to collectively approach different computer companies to see if his group qualifies for a special discount. What business strategy is Kevin using to purchase laptops?
	 A. Collecting business intelligence. B. Decreasing entry barriers. C. Purchasing a substitute product. <u>D.</u> Increasing buyer power. Buyer power is one of Porter's Five Forces, which measures the ability of buyers to affect the price they must pay for an item. Kevin's group is attempting to increase its buyer power.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze
	Difficulty: 3 Hard Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness
206. (p. 17)	What are costs that make customers reluctant to switch to another product or service?

A. Support activities.

B. Switching costs.

C. Loyalty rewards.

D. Value chain activities.

Switching costs is costs that make customers reluctant to switch to another product or service.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 207. Callie Crystal owns and operates one of the most successful local coffee shops in Denver,
- (p. 17) called The Edgewater Café. Each time a customer purchases their 100th cup of coffee at The Edgewater Café they receive a free pound of coffee of their choice. What is Callie attempting to create with her unique "Free Pound of Coffee" marketing program?
 - **<u>A.</u>** Reducing buyer power with a loyalty program.
 - B. Increasing buyer power with a loyalty program.
 - C. Decreasing supplier power with a differentiated product.
 - D. Creating a substitute product.

One way to reduce buyer power is with a loyalty program which is a program to reward customers based on their spending.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze

Difficulty: 3 Hard in each of the five forces.

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 208. What includes all parties involved, directly or indirectly, in obtaining raw materials or a (p. 18) product?
 - A. Support chain.
 - **B.** Supply chain.
 - C. System chain.
 - D. Supply choice.

Supply chain includes all parties involved, directly or indirectly, in obtaining raw materials or a product.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 209. Which of the below represents a company in a supply chain? (p. 18)
 - A. Customer and competitor.
 - B. Supplier and competitor.
 - C. Knowledge worker and supplier.
 - **D.** Supplier and customer.

In a typical supply chain, a company will be both a supplier and a customer.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 210. In the center of Porter's Five Forces model is competition. Which of the below represents the (p. 17) four outer boxes?
 - A. Buyer power, systems power, threat of false entrants, and threat of substitute products or services
 - B. Buyer power, systems power, threat of new entrants, and threat of substitute products or services
 - <u>C.</u> Buyer power, supplier power, threat of new entrants, and threat of substitute products or services
 - D. Business power, supplier power, threat of new entrants, and threat of powerful services The four competitive forces that work amongst the power of competitors are buyer power, supplier power, threat of new entrants, and threat of substitute products or services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 211. Shawn McGill is on the executive board for ABC pharmaceuticals. The company produces the (p. 18) number one selling cancer fighting drug on the market. Due to its incredible success ABC pharmaceuticals has decided to increase the cost of the drug from \$8 a pill to \$15 a pill. Which force is ABC pharmaceutical using to increase its drug price?
 - A. Supplier power.
 - B. Buyer power.
 - C. Threat of false entrants.
 - D. Business power.

Supplier power is One of Porter's five forces, measures the suppliers' ability to influence the prices they charge for supplies (including materials, labor, and services).

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

212. (p. 18)	What is one of the most common ways a company can decrease supplier power?
	A. Charge lower prices.B. Charge higher prices.C. Use MIS to find and create alternative products.
	D. Companies cannot impact supplier power. Using MIS to find alternative products is one way of decreasing supplier power.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium
	Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness
213. (p. 18)	If a supplier has high power what can it do to influence its industry?
	 A. Charge higher prices. B. Shift costs to industry participants. C. Limit quality or services. D. All of the above. If the supplier power is high, the supplier can influence the industry by, 1) charging higher prices, 2) limiting quality or services, 3) shifting costs to industry participants.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness
214. (p. 18)	When buyer power is low, supplier power is typically
	 A. Identical B. High C. Low D. Unstable When buyer power is low, supplier power is typically high.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 215. How can a company reduce the threat of substitute products or services? (p. 18)
 - A. Market the product to less than ten customers.
 - B. Ignore competitive forces.
 - **C.** Offer additional value through wider product distribution.
 - D. Offer less value making the product far more generic and similar to the competition. One way a company can reduce the threat of substitute products or services is to offer additional value through wider product distribution.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
and explain each of the five forces.

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 216. Which one of Porter's five forces is high when it is easy for new competitors to enter a market (p. 18) and low when there are significant entry barriers to joining a market?
 - A. Threat of new entrants.
 - B. Threat of substitute products or services.
 - C. Threat of buyer power.
 - D. Supply chain competition.

Threat of new entrants is one of Porter's five forces, high when it is easy for new competitors to enter a market and low when there are significant entry barriers to joining a market.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 217. John Cleaver is the CEO of Tech World, which is a retail store that sells computers, monitors,
- (p. 17) cameras, televisions and many other electronic products. John and his executive team are meeting to brainstorm new ideas on how to grow the business. One idea is to mimic a competitor's product that is attempting to sell a new product in a different industry. After performing a Porter's Five Forces analysis John determines that all of the forces are high in this new industry. What should John do?
 - A. Explode into the market with an overflow of the product.
 - B. Contemplate other products to introduce at the same time in this new market.
 - C. Compare the competitor's prices and offer his product lower in this new market.
 - <u>D.</u> Not introduce the product because all five forces are strong and this would be a highly risky business strategy.

When the five forces are all strong or high it is a poor business strategy, when the forces are low, this is a great time to execute the business strategy.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 218. What is a feature of a product or service that customers have come to expect and entering (p. 18) competitors must offer the same if they want to survive?
 - A. Significant barrier.
 - **B.** Entry barrier.
 - C. Product differentiation.
 - D. Entry chain.

Entry barrier is a feature of a product or service that customers have come to expect and entering competitors must offer the same for survival.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 219. Which of the following represents a typical supply chain? (p. 18)
 - A. Company Customers Suppliers.
 - B. Company Suppliers Customers.
 - C. Suppliers Company Customers.
 - D. Suppliers Customers Company.

A traditional business supply chain operates like this: supplier - company - customers.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

220. (p. 18)	Imagine you are creating a new product to sell in an up-and-coming market. Which of the below statements indicates that it would be easy for you as the new entrants to compete in this market?
	 A. The threat of new entrants force is high in the up-and-coming market. B. The threat of new entrants force is low in the up-and-coming market. C. The threat of new entrants force is impossible to define in the up-and-coming market. D. All of the above depending on the time of year. The threat of new entrants is high when it is easy for new competitors to enter a market and low when there are significant entry barriers to joining a market.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness
221. (p. 18)	Imagine you are creating a new product to sell in an up-and-coming market. Which of the below statements indicates that it would be difficult for you to enter this new market?
	 A. The threat of new entrants force is high in the up-and-coming market. B. The threat of new entrants force is low in the up-and-coming market. C. The threat of new entrants force is high during the summer months in the up-and-coming market. D. All of the above depending on the time of year. The threat of new entrants is high when it is easy for new competitors to enter a market and low when there are significant entry barriers to joining a market.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness
222. (p. 19)	Which of the following offers an example where Porter's five forces are mostly strong and competition is high?
	 A. A dog walking business. B. A ski resort. C. A professional hockey team. D. All of the above.

AACSB: Reflective Thinking AACSB: Technology

With Porter's five forces model, these are all examples of strong forces, where it increases competition: 1) a single consumer purchasing milk, 2) a company that makes pencils, 3) coffee

from McDonalds, 4) a dog walking business, and 5) a coffee shop.

Accessibility: Keyboard Navigation

Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 223. Which of the following offers an example where Porter's five forces are mostly weak and (p. 19) competition is low?
 - **A.** An international hotel chain purchasing milk.
 - B. A coffee shop.
 - C. A single consumer purchasing milk.
 - D. A dog walking business.

With Porter's five forces model, these are all examples of weak forces, where it decreases competition: 1) an international hotel chain purchasing milk, 2) a company that makes airline engines, 3) cancer drugs from a pharmaceutical company, 4) a professional hockey team, and 4) department of Motor Vehicles.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness

- Some industries' competition is much more intense than others. Retail grocery stores such as (p. 19) Kroger, Safeway, and Albertson's in the United States experience fierce competition and offer similar marketing campaigns to compete. What is this an example of in terms of Porter's Five Forces?
 - A. Rivalry among new entrants.
 - **B.** Rivalry among existing competitors.
 - C. Threat of substitute products or services.
 - D. Buyer power.

Some industries' competition is much more intense than others. The retail grocery stores such as Kroger, Safeway, Albertson's, and Ralph's in the United States have fierce competition and similar programs to compete with each other.

> AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 225. Amazon.com uses a customer profiling system whenever a customer visits its website. Using (p. 18) this system, Amazon can offer products tailored to that particular customer's profile and buying pattern. What is Amazon using to achieve this competitive advantage?
 - A. Rivalry.
 - B. Buyer power.
 - C. Product differentiation.
 - D. Substitute product.

Product differentiation is an advantage that occurs when a company develops unique differences in its products with the intent to influence demand.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
and explain each of the five forces

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 226. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces (p. 18) model. Which of the following represents supplier power in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - B. Walmart, Target, iTunes.
 - C. Game systems like Wii, social networks like Facebook.
 - D. Taylor Swift, Beyonce, The Beatles, The Stones.

An example of supplier power in the music industry includes established record labels like EMI, Sony, and Universal.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 227. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces (p. 17) model. Which of the following represents buyer power in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - **B.** Walmart, Target, iTunes.
 - C. Independent record labels.
 - D. Game systems like Wii, social networks like Facebook.

Buyer power in the music industry includes Walmart, Target, and iTunes who purchase music from record labels to sell online and in their stores.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 228. Your boss, Ty Jacob, has asked you to analyze the music industry using Porter's five forces (p. 18) model. Which of the following represents the threat of substitute products or services in the music industry?
 - A. Established record labels like EMI, Sony, Universal.
 - B. Independent record labels.
 - C. Game systems like Wii, social networks like Facebook.
 - D. Taylor Swift, Beyonce, The Beatles, The Stones.

Game systems like Wii and social networks offer alternatives or substitute products to purchasing music for a consumer.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
and explain each of the five forces

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 229. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five (p. 18) forces model. Which of the following represents supplier power in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.

Supplier power in the soft drink industry is represented by Pepsi.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 230. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five
- (p. 17) forces model. Which of the following represents buyer power in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - **<u>B.</u>** Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.
 - E. Coke and Pepsi submit bids to the owner of a football stadium for the exclusive sale of their products during games.

Buyer power in the soft drink industry is represented by Walmart.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 231. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five (p. 18) forces model. Which of the following represents a threat of a new entrant in the soft drink
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - **C.** Zevia Natural Diet Soda begins selling directly over the Internet.
 - D. Vitamin water, fruit juice, coffee.

industry?

Zevia Natural Diet Soda represents a new entrant in the soft drink industry.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 232. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five (p. 18) forces model. Which of the following represents a substitute product in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - **<u>D.</u>** Vitamin water, fruit juice, coffee.

Vitamin water, fruit juice, or coffee are all substitute products to a soft drink.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium and explain each of the five forces

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 233. Your boss, Kerry Miller, has asked you to analyze the soft drink industry using Porter's five (p. 18) forces model. Which of the following represents rivalry in the soft drink industry?
 - A. Pepsi requires stores that carry Pepsi products to commit to minimum orders of 1,000 cases.
 - B. Walmart negotiates a lower cost per bottle from Coke in exchange for premium shelf space in every Walmart store.
 - C. Zevia Natural Diet Soda begins selling directly over the Internet.
 - <u>D.</u> Coke and Pepsi submit bids to the owner of a football stadium for the exclusive sale of their products during games.

The rivalry between Coke and Pepsi is famous in the soft drink industry.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

- 234. Porter identified three generic strategies that a business could follow after identifying a market (p. 20) it wanted to enter. Which of the following is not included as one of Porter's three generic strategies?
 - A. Broad differentiation.
 - B. Supplier cost differentiation.
 - C. Focused strategy.
 - D. Broad cost leadership.

Porter has identified three generic business strategies for entering a new market: 1) broad cost leadership, 2) broad differentiation, and 3) focused strategy.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-06 Compare Porter's three generic strategies.

Topic: The Three Generic Strategies-Choosing a Business Focus

- 235. When analyzing Porter's three generic strategies for entering a market, if you have a focused (p. 20) strategy what market should you target?
 - A. A niche market.
 - B. A broad market.
 - C. Neither niche or broad markets.
 - D. Both niche and broad markets.

When analyzing Porter's three generic strategies for entering a market, if you have a focused strategy you should target a narrow market, niche market, or a unique market.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 236. Which of the following offers an example of a company operating in a narrow focused-market (p. 20) operating as the low-cost provider?
 - A. Walmart.
 - B. Tiffany & Co.
 - C. Neiman Marcus.
 - D. Payless Shoes.

Payless competes by offering a specific product (narrow market) shoes at low prices. Their strategy is to be the low-cost provider of shoes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-06 Compare Porter's three generic strategies.

Topic: The Three Generic Strategies-Choosing a Business Focus

237. (p. 20)	Broad differentiation, broad cost leadership, and create the three generic strategies identified by Porter.
	A. Narrow market leadership B. High cost versus low cost C. Focused strategy D. None of the above The three strategies proposed by Porter are 1) broad cost leadership, 2) broad differentiation, and 3) focused strategy.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus
238. (p. 20)	Jennifer Bloom is writing a paper and she must determine which of Porter's three generic strategies The Museum Company has implemented. Jennifer finds out that The Museum Company offers specialty products found only in museums around the world to affluent customers. What would Jennifer determine The Museum Company is using as its generic strategy?
	 A. Broad market, low cost. B. Narrow market, high cost. C. Broad market, high cost. D. Narrow market, low cost. The Museum Company competes using a narrow market and high cost focus.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus
239. (p. 20)	According to Porter companies that wish to dominate broad markets should operate using a strategy.
	 A. Cost leadership with a low cost B. Differentiation with a low cost C. Cost leadership with a high cost D. All of the above According to Porter broad markets should utilize cost leadership with a low cost and differentiation with a high cost.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation

Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

240.	Which of the following demonstrates a company that has implemented a low cost, broad
(p. 20)	market strategy?

- A. Neiman Marcus.
- B. Payless Shoes.
- C. The Sharper Image.
- D. Walmart.

Walmart competes by offering a broad range of products at low prices. Its business strategy is to be the low-cost provider of goods for the cost-conscious consumer.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

241.	If a business is following a focused strategy then its competitive scope is	
(p. 20)		

- A. Broad market
- **B.** Narrow market
- C. Broad range products
- D. Broad range of services

When you have a market segment their competitive scope should be a narrow market, and the cost strategy should be a focused strategy.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

242.	When applying Porter's three generic strategies, Tiffany & Co. has a competitive scope and
(p. 20)	cost strategy that is .

- A. Broad market high cost strategy
- B. Narrow market low cost strategy
- C. Narrow market high cost strategy
- D. Broad market low cost strategy

Tiffany & Co. competes by offering a differentiated product, jewelry, at high prices. Its business strategy allows it to be a high-cost provider of premier designer jewelry to affluent consumers.

AACSB: Reflective Thinking

AACSB: Technology Accessibility: Keyboard Navigation

Reyboard Navigation Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 243. When analyzing the book store industry, some of today's businesses compete with different business strategies and cost strategies. Which of the following is using a broad market competitive scope along with a low cost strategy?
 - **A.** Amazon.com.
 - B. Any local independent book store that specializes in antique books.
 - C. Barnes & Noble.
 - D. Borders books.

Amazon.com competes by offering a broad range of differentiated products at low prices.

AACSB: Reflective Thinking
AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Analyze

Difficulty: 3 Hard

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 244. Which of the below is similar to focused strategy versus broad strategy? (p. 20)
 - A. Large market versus leadership.
 - B. Large market versus uniqueness.
 - C. Niche market versus large market.
 - D. Niche market versus generic.

Focused strategies versus broad strategies is synonymous to niche market versus large markets.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 245. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three (p. 20) generic strategies. Which of the following companies are using a cost leadership strategy?
 - **A.** Southwest, Horizon, Frontier, JetBlue.
 - B. British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.

Southwest, Horizon, Frontier, and JetBlue all use cost leadership business strategies.

AACSB: Reflective Thinking

AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies.

Topic: The Three Generic Strategies-Choosing a Business Focus

- 246. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three (p. 20) generic strategies. Which of the following companies are using a differentiation strategy?
 - A. Southwest, Horizon, Frontier, JetBlue.
 - **B.** British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.

British Airways, Singapore Airlines, and Virgin Atlantic all compete using differentiation strategies.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 247. Your boss, Tom Repicci, has asked you to analyze the airline industry using Porter's three (p. 20) generic strategies. Which of the following companies are using a focused strategy?
 - A. Southwest, Horizon, Frontier, JetBlue.
 - B. British Airways, Singapore Airlines, Virgin Atlantic.
 - C. Sky Taxi a rent by the hour personal plane service.
 - D. All of the above.

Sky Taxi is using a focused-strategy targeting individuals that want to hire private planes.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Medium

Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus

- 248. When reviewing Porter's value chain analysis, which of the below provides customer support (p. 21) after the sale of goods and services?
 - A. Inbound logistics.
 - B. Outbound logistics.
 - C. Operations.
 - D. Service.

The service activity within the primary value activities will provide customer support after the sale of goods and services.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 249. Which of the below represents procurement as part of the support value activities in a value (p. 22) chain analysis?
 - A. Purchases inputs such as raw materials, resources, equipment and supplies.
 - B. Applies MIS to processes to add value.
 - C. Distributes goods and services to customers.
 - D. Promotes, prices, and sells products to customers.

Procurement is the process of the support value activity which purchases inputs such as raw materials, resources, equipment and supplies.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 250. What includes support value activities and primary value activities and is used to determine (p. 21) how to create the greatest possible value for customers?
 - A. Supplier power.
 - B. Operations management.
 - C. Porter's Five Forces Model.
 - **D.** The Value Chain analysis.

The support activity firm infrastructure coupled with the primary value activity of outbound logistics is a part of the Value Chain analysis.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

251. (p. 21)	What is a standardized set of activities that accomplishes a specific task?
	A. Business strategy. B. Business outcome. C. Business process. D. Knowledge process.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis. Topic: Value Chain Analysis-Executing Business Strategies
252. (p. 21)	Which of the following analyzes a company's business processes and is useful for determining how to create the greatest possible value for customers?
	 A. Product analysis. B. Primary supplier power. C. Value chain analysis. D. Buyer chain analysis. The value chain analysis views a firm as a series of business processes that each add value to the product or service.
	AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis. Topic: Value Chain Analysis-Executing Business Strategies
253. (p. 21)	The goal of value chain analysis is to identify processes in which the firm can add value for the customer and create a competitive advantage for itself, with a or
	A. Focused strategy; product differentiation B. Focused strategy; cost advantage C. Cost advantage; primary value activities D. Cost advantage; product differentiation The goal of value chain analysis is to identify processes in which the firm can add value for the customer and create a competitive advantage for itself, with a cost advantage or product differentiation.
	AACSB: Reflective Thinking

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

254. (p. 21)	What are the two main categories in a value chain analysis?
	 A. Primary value activities & secondary value activities. B. Primary value activities & support value activities. C. Primary value activities & strengthening value activities. D. None of the above. The value chain groups a firm's activities into two categories, primary value activities, and support value activities.
	AACSB: Reflective Thinking AACSB: Technolog Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis
	Topic: Value Chain Analysis-Executing Business Strategie
255. (p. 21)	Which of the following is not considered a category within the primary value activities in a value chain analysis?
	 A. Inbound logistics. B. Firm infrastructure. C. Operations. D. Service. Primary value activities are found at the bottom of the value chain, these include business processes that acquire raw materials and manufacture, deliver, market, sell, and provide aftersales services.
	AACSB: Reflective Thinkin AACSB: Technolog Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis Topic: Value Chain Analysis-Executing Business Strategie
256. (p. 22)	Which of the following is not considered a category within the support value activities in a value chain analysis?
	 A. Technology development. B. Outbound logistics. C. Human resource management. D. Firm infrastructure.

AACSB: Reflective Thinking AACSB: Technology

Support value activities are found along the top of the value chain and includes business processes, such as firm infrastructure, human resource management, technology development,

and procurement, that support the primary value activities.

Accessibility: Keyboard Navigation

Blooms: Remember

Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 257. What is the support value activity that provides employees with training, hiring, and (p. 22) compensation?
 - A. Procurement.
 - B. Operations resource management.
 - C. Human resource management.
 - D. Firm infrastructure.

Human resource management provides employee training, hiring, and compensation.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 258. Sandy Fiero works as the Chief Knowledge Officer for Bend Lumbar Company. She has been given the responsibility to create a product or service that will bring an added value to its customers to increase the company's revenue. Sandy determines that the best value she can add is by creating a service that offers free next day shipping on any order over \$50. Where in the value chain is Sandy adding value?
 - **A.** The primary value activity outbound logistics.
 - B. The primary value activity inbound logistics.
 - C. The primary value activity marketing and sales.
 - D. The primary value activity operations.

Outbound logistics distributes goods and services to customers.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 259. When evaluating the value chain, all of the following are included in the primary value activities (p. 21) except:
 - A. Inbound activities.
 - B. Operations.
 - C. Service.
 - D. MIS development.

The primary value activities include 1) inbound logistics, 2) operations, 3) outbound logistics, 4) marketing and sales, and 5) service.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 260. When evaluating the value chain, which of the following is included in the support value (p. 22) activities?
 - A. Inbound activities.
 - B. Marketing and sales.
 - C. Firm infrastructure.
 - D. Finance and sales.

The support value activities found along the top of the value chain include 1) firm infrastructure,

2) human resource management, 3) technology development, and 4) procurement.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 261. Which of the following decisions does a firm need to make as soon as it has identified the (p. 23) activities from the value chain that are bringing the highest added value to their customers?
 - A. Target high value-adding activities to further enhance their value.
 - B. Target low value-adding activities to increase their value.
 - C. Perform some combination of the two.
 - **D.** All of the above.

When a firm has identified the activities from the value chain that are bringing the highest added value to their customers, they need to make decisions regarding the competitive advantage by determining whether to 1) Target high value-adding activities to further enhance their value, 2) Target low value-adding activities to increase their value, and 3) Perform some combination of the two.

AACSB: Reflective Thinking AACSB: Technology

Accessibility: Keyboard Navigation

Blooms: Understand

Difficulty: 2 Medium

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 262. MIS can add value to both primary activities and support activities in the value chain. Which of (p. 22) the following is not an example of a company adding value by the use of MIS in a primary activity?
 - **<u>A.</u>** Scottrade Corp. creating an online system for employees to track paychecks, benefits, wellness rewards program, and other employee benefit items.
 - B. A system for the sales and marketing departments to track specific sales targets and follow up processes.
 - C. An easy electronic survey, similar to the survey monkey, to be sent to the customer right after a service was completed.
 - D. Royal Crest Dairy using their custom order and delivery system through an easily accessible Web portal for the customer to track delivery status.

MIS can add value to both primary and support activities within a business. All are primary activities except Scottrade Corp. creating an online system for employees to track paychecks, benefits, wellness rewards program, and other employee benefit items. This is a support value activity.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Topic: Value Chain Analysis-Executing Business Strategies

- 263. MIS can add value to both primary and support activities within a business. Which of the (p. 22) following is not an example of a company adding value by the use of MIS in a support activity?
 - A. Netflix creating a business strategy for the video rental market that delivers videos via the mail.
 - B. The human resources department creates a tracking system to efficiently reward employees based on their performance.
 - C. Scottrade Corp. creating an online system for employees to track paychecks, benefits, wellness rewards program, and other employee benefit items.
 - D. The University of Forks creates a program to automatically order office supplies such as pens and pads of paper for its employees.

MIS can add value to both primary and support activities within a business. All are support activities except for the example, Netflix creating a business strategy for the video rental market that makes renting a movie simplified with their inexpensive, no late fee, quick mail delivery system. This is a primary value activity.

AACSB: Reflective Thinking AACSB: Technology Accessibility: Keyboard Navigation Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

Fill in the Blank Questions

264. (p. 6)	A is the confirmation or validation of an event or object.
(10.0)	<u>Fact</u>
Learni	AACSB: Reflective Thinking AACSB: Technology Blooms: Remembe Difficulty: 1 Easy ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge Topic: Competing in the Information Age
	, , ,
265. (p. 6)	The core drivers of the information age are data, knowledge, business intelligence and
	<u>Information</u>
Learni	AACSB: Reflective Thinking AACSB: Technology Blooms: Remembe Difficulty: 1 Easy ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and
	knowledge Topic: Competing in the Information Age
266. (p. 8)	Today's workers are commonly referred to as workers who use business intelligence along with personal experience to make decisions.
	<u>Knowledge</u>
Loomi	AACSB: Reflective Thinking AACSB: Technology Blooms: Remembe Difference of A. C. Popprihe the information are and the difference among data information, having a intelligence
Learni	ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge Topic: Competing in the Information Age
267. (p. 8)	Top managers use intelligence to define the future of the business, analyzing markets, industries, and economies.
	<u>Business</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
Learni	ing Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and knowledge Topic: Competing in the Information Age

268. (p. 6)	The information who can use a computer.	is when infinite quantities of fact are widely available to anyone
	<u>Age</u>	
		AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
Learni	ing Outcome: 01-01 Describe the infor	mation age and the differences among data; information; business intelligence; and knowledge. Topic: Competing in the Information Age
269.	Listing products that are abou	at to expire first on the menu or creating them as a daily special to
(p. 7)	move the product is considered	ed a type of
	<u>Knowledge</u>	
		AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
Learni	ing Outcome: 01-01 Describe the infor	mation age and the differences among data; information; business intelligence; and knowledge.
		Topic: Competing in the Information Age
270. (p. 7)	Best-selling product by month considered a type of business	n compared to sports season and city team wins and losses is
	<u>Intelligence</u>	
Learni	ing Outcome: 01 01 Describe the inform	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy mation age and the differences among data; information; business intelligence; and
Learin	ing Outcome. 01-01 Describe the inion	Tation age and the differences among data, information, business intelligence, and knowledge. Topic: Competing in the Information Age
271. (p. 9)		departments. The department is responsible for es, and reports monetary transactions.
	Accounting	
		AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
Learnir	ng Outcome: 01-02 Identify the differer	nt departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies
272. (p. 10)	The manageme or transforming of resources in	nt department in a company manages the process of converting nto goods or services.
	Operations	
		AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
Learnir	ng Outcome: 01-02 Identify the differer	nt departments in a company and why they must work together to achieve success. Topic: The Challenge: Departmental Companies

273.	The	_ department tracks strategic financial issues including money, banking, credit,
(p. 10)	investments, and	d assets.
	<u>Finance</u>	
	<u></u>	
		AACSB: Reflective Thinking AACSB: Technology
		Blooms: Remember
l earnir	na Outcome: 01-02 Ide	Difficulty: 1 Easy entify the different departments in a company and why they must work together to achieve success.
Learin	ig Outcome. 01-02 lde	Topic: The Challenge: Departmental Companies
274.	The	resources department maintains policies, plans, and procedures for a
(p. 10)	company.	
	Human	
	<u>Haman</u>	
		AACSB: Reflective Thinking AACSB: Technology
		Blooms: Remember
l earnir	na Outcome: 01-02 Ide	Difficulty: 1 Easy entify the different departments in a company and why they must work together to achieve success.
Learin	ig Outcome. 01-02 lde	Topic: The Challenge: Departmental Companies
275.		s information that returns to its original transmitter and modifies the
(p. 13)	transmitter's acti	ons.
	Feedback	
		AACSB: Reflective Thinking AACSB: Technology
		Blooms: Remember
	l earning Out	Difficulty: 1 Easy come: 01-03 Explain systems thinking and how management information systems enable business
	Loan mig out	communications.
		Topic: The Solution: Management Information Systems
276.	Λ ie	s a collection of parts that link to achieve a common purpose.
(p. 13)	Λ	s a conection of parts that link to achieve a common purpose.
	System or System	<u>ems</u>
		AACSB: Reflective Thinking
		AACSB: Reliective Militality AACSB: Technology
		Blooms: Remember Difficulty: 1 Easy
	Learning Out	come: 01-03 Explain systems thinking and how management information systems enable business
		communications. Topic: The Solution: Management Information Systems
		Topic. The Solution, Management Information Systems
277.	A s	trategy is a leadership plan that achieves a specific set of goals or objectives.
(p. 15)		
	<u>Business</u>	
		AACSB: Reflective Thinking
		AACSB: Technology
		Blooms: Remember Difficulty: 1 Easy
		Learning Outcome: 01-04 Explain why competitive advantages are temporary.
		Topic: Identifying Competitive Advantages

278. (p. 13)	are material items or products that customer's will buy to satisfy a want or need.
(ρ. 13)	Goods
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember
	Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
	communications. Topic: The Solution: Management Information Systems
279. (p. 13)	are tasks performed by people that customer's will buy to satisfy a want or need.
	Services or Service
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
280. (p. 13)	is the process where a business takes raw materials and processes them or converts them into a finished product for its goods or services.
	<u>Production</u>
	AACSB: Reflective Thinking AACSB: Technology AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
281. (p. 13)	is the rate at which goods and services are produced based upon total output given total inputs.
	<u>Productivity</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
282. (p. 13)	A car is an example of a
(ρ. 13)	Good or Goods
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember
	Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

283. (p. 13)	A hair cut is an example of a
(ρ. 13)	Service or Services
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
284. (p. 14)	The Chief Information Officer is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns with goals and objectives.
	<u>Business</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
285. (p. 14)	The Chief Security Officer is responsible for ensuring the of business systems and developing strategies and safeguards against attacks by hackers and viruses.
	Security
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications. Topic: The Solution: Management Information Systems
286. (p. 14)	The Chief Officer is responsible for collecting, maintaining, and distributing company knowledge.
(β. 11)	
	Knowledge
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy
	Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business communications.
	Topic: The Solution: Management Information Systems
287. (p. 14)	The Chief Officer is responsible for ensuring the speed, accuracy, availability, and reliability of the MIS.
	Technology
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

	Topic: The Solution: Management Information Systems
288. (p. 14)	The Chief Officer is responsible for overseeing all uses of MIS and ensuring that MIS strategically aligns with business goals and objectives.
	<u>Information</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember
	Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
	communications. Topic: The Solution: Management Information Systems
289. (p. 14)	The Chief Officer is responsible for ensuring the security of business systems and developing strategies and safeguards against attacks by hackers and viruses.
	Security
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business
	communications. Topic: The Solution: Management Information Systems
290. (p. 15)	Business strategies that match company competencies to opportunities result in a competitive advantage.
	Core
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
291. (p. 16)	Competitive is the process of gathering information about the competitive environment, including competitors' plans, activities, and products, to improve a company's ability to succeed.
	<u>Intelligence</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Blooms: Bother to See the
	Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages
292. (p. 15)	Apple utilized the first-mover with its iPod product.
	Advantage
	AACSB: Reflective Thinking

AACSB: Reflective I hinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages 293. costs is a common business strategy. (p. 15) **Decreasing** AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages 294. new customers is a common business strategy. (p. 15) **Attracting** AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages 295. new markets is a common business strategy. (p. 15) **Entering** AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-04 Explain why competitive advantages are temporary. Topic: Identifying Competitive Advantages 296. Michael Porter identified pressures that can hurt potential sales. Knowledgeable customers can (p. 17) prices by pitting rivals against each other. force <u>Down</u> AACSB: Reflective Thinking AACSB: Technology Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces. Topic: The Five Forces Model-Evaluating Industry Attractiveness

(p. 17) item.

297.

<u>Buyer</u>

AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy

Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.

Topic: The Five Forces Model-Evaluating Industry Attractiveness

power measures the ability of buyers to affect the price they must pay for an

298. (p. 18)	Enter <i>high</i> or <i>low</i> in the blank: The threat of substitute products or services is when there are many alternatives to a product or service and low when there are few alternatives from which to choose.
	<u>High</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Understand Difficulty: 2 Medium Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
	Topic: The Five Forces Model-Evaluating Industry Attractiveness
299. (p. 18)	The chain consists of all parties involved, directly or indirectly, in obtaining raw materials or a product.
	Supply
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
	Topic: The Five Forces Model-Evaluating Industry Attractiveness
300. (p. 18)	Enter <i>high</i> or <i>low</i> in the blank: Rivalry among existing competitors is when competition is fierce in a market and low when competitors are more complacent.
	<u>High</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
	Topic: The Five Forces Model-Evaluating Industry Attractiveness
301. (p. 20)	Porter has identified three business strategies for entering a new market: 1) broad cost leadership, 2) broad differentiation, and 3) focused strategy.
	Generic
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remember Difficulty: 1 Easy Learning Outcome: 01-06 Compare Porter's three generic strategies. Topic: The Three Generic Strategies-Choosing a Business Focus
	,
302. (p. 20)	Focused strategies concentrate on either cost leadership or
	<u>Differentiation</u>
	Focused strategies concentrate on either cost leadership or differentiation.

AACSB: Reflective Thinking AACSB: Technology Blooms: Remember

Difficulty: 1 Easy Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

> Blooms: Remember Difficulty: 1 Easy

Topic: Value Chain Analysis-Executing Business Strategies

303. <i>(p. 20)</i>	Porter suggests adopting only of the three generic strategies.
()/	One or 1
	AACSB: Reflective Thinking AACSB: Technology Blooms: Understand Difficulty: 2 Mediun Learning Outcome: 01-06 Compare Porter's three generic strategies
	Topic: The Three Generic Strategies-Choosing a Business Focus
304. (p. 21)	A chain analysis views a firm as a series of business processes that each adds value to the product or service.
	<u>Value</u>
	AACSB: Reflective Thinking AACSB: Technolog Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis
	Topic: Value Chain Analysis-Executing Business Strategies
305. (p. 21)	value activities found at the bottom of the value chain, these include business processes that acquire raw materials and manufacture, deliver, market, sell, and provide aftersales services.
	<u>Primary</u>
	AACSB: Reflective Thinking AACSB: Technology Blooms: Remembe Difficulty: 1 Eas Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis Topic: Value Chain Analysis-Executing Business Strategies
306. (p. 22)	value activities are found along the top of the value chain and include business processes, such as firm infrastructure, human resource management, technology development and procurement that support the primary value activities.
	<u>Support</u>
	AACSB: Reflective Thinking

Essay Questions

Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis.

307. Describe the information age and the differences between data, information, business (p. 6-8) intelligence, and knowledge.

We live in the information age, when infinite quantities of facts are widely available to anyone who can use a computer. The core drivers of the information age include data, information, business intelligence, and knowledge. Data are raw facts that describe the characteristics of an event or object. Information is data converted into a meaningful and useful context. Business intelligence (BI) is information collected from multiple sources such as suppliers, customers, competitors, partners, and industries that analyzes patterns, trends, and relationships for strategic decision making. Knowledge includes the skills, experience, and expertise, coupled with information and intelligence that creates a person's intellectual resources. As you move from data to knowledge you include more and more variables for analysis resulting in better, more precise support for decision making and problem solving.

AACSB: Reflective Thinking AACSB: Technology Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-01 Describe the information age and the differences among data; information; business intelligence; and

knowledge.

Topic: Competing in the Information Age

308. Identify the different departments in a company and why they must work together to achieve (p. 9-11) success.

Companies are typically organized by department or functional area such as accounting, finance, human resources, marketing, operations management, and sales. Although each department has its own focus and own data, none can work independently if the company is to operate as a whole. It is easy to see how a business decision made by one department can affect other departments. Functional areas are anything but independent in a business. In fact, functional areas are interdependent. Sales must rely on information from operations to understand inventory, place orders, calculate transportation costs, and gain insight into product availability based on production schedules. For an organization to succeed, every department or functional area must work together sharing common information and not be a "silo." Information technology can enable departments to more efficiently and effectively perform their business operations.

AACSB: Reflective Thinking AACSB: Technology Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-02 Identify the different departments in a company and why they must work together to achieve success.

Topic: The Challenge: Departmental Companies

309. Explain systems thinking and how management information systems enable business (p. 1314) communications.

A system is a collection of parts that link to achieve a common purpose. Systems thinking is a way of monitoring the entire system by viewing multiple inputs being processed or transformed to produce outputs while continuously gathering feedback on each part. Feedback is information that returns to its original transmitter (input, transform, or output) and modifies the transmitter's actions. Feedback helps the system maintain stability. Management information systems (MIS) is a business function, like accounting and human resources, which moves information about people, products, and processes across the company to facilitate decision making and problem solving. MIS incorporates systems thinking to help companies operate cross-functionally. For example, to fulfill product orders, an MIS for sales moves a single customer order across all functional areas including sales, order fulfillment, shipping, billing, and finally customer service. Although different functional areas handle different parts of the sale, thanks to MIS, to the customer the sale is one continuous process.

AACSB: Reflective Thinking AACSB: Technology Blooms: Analyze Difficulty: 3 Hard

Learning Outcome: 01-03 Explain systems thinking and how management information systems enable business

communications.

Topic: The Solution: Management Information Systems

310. Explain why competitive advantages are temporary. *(p. 15)*

A competitive advantage is a feature of a product or service on which customers place a greater value than they do on similar offerings from competitors. Competitive advantages provide the same product or service either at a lower price or with additional value that can fetch premium prices. Unfortunately, competitive advantages are typically temporary, because competitors often quickly seek ways to duplicate them. In turn, organizations must develop a strategy based on a new competitive advantage. Ways that companies duplicate competitive advantages include acquiring the new technology, copying business processes, and hiring away employees.

AACSB: Reflective Thinking
AACSB: Technology
Blooms: Analyze
Difficulty: 3 Hard
ive advantages are temporary

Learning Outcome: 01-04 Explain why competitive advantages are temporary.

Topic: Identifying Competitive Advantages

311. Describe Porter's Five Forces Model and explain each of the five forces. (p. 17-18)

Porter's Five Forces Model analyzes the competitive forces within the environment in which a company operates, to assess the potential for profitability in an industry. Buyer power is the ability of buyers to affect the price they must pay for an item. Supplier power is the suppliers' ability to influence the prices they charge for supplies (including materials, labor, and services). Threat of substitute products or services is high when there are many alternatives to a product or service and low when there are few alternatives from which to choose. Threat of new entrants is high when it is easy for new competitors to enter a market and low when there are significant entry barriers to entering a market. Rivalry among existing competitors is high when competition is fierce in a market and low when competition is more complacent.

AACSB: Reflective Thinking
AACSB: Technology
AACSB: Technology
Blooms: Analyze
Difficulty: 3 Hard
Learning Outcome: 01-05 Describe Porter's Five Forces Model and explain each of the five forces.
Topic: The Five Forces Model-Evaluating Industry Attractiveness

312. Compare Porter's three generic strategies. *(p. 20)*

<u>22</u>)

Organizations typically follow one of Porter's three generic strategies when entering a new market: (1) broad cost leadership, (2) broad differentiation, (3) focused strategy. Broad strategies reach a large market segment. Focused strategies target a niche market. Focused strategies concentrate on either cost leadership or differentiation.

AACSB: Reflective Thinking
AACSB: Technology
Blooms: Analyze
Difficulty: 3 Hard
Learning Outcome: 01-06 Compare Porter's three generic strategies.
Topic: The Three Generic Strategies-Choosing a Business Focus

313. Demonstrate how a company can add value by using Porter's value chain analysis. (p. 21-

To identify competitive advantages, Michael Porter created value chain analysis, which views a firm as a series of business processes that each add value to the product or service. The goal of value chain analysis is to identify processes in which the firm can add value for the customer and create a competitive advantage for itself, with a cost advantage or product differentiation. The value chain groups a firm's activities into two categories—primary value activities and support value activities. Primary value activities acquire raw materials and manufacture, deliver, market, sell, and provide after-sales services. Support value activities, along the top of the value chain in the figure, include firm infrastructure, human resource management, technology development, and procurement. Not surprisingly, these support the primary value activities.

AACSB: Reflective Thinking AACSB: Technology Blooms: Analyze

Difficulty: 3 Hard Learning Outcome: 01-07 Demonstrate how a company can add value by using Porter's value chain analysis. Topic: Value Chain Analysis-Executing Business Strategies