MIS – 1st Australasian Edition

Testbank

to accompany

Management Information Systems 1st Australasian Edition

by Rainer et al.

Prepared by 

Indrit Troshani, The University of Adelaide
[image: image1.jpg]


© John Wiley & Sons Australia, Ltd
Chapter 1
Introduction to information systems
True or False Questions

1. An information system collects, processes, stores, analyses, and disseminates information for a specific purpose using a computer. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

2. Information technology refers to computer-based tools used to support the needs of an organisation 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

3. IT is enabling more and more people to communicate, collaborate, and compete, thereby levelling the digital playing field. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

4. You do not have to work in the IT department to benefit from learning about IT. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

5. An informed user of IT can enhance his or her organisation's competitive position. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

6. Managing the IS function within an organisation is the exclusive responsibility of the IS department. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

7. A systems analyst focuses on designing specifications for new technology. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

8. An auditing manager focuses on the ethical and legal use of information systems. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

9. End-user computer refers to a group of end users working together to manage their interactions with a computer. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

10. Information technology and information systems are the same thing. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

11. In general, informed users tend to get more value from whatever technologies they use. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

12. A list of football scores with the names of the teams that played the games would be considered information. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

13. Information technology deals with the planning, development, management, and use of management information tools to help people perform all the tasks related to information processing and management. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

14. A student's decision to drop one course and add another would be considered a transaction to the university's information system but not to its accounting system. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

15. An ERP system is an interorganisational information system. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

16. An organisation's supply chain starts at the supplier and ends at the customer. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

17. E-commerce systems are a type of interorganisational information systems. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

18. An organisation's IT platform consists of the IT components and IT services. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

19. IT personnel use the IT infrastructure to develop information systems. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

20. Information is data that have been organised to provide value. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

21. Knowledge is data that have been organised to convey accumulated learning. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

22. Digital dashboards are special information systems that that support all managers of the organisation. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

23. The two major determinants of information systems support are the functions that employees perform within organisations and the cost of the information systems. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

24. Information systems tend to follow the structure of organisations and they are based on the needs of employees. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

25. Software is a set of programs that enable the hardware to process data. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

26. Procedures are the set of instructions about how to use information systems to process information and generate desired output. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

27. Enterprise resource planning systems tightly integrate the functional area information systems via a common database. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

28. Transaction processing systems tightly integrate the functional area information systems via a common database. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

29. Transaction processing systems provide the input for the organisation's databases. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

30. An organisation's supply chain describes the flow of materials, information, money, and services from raw material suppliers through factories and warehouses to the end customers. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

31. Supply chains are composed of only physical product flows. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

32. If you order a computer from Dell, the process of approving your credit card is an information flow along Dell's supply chain. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

33. Functional area information systems summarise data and prepare reports, and provide the major support for middle-level managers. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

34. Lower level managers make tactical decisions, which generally deal with activities such as short-term planning, organising, and control. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

35. Dashboards provide rapid access to timely information and direct access to structured information in the form of reports. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

36. Information technology makes managers more productive. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Easy. 

37. Information technology increases the number of employees who can report to a single manager. 

*a. True 

b. False 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Easy. 

38. As computers gain in intelligence and capabilities, the competitive advantage of replacing people with machines is decreasing rapidly. 

a. True 

*b. False 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Easy. 

Multiple Choice Questions

39. Which of the following is not a benefit of being an informed user of IT? 

a. Understanding what is "behind" applications you use in your organisation. 

b. Providing input to enhance your organisation's applications 

c. Helping to select new applications 

d. Keeping abreast of new technologies 

*e. Working in the IT side of the organisation. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

40. The title of the executive who is in charge of the people who design and build information systems, the people who use those systems, and the people responsible for managing those systems is the: 

a. CEO 

b. CFO 

*c. CIO 

d. CIS 

e. CIT 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

41. What does a systems analyst do? 

a. Manages an IS service 

b. Writes computer code. 

*c. Interfaces between end users and programmers 

d. Forecasts technology trends 

e. Creates Web sites and pages 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

42. Which of the following statements concerning the management of information resources is not true? 

a. They have an enormous strategic value within an organisation and therefore are relied on. 

b. Information systems are expensive to acquire, operate, and maintain. 

c. Computers are decentralised throughout the organisation, which makes it harder to manage. 

*d. Managing mainframes has become more difficult. 

e. Managing information resources is divided between the MIS department and end users. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Easy. 

43. Which of the following is the correct hierarchy from the lowest level to the highest level? 

a. Knowledge, information, data 

b. Information, data, knowledge 

*c. Data, information, knowledge 

d. Data, information, experience 

e. Information, experience, wisdom 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

44. _____ conveys understanding, accumulated learning, and expertise as they apply to a current problem. 

a. Data 

b. Information 

*c. Knowledge 

d. Experience 

e. Wisdom 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

45. _____ is (are. data that have been organised to have meaning and value to a recipient. 

a. Insights 

*b. Information 

c. Knowledge 

d. Experience 

e. Wisdom 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

46. The list of all your purchases from Amazon (books bought, price paid, dates. is defined as ___________. 

a. data 

*b. information 

c. knowledge 

d. experience 

e. wisdom 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

47. If Amazon uses a list of all your purchases (books bought, price paid, dates. to recommend other books to you, then it is applying its _____. 

a. data 

b. information 

*c. knowledge 

d. experience 

e. wisdom 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

48. A listing of all courses offered at your university would be considered _____, whereas a listing of all courses required in your major would be considered _____. 

a. information, data 

b. knowledge, information 

c. information, knowledge 

*d. data, information 

e. data, knowledge 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

49. You are registering for the next semester at your university. You take into account your major, the courses you need, the prerequisites for each course, the times you take each course, and the professors teaching each section, as well as your work schedule. You are using _____ to select your class schedule. 

a. information 

*b. knowledge 

c. experience 

d. wisdom 

e. data 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

50. A purchase of books in the college bookstore is ___________. The report at the end of the day showing sales totals for the day is ____________. 

a. information, knowledge 

b. information, data 

*c. data, information 

d. data, database 

e. data item, business intelligence 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

51. An organisation's IT components include all of the following except: 

a. a network. 

b. programs. 

c. procedures. 

d. a database. 

*e. users. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

52. A(n) _____________ is a computer program designed to support a specific task or business process. 

a. interface 

*b. application 

c. functional area 

d. network 

e. database 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

53. _____ is/are the computer hardware, software, and communications technologies that are used by IT personnel to produce IT services. 

*a. IT components 

b. IT services 

c. Information technology 

d. An information system 

e. A computer-based information system 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

54. An organisation's _____ consists of the physical facilities, IT components, IT services, and IT management that will support the entire organisation. 

a. information technology architecture 

*b. information technology infrastructure 

c. information technology 

d. information system 

e. computer-based information system 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

55. IT personnel use _____ to produce _____. 

*a. IT components, IT services 

b. computer-based information systems, IT architecture 

c. IT infrastructure, IT architecture 

d. IT infrastructure, IT platform 

e. IT components, IT architecture 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

56. The IT infrastructure is comprised of _______ and ________. 

a. IT components, IT personnel 

*b. IT components, IT services 

c. IT services, IT personnel 

d. IT personnel, computer-based information systems 

e. Computer-based information systems, IT personnel 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

57. Which of the following statements is false? 

a. An application is a computer program designed to support a specific business process. 

*b. Each functional area within an organisation has only one application. 

c. A functional area information system is the same as a departmental information system. 

d. A functional area information system can obtain data from other functional area information systems. 

e. App, application, and application program all mean the same thing. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

58. Enterprise resource planning systems: 

a. were designed to process transactions faster. 

b. evolved because newer technologies made older systems obsolete. 

*c. use a common database for all functional areas. 

d. are utilised to conduct site analyses. 

e. All the above statements are true. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

59. Knowledge workers: 

a. handle day-to-day operations within an organisation. 

b. make tactical decisions. 

*c. advise middle managers. 

d. make routine decisions. 

e. are generalists. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

60. Office automation systems: 

a. support only the clerical staff. 

b. are comprised of software that is used to develop documents and spreadsheets. 

*c. include report generators. 

d. are a type of interorganisational system. 

e. are usually developed in-house. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Hard. 

61. ___________ include B2B and B2C. 

a. Enterprise resource planning systems 

b. Computer-based information systems 

*c. Functional area information systems 

d. Interorganisational information systems 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

62. A collection of related files, tables, and so on that stores data and the associations among them is _____. 

a. hardware 

b. software 

*c. a database 

d. a network 

e. procedures 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

63. A set of programs that enable the hardware to process data is _____. 

a. hardware 

*b. application 

c. a database 

d. a network 

e. procedures 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

64. Two information systems that support the entire organisation are: 

a. enterprise resource planning systems, dashboards. 

b. transaction processing systems, office automation systems. 

*c. enterprise resource planning systems, transaction processing systems. 

d. expert systems, office automation systems. 

e. expert systems, transaction processing systems. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

65. _____ systems are designed to correct a lack of communications among _____. 

a. Office automation systems, expert systems 

b. Transaction processing systems, functional area information systems 

*c. Enterprise resource planning systems, functional area information systems 

d. Dashboards, office automation systems 

e. Functional area information systems, enterprise resource planning systems 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

66. When your purchases are swiped over the bar-code reader at the point-of-sale terminals at Wal-Mart, a _____ records the data. 

*a. transaction processing system 

b. functional area information system 

c. dashboard 

d. enterprise resource planning system 

e. office automation system 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

67. Supply chain systems are which type of information system? 

a. departmental information systems 

b. enterprise-wide information systems 

*c. interorganisational information systems 

d. end-user computing systems 

e. individual information systems 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

68. Which information system is the most closely associated with the Internet? 

a. Transaction processing systems. 

b. Functional area information systems. 

*c. Electronic commerce systems. 

d. Office automation systems. 

e. Individual information systems. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

69. _____ attempt to duplicate the work of human experts by applying reasoning capabilities. 

*a. Expert systems 

b. Dashboards 

c. Functional area information systems 

d. Decision support systems 

e. Business intelligence systems 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Easy. 

70. An information system that analyses credit card applications and suggests approval or denial is a(n): 

*a. expert system. 

b. dashboard. 

c. functional area information system. 

d. decision support system. 

e. business intelligence system. 

General Feedback:

Chapter 1: LO 2: Describe the various types of computer-based information systems in an organisation. Difficulty: Medium. 

71. Which of the following statements is false? 

a. IT ultimately decreases the number of managers and experts. 

b. IT makes managers more productive. 

c. IT increases the number of employees who can report to a single manager. 

*d. IT reduces stress by giving managers more time to make decisions. 

e. IT decreases the number of promotional opportunities. 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Medium. 

72. Which of the following statements about the potential impact of IT on non-managerial workers is true? 

a. IT will create more jobs than it eliminates. 

b. Employees will feel a higher degree of loyalty towards their company. 

*c. IT could cause employees to experience a loss of identity. 

d. The flexibility of IT can minimise stress on the job. 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Medium. 

73. Which of the following statements about your future role as a manager is false? 

a. The people I manage will likely be dispersed geographically. 

*b. The size of my team will likely be smaller than teams of today. 

c. There will be less emphasis on office politics. 

d. Many of my decisions will be "real time". 

e. I will need IT tools to handle the data I utilise to make decisions. 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Medium. 

74. Which of the following statements about IT's role in society is false? 

a. IT has created employee flexibility. 

b. Robots can do many routine tasks. 

*c. Robots can handle unfamiliar situations. 

d. IT can be used to help doctors diagnose diseases. 

e. Telepresence robots can act as the eyes and ears of a business manager. 

General Feedback:

Chapter 1: LO 4: Identify positive and negative societal effects of the increased use of information technology. Difficulty: Medium. 

75. Refer to IT's About Business - Telepresence Robots: Telepresence robots: 

a. have to be carried from room to room. 

b. are controlled from a central location. 

c. make it awkward in person-to-person meetings. 

*d. allow an employee to have "presence" in an office. 

General Feedback:

Chapter 1: LO 3: Discuss ways in which information technology can affect managers and non-managerial workers. Difficulty: Medium. 

76. Refer to Closing Case #1- Today, Every Company Is a Technology Company - Software disruptions: 

a. only happens in technology companies. 

b. has not occurred in the automobile industry yet. 

*c. requires organisations to be agile. 

d. has not occurred in the financial services industry yet. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

77. Refer to Closing Case #2- The Arab Spring - The demonstrations and protests in the Arab world: 

a. Succeeded despite a lack of connectivity among protestors. 

b. were masterminded by IT programmers. 

*c. relied heavily on the use of the Internet. 

d. were carried out by politicians. 

e. gained most of their support from older, more experienced segments of the population. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

78. Refer to Opening Case - Kogan Technologies - What are some of the advantages offered by the internet that have been capitalised by Kogan Technologies to achieve its success? 

a. Availability of and access to internet and related technologies inexpensively. 

b. Reduced financial barriers. 

c. Reduced reliance on brick and mortar for starting up. 

*d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

79. Refer to Opening Case - Kogan Technologies - In the case of Kogan Technologies the internet offered enormous efficiencies. What are the business aspects to which these efficiencies relate? 

a. Product sourcing. 

b. Business intelligence. 

c. Targeted marketing. 

*d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

80. Refer to Opening Case - Kogan Technologies - In the case of Kogan Technologies, which of the following statements is false? 

a. Kogan Technologies is a Melbourne-based Australian-owned consumer electronics online retailer that sells products from Asian manufacturers to consumers in Australia and the UK. 

b. In 2013, Kogan Technologies was listed as one of the top 20 Australian online retailers. 

c. The business model used by Kogan Technologies leverages online channels that lower the barriers to entry to almost every industry. 

*d. The business model used by Kogan Technologies leverages online channels that raise the barriers to entry to almost every industry. 

General Feedback:

Chapter 1: LO 3: Discuss the ways in which information technology can affect managers and non-managerial workers. Difficulty: Medium. 

81. Refer to Opening Case - Kogan Technologies - Kogan Technologies uses __________ to determine the types of products that are in demand. 

*a. Google Adwords 

b. MS Excel 

c. inventory reporting 

d. All of the above. 

General Feedback:

Chapter 1: LO 3: Discuss the ways in which information technology can affect managers and non-managerial workers. Difficulty: Easy. 

82. Refer to Opening Case - Kogan Technologies - Kogan Technologies use electronic commerce channels to: 

*a. cut out middle men in supply chains. 

b. improve maintenance of its databases. 

c. improve the efficiency of its accounting information systems. 

d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

83. Refer to Opening Case - Kogan Technologies - Which of the following are Kogan Technologies using in order to realise savings in their marketing budget and improve their positioning in the market relative to competitors? 

a. Viral marketing. 

b. Online reviews. 

c. Building of the Kogan community. 

*d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

84. Refer to Opening Case - Kogan Technologies - What is the impact of the electronic marketing strategies adopted by Kogan Technologies? 

a. Increased conversion rates. 

b. Increased retention rates. 

*c. All of the above. 

d. None of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

85. Refer to the It's about business case - IS in SA agriculture - What is/are the objective(s) of the objective of the Primary Industries Information Management System (PIIMS) used by the Department of Primary Industries and Regions in South Australia (PIRSA)? 

a. Offer a geospatial reference point to activities related to resources registration, management, and ongoing monitoring. 

b. Assist PIRSA to meet its strategic environmental sustainability objectives. 

c. Help PIRSA manage animal health programs in South Australia 

*d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

86. Telepresence robot technology is being used at the National Museum of Australia (NMA). In what ways is this technology being used at the NMA? 

a. To enable students to control the telepresence robots which are equipped with cameras allowing them to control their view of items in the museum. 

b. To enable students to use the telepresence robots to interact with educators. 

c. To enable students from regional and remote Australia to visit the museum virtually. 

*d. All of the above. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

87. In an interesting study, researchers at the Princess Alexandra Hospital in Brisbane, Australia, identified 26 difficult diagnostic cases published in the New England Journal of Medicine. They selected three to five search terms from each case and then conducted a Google search. The researchers selected and recorded the three diagnoses that Google ranked most prominently and that appeared to fit the symptoms and signs. They then compared these results with the correct diagnoses as published in the journal. They discovered that their Google searches had found the correct diagnosis in 15 of the 26 cases, a success rate of 57 per cent. Which of the following statements is incorrect? 

a. Irrespective of these findings, the researchers caution against the dangers of self-diagnosis. 

*b. Based on these findings the researchers have strongly encouraged patients to undertake self-diagnosis using the information gained from Google and medical websites such as myDr.com.au. 

c. Irrespective of these findings the researchers maintain that people should use the information gained from Google and medical websites such as myDr.com.au only to participate in their health care by asking questions to their doctor. 

d. The internet contains vast amounts of useful medical information. 

General Feedback:

Chapter 1: LO 1: Identify the reasons why being an informed user of information systems is important in today's world. Difficulty: Medium. 

© John Wiley & Sons Australia, Ltd 2015
 

Chapter 1 Introduction to information systems 21

