BCIS 1305 BUSINESS COMPUTER APPLICATIONS

Homework 2
Part I

True/False

 1. The distribution chain is simply the path followed from the distributor of a
 product or service to the end consumer.

 a) True b) False

 2. A supply chain management system automates inventory tracking but still

 requires that information be transferred manually.

 a) True b) False

 3. A back office system is used to fulfill and support customer orders.
 a) True b) False

 4. The chief information officer (CIO) is responsible for overseeing every
 aspect of an organization's information resource.
 a) True b) False

 5. The chief security officer is responsible for the ethical use of information
 within an organization.
 a) True b) False

 6. The chief technology officer is responsible for overseeing both the
 underlying IT infrastructure within an organization and the user-facing
 technologies.
 a) True b) False

 7. Business intelligence supports the capturing, organization, and
 dissemination of knowledge throughout an organization.
 a) True b) False

 8. When a business offers multiple ways in which customers can interact with
 it, its approach is a multi-channel service delivery.
 a) True b) False

 9. CRM systems automatically track all of the steps in the sales process.
 a) True b) False

10. A social networking site is a virtual space that allows people to build and
 maintain friendships.
 a) True b) False

11. Revenue and profit are optimized by a well-designed supply chain management.
 a) True b) False

12. Customer relationship management systems cannot help you acquire new
 customers.
 a) True b) False

13. Customer relationship management should be completely based upon software—
 there are no other components to consider.
 a) True b) False

14. The document management system manages a document through all the stages of
 its processing.
 a) True b) False

15. A CRM system only interfaces with a front office system to better serve the
 customer.
 a) True b) False

16. An e-collaboration system supports integrated collaborative work
 environments, knowledge management, social networking, e-learning, and
 open-source collaboration.
 a) True b) False

17. Enterprise resource planning (ERP) systems primarily support the strategic
 planning processes and the creation of tactical information.

 a) True b) False

18. Posting a customer payment would be an example of a business process.

 a) True b) False

19. A work course system facilitates the automation and management of business
 processes.
 a) True b) False

20. Both the front office and the back office systems send customer information
 to the corporate database.
 a) True b) False

Part II
Multiple Choice

21. In contemporary business, success depends on minimizing the _____ in an
 attempt to reduce the costs of producing and selling products or services.
 a) Level of internal communications
 b) Level of customer support
 c) Distribution chain
 d) Complexity of needed information technology

22. Which of the following activities tracks inventory and information among
 business processes and across companies?
 a) Supply chain management (SCM)
 b) Enterprise resource management (ERM)
 c) Business intelligence (BI)
 d) Distribution information systems (DIS)

23. Which of the following is a method for producing or delivering a product or
 service just at the time the customer wants it?
 a) Direct sales
 b) Just-in-time manufacturing
 c) Hyper manufacturing
 d) Immediate production

24. Which type of transportation uses multiple channels to transport products
 from the manufacturing location to the customer destination?
 a) Hyper
 b) Divergent
 c) Inter-modal
 d) Complex

25. In relation to SCM, what is an information partnership?
 a) Sharing production information with potential customers
 b) Two or more companies cooperating by integrating their IT systems
 c) Competitive suppliers providing production schedules to the manufacturer
 d) Functional areas within your business sharing information

26. Which type of software dominates the supply chain management (SCM)
 environment?
 a) Transaction processing
 b) E-collaboration
 c) Front office systems
 d) Enterprise resource planning

27. What is a fundamental goal of CRM systems?
 a) To provide customers with information partnerships
 b) To lower the costs of maintain inventory systems
 c) To manage and track customer interactions
 d) To manage, track, and supply products and services to customers in a
 timely manner

28. What is the difference between SCM and CRM?
 a) CRM records information about products and services; SCM records
 information about customers
 b) CRM stores and processes transactional information; CRM stores and
 process business intelligence
 c) SCM manages product information; CRM manages customer information
 d) CRM records and processes operational data; SCM records and processes
 tactical information

29. Customer relationship management (CRM) systems include which of the
 following functions?
 a) Sales force automation
 b) Customer service and support
 c) Marketing campaign management and analysis
 d) All of the above

30. One function in CRM is the sales force automation (SFA) system. What is its
 purpose?
 a) To track all the steps in the sales process
 b) To track the movements of salespeople so that, at any moment, the company
 can determine where they are located
 c) To track products as they move from inventory to the customer
 d) To tracks the sales process and the movement of people and products

31. What is the difference between front and back office systems?
 a) Front office systems are external systems; back office systems are
 internal
 b) Front office systems are Web based; back office systems are built on
 database systems
 c) Front office systems process information in the beginning of a customer's
 transaction; back office systems process information at the end of the
 customer's transaction
 d) Front office systems focus on getting the sale; back office systems focus
 on follow-up

32. Which type of online environment supports virtual teams and the online
 activities they complete?
 a) Integrated collaboration environments (ICEs)
 b) V-systems
 c) Wiki
 d) Geographical information systems (GIS)

33. If you were working on a project with a team whose membership was spread
 out over the US, Europe, and Asia, you would probably be working on a(n)
 _______________ team.
 a) Multi-spectrum
 b) Shared partnered
 c) Cross-organizational
 d) Virtual

34. What is a legacy information system (LIS)?
 a) A massive, outdated information system
 b) A powerful DBMS that supports ERP
 c) A Web-based information system that connects the information collected
 from distinct systems
 d) A retired information system

35. Which of the following is not required of an ERP system?
 a) Modular design
 b) Decentralized database systems
 c) Integrated functions
 d) Internet-enabled

36. What is open-source information?
 a) Programming code that is available or open to customers
 b) Information that is linked with the originator of the information and any
 related sources of information
 c) Evolving information or information that can be edited by the community
 that uses it
 d) Information that requires further investigation into its credibility

37. Optimizing what ensures that the right quantity of parts arrive at the right
 time for production or sale?
 a) Logistics
 b) Production
 c) Cost and Price
 d) Fulfillment

38. Which of the following systems can be used to gain insights into the needs,
 wants, and behaviors of customers?
 a) Sales force automation systems (SFA)
 b) Customer relationship management systems (CRM)
 c) Transaction processing systems (TPS)
 d) Collaborative information systems (CIS)

39. Which of the following systems can perform sales lead tracking, contact
 management, and market analysis?
 a) Sales force automation systems (SFA)
 b) Customer relationship management systems (CRM)
 c) Transaction processing systems (TPS)
 d) Collaborative information systems (CIS)

40. Which of the following is an IT system that supports the capturing,
 organization, and dissemination of knowledge?
 a) Business process management system
 b) Knowledge management system
 c) Workflow system
 d) Automatic workflow system
Chapter 2 - Major Business Initiatives: Gaining Competitive Advantage with IT Page 5 of 6

