Enterprise Systems for Management, 2e (Motiwalla/Thompson)

Chapter 1 Introduction to Enterprise Systems for Management

1) The Hershey's example shows the complexity of implementing ERP systems in organizations.

Answer: TRUE

Diff: 1 Page Ref: 3

2) In the early days of ERP implementation, management clearly understood the magnitude of organizational issues to consider before and during ERP implementations.

Answer: FALSE

Diff: 1 Page Ref: 3

3) ERP systems are not much different from conventional software packages like Microsoft Office.

Answer: FALSE

Diff: 1 Page Ref: 3

4) ERP implementations usually go beyond technical issues, to include people, process and change issues.

Answer: TRUE

Diff: 2 Page Ref: 3

5) eBusiness is an adaptive technology as opposed to ERP which is a disruptive technology.

Answer: FALSE

Diff: 2 Page Ref: 24

6) During the input phase of an Information System, the people components are most prominent.

Answer: TRUE

Diff: 2 Page Ref: 5

7) No single information system can support all the needs of a business.

Answer: TRUE

Diff: 1 Page Ref: 4

8) At the mid-management level, functions are highly structured and the resources are predefined.

Answer: FALSE

Diff: 2 Page Ref: 5

9) Quantitative requirements are usually much greater at the operational level.

Answer: TRUE

Diff: 2 Page Ref: 6

10) Strategic level functions are usually more unstructured.

Answer: TRUE

Diff: 2 Page Ref: 5

11) Because of the increasing pressure of global competition, businesses are becoming less integrated and more compartmentalized.

Answer: FALSE

Diff: 2 Page Ref: 5

12) The goal of an ERP system is to integrate data and support all the major functions across the organization.

Answer: TRUE

Diff: 1 Page Ref: 6

13) One problem with ERP systems is that they do not update data in real-time.

Answer: FALSE

Diff: 1 Page Ref: 8

14) Historically, each department had its own separate computer system that was designed for the specific tasks in that department.

Answer: TRUE

Diff: 2 Page Ref: 7

15) In the 1960s and 1970s organizations first began to focus on developing integrated, enterprise systems.

Answer: FALSE

Diff: 1 Page Ref: 9

16) ERP systems grew primarily out of MRP and MRP II.

Answer: TRUE

Diff: 2 Page Ref: 9

17) ERP II expanded to include B2B functions and EDI.

Answer: TRUE

Diff: 3 Page Ref: 9

18) ERP systems today have evolved to the more flexible mainframe and centralized legacy application architecture.

Answer: FALSE

Diff: 2 Page Ref: 9

19) ERP systems usually don't require businesses to change their business processes.

Answer: FALSE

Diff: 2 Page Ref: 10

20) It is generally easier for an organization to modify the ERP software to fit their existing business processes.

Answer: FALSE

Diff: 3 Page Ref: 10

21) A database is considered to be one of the key components of an ERP system.

Answer: TRUE

Diff: 2 Page Ref: 10

22) When ERP software is purchased from a vendor, this is known as a "vendor-driven" architecture.

Answer: FALSE

Diff: 2 Page Ref: 11

23) The architecture of the ERP system is determined well before the ERP software is chosen.

Answer: FALSE

Diff: 3 Page Ref: 11

24) One benefit of implementing an ERP system is that the implementations are usually quite similar from one organization to another.

Answer: FALSE

Diff: 3 Page Ref: 15

25) The physical architecture of an ERP system focuses on the efficiency of the system.

Answer: TRUE

Diff: 2 Page Ref: 12

26) The most important lesson learned by Hershey in their ERP implementation was that they should proceed slowly so that nothing is left out during the implementation.

Answer: TRUE

Diff: 2 Page Ref: 3

27) ERP systems are a specific kind of enterprise system to integrate data across all major functions of an organization.

Answer: TRUE

Diff: 1 Page Ref: 6

28) A goal of ERP systems is to make information flow be both dynamic and immediate.

Answer: TRUE

Diff: 1 Page Ref: 6

29) ERP and e-Business are diverse technologies.

Answer: FALSE

Diff: 2 Page Ref: 16

30) In the tiered architecture of an ERP system, the ERP software is actually loaded onto the data tier.

Answer: FALSE

Diff: 3 Page Ref: 13

31) The lowest tier of the ERP tiered architectures is where the database server is located.

Answer: TRUE

Diff: 3 Page Ref: 13

32) e-Business is an example of a non-disruptive technology.

Answer: FALSE

Diff: 2 Page Ref: 16

33) In a tiered ERP architecture, users interact with the system via the presentation logic tier.

Answer: TRUE

Diff: 3 Page Ref: 13

34) ERP represents a(n) adaptive technology.

Answer: TRUE

Diff: 2 Page Ref: 16

35) On corporate intranets, ERP functionality is delivered using no internet-based protocols.

Answer: FALSE

Diff: 3 Page Ref: 17

36) One roadblock for ERP systems is that they require a substantial investment in order to be successful.

Answer: TRUE

Diff: 2 Page Ref: 17

37) As opposed to e-Business systems, ERP systems are focused more on internal process integration.

Answer: TRUE

Diff: 2 Page Ref: 17

38) An ERP system implementation is less complex than a typical Information System implementation.

Answer: FALSE

Diff: 2 Page Ref: 18

39) At the start of an ERP implementation, it is important that clear and well-defined data design be communicated to the organization.

Answer: FALSE

Diff: 3 Page Ref: 19

40) A(n) ________ is defined as a series of tasks or activities grouped to achieve a business function or goal.

A) software design

B) system prototype

C) business process

D) information system

Answer: C

Diff: 2 Page Ref: 40

41) Checking inventory is an example of a(n):

A) software function.

B) system function.

C) database.

D) business process.

Answer: D

Diff: 1 Page Ref: 10

42) When an ERP system is upgraded, this means that the IT staff will have to upgrade not only the existing application, but also any ________ they have made.

A) modifications

B) protections

C) designs

D) decisions

E) clarifications

Answer: A

Diff: 3 Page Ref: 10

43) An Information System includes each of the following except:

A) software.

B) culture.

C) hardware.

D) data.

Answer: B

Diff: 2 Page Ref: 4

44) An ERP architecture consists of both a physical architecture and a(n):

A) labor component.

B) system architecture.

C) database.

D) logical architecture.

E) system documentation.

Answer: D

Diff: 2 Page Ref: 11

45) All of the following are components of an ERP system except:

A) tools.

B) hardware.

C) processes.

D) people.

E) databases.

Answer: A

Diff: 1 Page Ref: 10

46) The general goal of an Information System is to convert data into useful:

A) procedures.

B) tools.

C) information.

D) data flows.

Answer: C

Diff: 1 Page Ref: 4

47) A(n) ________ is a dynamic sub-organization that can be created and eliminated depending on need.

A) strategic group

B) Business Unit

C) department

D) matrix group

E) IT group

Answer: B

Diff: 2 Page Ref: 5

48) Which of the following is not a component of an Information System?

A) hardware

B) people

C) data

D) software

E) output

Answer: E

Diff: 2 Page Ref: 4

49) ERP systems are ________ which means they can be accessed using a web client.

A) functional

B) cross-functional

C) real-time

D) integrated

E) web-enabled

Answer: E

Diff: 2 Page Ref: 7

50) The concept of ________ means that clean data can be entered once and then reused across all applications.

A) cross-data reports

B) data integration

C) real-time access

D) data flows

E) system integration

Answer: B

Diff: 2 Page Ref: 8

51) During the 1960s and 1970s most organizations designed their systems in a ________ manner.

A) interrelated

B) cross-functional

C) componentized

D) silo

E) cohesive

Answer: D

Diff: 2 Page Ref: 8

52) ERP systems integrate a business' processes across their:

A) system boundaries.

B) functional dependencies.

C) value chain.

D) sales activities.

Answer: C

Diff: 2 Page Ref: 8

53) ERP vendors embed ________ in their software.

A) components

B) data

C) protocols.

D) best practices

E) upgrades

Answer: D

Diff: 3 Page Ref: 8

54) A "vanilla" ERP implementation is when the organization decides to implement the ERP software:

A) "as is."

B) quickly.

C) with B2B capabilities.

D) without complex interfaces.

E) with special additions.

Answer: A

Diff: 2 Page Ref: 10

55) ERP system implementation failures are often caused by lack of attention to the business processes and the ________ components.

A) interrelated

B) hardware

C) software

D) database

E) people

Answer: E

Diff: 2 Page Ref: 10

56) The ________ approach to implementing an ERP system helps organizations lower the long-term maintenance of the ERP application.

A) RAD

B) layered

C) waterfall

D) data flow

Answer: B

Diff: 3 Page Ref: 10

57) ERP systems help to increase the efficiency of the organization and worker productivity by providing a ________ for all corporate data, information, and knowledge.

A) network

B) platform

C) architecture

D) central repository

E) decentralized archive

Answer: D

Diff: 2 Page Ref: 14

58) In the tiered architecture, the ERP application is stored on the ________ tier.

A) presentation logic

B) business logic

C) middleware

D) data

E) hardware

Answer: B

Diff: 3 Page Ref: 14

59) A strong commitment from ________ is critical for the success of an ERP system.

A) people

B) vendors

C) management

D) users

E) system administrators

Answer: C

Diff: 3 Page Ref: 15

60) ________ an ERP system during the implementation increases the cost of the system and increases the implementation risks.

A) Integrating

B) Diagramming

C) Delaying

D) Outsourcing

E) Modifying

Answer: E

Diff: 3 Page Ref: 18

61) A ________ implementation involves considerable modifications to the ERP software.

A) chocolate

B) vanilla

C) cross-functional

D) vendor-driven

E) web-enabled

Answer: A

Diff: 3 Page Ref: 18

62) Because they lack the skill sets and time necessary to develop it ________, most organizations choose to purchase ERP software from a vendor.

A) in-house

B) efficiently

C) modularized

D) organically

E) cross-functionally

Answer: A

Diff: 2 Page Ref: 19

63) An organization must first do a ________ to help narrow down the ERP vendors to a select few.

A) system analysis

B) needs assessment

C) vendor review

D) performance review

Answer: B

Diff: 3 Page Ref: 19

64) ________ is the time from "go live" to about 90 days after, or until the number of issues and problems have been reduced.

A) Implementation

B) Rationalization

C) Analysis

D) Stabilization

E) Testing and Debugging

Answer: D

Diff: 3 Page Ref: 20

65) One of ERP Systems's goals is to make information flow between ________ and the system.

A) accounting

B) finance

C) production

D) marketing

E) all of the above

Answer: E

Diff: 2 Page Ref: 6

66) In the ERP systems, they must meet the organizational needs in todays's competitive environment to be:

A) cross functional, dynamic, and siloed.

B) mono functional, dynamic and global.

C) cross functional, dynamic and global.

D) cross functional, static and global.

E) none of the above

Answer: C

Diff: 2 Page Ref: 6

67) Business organizations have become ________.

A) more complex

B) less complex

C) easier to manage

D) more layered

E) all of the above

Answer: A

Diff: 1 Page Ref: 4

68) The CEO of a firm probably requires less quantity of information but a very high ________ of information.

A) amount

B) quality

C) cost

D) transfer

E) none of the above

Answer: B

Diff: 2 Page Ref: 6

69) As organizations grew they tended to create a hodge-podge of siloed information systems that lacked ________.

A) analysis

B) modularity

C) diversity

D) integration

E) none of the above

Answer: D

Diff: 1 Page Ref: 6

70) A(n) ________ system is an integrated information system that supports all the functions of the enterprise in real-time.

A) Silo

B) ERP

C) Decentralized

D) Management

E) none of the above

Answer: B

Diff: 1 Page Ref: 7

71) An ERP system works on a(n) ________ database that allows various departments to share information and communicate with each other.

A) silo

B) ERP

C) single

D) archive

E) none of the above

Answer: C

Diff: 2 Page Ref: 9

72) As opposed to ERP systems, e-Business systems are focused more on integrating ________ processes.

A) external

B) hardware

C) internal

D) software

E) none of the above

Answer: A

Diff: 2 Page Ref: 17

73) One benefit of ERP systems is that by having standard user interfaces, less ________ of employees is required.

A) numbers

B) management

C) quality

D) training

E) none of the above

Answer: D

Diff: 2 Page Ref: 17

74) It is not uncommon for employees to ________ the changes in their roles and department boundaries due to the new ERP system.

A) embrace

B) resist

C) request

D) sabotage

E) none of the above

Answer: B

Diff: 2 Page Ref: 18

75) Making modifications to the ERP software will ________ the investment in the system and introduce higher implementation risk.

A) increase

B) decrease

C) simplify

D) reinforce

E) none of the above

Answer: A

Diff: 2 Page Ref: 20

76) List and briefly describe three different benefits of an ERP system.

Answer: There are many potential benefits related to integrating all of an organization's systems in one standard package. First, the overall cost of running the systems should decrease if the ERP system is installed properly. Secondly, there should be new efficiencies discovered in the ability to share data across departmental boundaries in real-time. This data should also be more timely and accurate than before and therefore should help users make better decisions. Standardizing all the processes in the organization should also make it easier to make changes in the future and to train users.

Diff: 2 Page Ref: 29

77) List and briefly discuss three problems with ERP systems.

Answer: Well, one major problem is with the high cost of implementing an ERP system. Not only are they expensive to install, but they are expensive to maintain with all of the frequent upgrades. They are also extremely complex since they attempt to integrate all the processes across the entire organization which could entail globalization complexities too. It is often the case that end users do not like these systems since they entail many changes to their job descriptions, organizational structure, and may even have more awkward interfaces than their previous, custom-made internal applications.

Diff: 2 Page Ref: 29

78) What are the risks and benefits of making modifications to a purchased ERP package?

Answer: One possible benefit of making modifications to a purchased ERP package is that users will find it more usable and thus it might be a bigger success. The modifications might also give the organization a competitive advantage over the competition. However, making modifications can be quite costly and each of the modifications will have to be maintained every time the software vendor releases upgrades to the software that must be installed. These releases can come as often as every six months and can disrupt the functioning of the system. This is why most companies will choose to make as few modifications to the software as possible.

Diff: 3 Page Ref: 19

79) What are the main steps in a typical ERP implementation methodology?

Answer: Every ERP software vendor and consulting firm boasts of having their own implementation methodologies. But they all basically follow the same pattern. This can be viewed in terms of five separate phases: Requirements Gathering/Gap Analysis, System Design, Building and Testing, Implementation, and Stabilization and Support. Throughout all these phases change management processes should also be in place.

Diff: 2 Page Ref: 20

80) What criteria should be used when selecting an ERP software vendor?

Answer: An organization must carefully consider their current and future needs across the entire enterprise. In the beginning, this may just involve estimating the number of users who will be accessing the enterprise applications. Depending on the particular industry, some ERP vendors may have developed better industry "best practices" that will fit with the organization's business needs better. This assessment should look at the functionality that is needed and make sure the vendors can meet these needs. Once the list is down to 3 or 4 vendors, they should be invited to submit detailed proposals. Part of this process will involve the vendors installing their software on a company server or "sandbox" where some users can be invited to test out the software. Other criteria for considering the software should involve the quality of support and the procedure for installing upgrades and obtaining licenses. There should also be a sizeable pool of IT labor available at a reasonable price in order to maintain it after implementation.

Diff: 3 Page Ref: 21

81) What is the go live phase of an ERP project? How does an organization prepare for this critical phase?

Answer: The go live phase is when the new ERP system is first "turned on" or released to the organization. This is one of the most critical phases in the ERP project because many ERP implementations have turned into disasters during or after the go live stage. Immediately after the go live the systems must stabilize in terms of the number of issues and problems resulting from the new system. To get ready for this, the organization adequately trains end users and has Help Desks in place. They must set up an Audit Support group to make sure that the data in the new system is not compromised and have procedures in place to correct problems with data as users discover them.

Diff: 3 Page Ref: 22

82) What is the Capability Maturity Model and how does it help gauge a company's readiness for an ERP implementation?

Answer: The CM model is one way that organizations can measure how well prepared they are for implementing complex systems such as ERP. Their IT capabilities are rated on a scale of 1-5 where one is the lowest and 5 is the highest. Organizations with a low rating will need to hire outside consultants in order to gain the expertise needed for an ERP project, and they may not want to make too many modifications to the purchased ERP package.

Diff: 3 Page Ref: 21

83) What is meant by "change management" and why is it important for ERP projects?

Answer: Because an ERP system may involve considerable changes to an organization's processes and structure, it is crucial to actively manage how the changes are implemented in the organization. Research has shown that many projects fail because of poor change management. Much of change management involves communicating clearly to employees and training them on what their new job descriptions will involve.

Diff: 2 Page Ref: 23

84) List and briefly describe three trends for ERP systems in the near future.

Answer: One important trend is how ERP systems are being extended by the Internet to better support e-Business. ERP systems are also beginning to integrate more and more open-source software. Flexible new platforms such as SOA are being designed for ERP systems to make it easier to develop integrated web services. These trends are also making it easier for ERP vendors to extend their software into the smaller and medium-sized organizations.

Diff: 2 Page Ref: 23-24

85) What are the most important issues that organizations should consider when implementing an ERP system?

Answer: Because ERP systems are so complex, it is important to manage risk and to be able to learn from both successes and failures. This means that objectives of the project need to be clearly communicated throughout the organization and a clear focus maintained. Managers must continuously evaluate the project status and be flexible enough to take advantage of the capabilities of the ERP system. To be a success, they must also be skillful at managing organizational change. To maintain a competitive advantage, managers must also learn how to integrate their ERP system with the Internet and across the global organization.

Diff: 2 Page Ref: 28-29

14
Copyright © 2012 Pearson Education, Inc. publishing as Prentice Hall

