
Questions for Midsouth Chamber
1. Identify the key players in the case and describe their respective roles. Are these the right roles? What roles in particular should be modified? How might such role modifications be accomplished?
2. Focus on the role of the software vendor—Unitrak Software Corporation. Was it an appropriate role? Did Unitrak act responsibly?
3. How much is Kovecki to blame for this situation?
4. One of the recurring themes of this book is the importance of information systems politics. To what extent does IS politics explain the situation that has developed at the Midsouth Chamber of Commerce?
5. The case involves what appears to be a fairly routine use of information technology to support a service organization. Yet the Midsouth Chamber of Commerce encountered major problems in bringing up its new system. Is there a lesson here for organizations seeking to adopt new information technology? What is it?
6. What should Lassiter do now?

Questions for Custom Machine Company Inc.
1. What do you think of the particular assignment given to Browning?
2. Consider CMCI’s Mission/Vision Statement (Exhibit 4) and the Fort Wayne MIS Directions and Objectives Statement (Exhibit 5). What is your opinion of these statements? Are they appropriate? Are they comprehensive? Are they at the correct level of generality? Were these statements appropriately developed and adopted?
3. Discuss the specific developments within CMCI over the previous five years and currently under consideration that have impacted or will impact the overall information systems at the Fort Wayne plant.
4. Consider Browning’s four options by listing the pros and cons of adopting each based upon the material given in the case study as well as your reading and general knowledge of information systems.

Questions for Real Time Business Intelligence at Continental Airlines

1. Describe “active” data warehousing as it is applied at Continental Airlines. Does Continental apply active or real-time warehousing differently than this concept is normally described?
2. In what ways does real-time data warehousing fit with the Continental strategy and plans?
3. Describe the benefits of real-time data warehousing at Continental.
4. What did the data warehousing group do right that has led to the successful deployment of (real-time) data warehousing and BI within Continental?
5. What elements of the data warehousing environment at Continental are necessary to support the extensive end-user BI application development that occurs?
6. Why does Continental believe that a 3rd normal form enterprise data model is important?
7. What special issues about data warehouse management (e.g., data capture and loading for the data warehouse (ETL processes) and query workload balancing) does this case suggest occur for real-time data warehousing? How has Continental addressed these issues?
8. What generalizable lessons learned can be gleaned from this case? Are there other lessons for you beyond those listed in the Lessons Learned section?
Questions for Discussion VoIP Adoption at Butler University

1. What were the primary reasons for changing the current system?

2. What role did Butler’s IS department play?

3. What were the roles of the vendors?

4. List objectives of the pilot. Where any problems encountered?

5. Do you think Butler made the right decision to utilize this new technology? What implications does this decision hold for Butler’s IT department in the long-run?

Questions for Kuali Project
1. What is “Open Source” software?
2. Discuss the advantages of adopting open source software.
3. Discuss the disadvantages of adopting open source software.
4. Why did the Kuali Project partners decide to make this an open source system?

5. Why did the Kuali partners establish the Commercial Affiliates Program?

6. Discuss the major success factors for the Kuali Financials development effort.

Questions for Discussion NIBCO’s “Big Bang”: An SAP Implementation

1. Why did NIBCO decide to purchase an ERP system?
2. Why did it choose a Big Bang approach, rather than the 3-to-5 year plan suggested by the consulting firm?
3. Describe the pros and cons of a Big Bang approach, versus a less risky rollout strategy. If you had been the IS head at NIBCO, what approach would you have recommended and why?
4. A triad of managers led the NIBCO approach. What do you see as the pros and cons of this approach?
5. Describe the project team roles and the characteristics of the team members sought to fill these roles.

6. Comment on the number of key managers that were selected to serve on the project team, and whether this was a success factor or not.
7. Critique the change management initiatives associated with this project.
8. Critique the distribution center consolidation plan in terms of increasing or lessening the risks of the ERP project implementation.
9. Using the five success factors described in Chapter 11 under the subheading “Special Case: Enterprise System Packages,” evaluate how well this initial implementation project was conducted.

Questions for Discussion Outsourcing at Schaeffer
1. What benefits does Schaeffer hope to achieve from outsourcing its IT infrastructure?
2. Describe the steps taken to develop the RFP and the role that an outside consultant played in this process.
3. What were the perceived disadvantages to outsourcing raised by its managers?
4. Some managers have suggested a third alternative: outsource the IT infrastructure for the Reitzel division only. Which alternative do you think Schaeffer should choose, and why?
5. Why do you think so many disadvantages were raised after the task force recommendation had been developed? How could this controversy have been avoided?
Questions for Discussion Indiana University Computer Network

1. Why should people be concerned when their names, addresses, and Social Security numbers are made available on the Web?

2. Roberts claims that the Privacy Act of 1974 forbids the university from even asking for Social Security numbers. Why are Social Security numbers routinely used by organizations to identify persons?

3. Roberts claimed that he was doing everyone a favor by revealing the university’s security weakness, and that this was necessary because no one cares about security unless they are personally put at risk. What do you think of this argument?

4. Roberts also makes the point that companies, and even state governments, are selling this kind of information every day and no one seems to be concerned about it. Does this concern you? What can be done about it?

5. What responsibility does the university have for this incident?

6. Indiana University provides all its students and faculty free and convenient access to vast computer resources. Many measures that would increase the security of the IU computer network would also make the network less user-friendly and less convenient. Should the university maximize security at the expense of ease of accessibility?
