[bookmark: _GoBack]2.00 Understand information management.
NC CTE 2.02: Acquire a foundational knowledge of information management to understand its nature and scope.

Discuss the nature of information management 
· ________________________________________________: 
· The process of accessing, processing, maintaining, evaluating, and disseminating knowledge, facts, or data for the purpose of assisting business decision making. 
· Effectiveness of information management activities.
· Make sure information is retrievable, _____________________, __________________________, up-to-date, ______________________ and usable.
· Set and ______________ organization information management practices.
· ____________________ information management needs according to business needs.
· Integrate information management thought the ____________________organization.
· Assign ____________________________ for information management.

The Business Value of Integrating Accessible Technology into Business Organizations
· Businesses today are looking for solutions to__________________ and _________________ employees—and accessible technology can help do just that.
· Retain the Most Valued Employees
· Enhance_______________________ for All Employees. By providing accessible technology, a business can facilitate collaboration and communication among all employees in an organization—whether they have a disability or not.
· ________________________. Accessible technology can help reduce costs of time lost and money spent when an employee develops a temporary disability.
· Enhance ________________________ and Communication. Accessible technology empowers employees—including employees with and without disabilities—to share documents, collaborate on projects, and communicate among team members. 
· Recruit the Most Talented Minds
· An organization's ____________________________________ plays a crucial role in its ability to recruit and retain talented employees.
· Attract New Customers
· Fostering a ______________________ workforce—which includes people with disabilities—enhances your ability to provide products and services that appeal to a broader range of customers. 

