

BRIEF CONTENTS

Part I	1 Information Systems in the 2010s 1
Understanding Information Systems that Support Organizational Performance	2 IT Infrastructure and Support Systems 30
Part II	3 Data, Text, and Document Management 56
Data and Network Infrastructure	4 Network Management and Mobility 91
	5 IT Security, Crime, Compliance, and Continuity 120
Part III	6 E-Business and E-Commerce 156
Web, Wireless, and Social Media Strategies	7 Mobile Computing and Commerce 189
	8 Web 2.0 and Social Media 218
Part IV	9 Operational Planning and Control Systems 255
Operational and Enterprise Systems and Processes	10 Enterprise Information Systems 284
	11 Business Intelligence and Decision Support 322
Part V	12 IT Strategic Planning 359
Managing IT, Business Processes, and Social/Ecology Responsibility	13 Business Process Management and Systems Development 390
	14 Global Ecology, Ethics, and Social Responsibility 417
	Glossary G-1
	Technology Guides Online at www.wiley.com/college/turban
	Cases Online at www.wiley.com/college/turban

CONTENTS

Part I Understanding Information Systems that Support Organizational Performance

1 Information Systems in the 2010s 1

[Chapter 1 Link Library](#) 2

[Quick Look at Chapter 1, Information Systems in the 2010s](#) 3

[Interacting with Customers at Optimal Times](#) 3

1.1 Positioning IT to Optimize Performance 4

1.2 Information Systems and Information Technology: Core Concepts 8

1.3 Business Performance Management and Measurement 12

1.4 Strategic Planning and Competitive Models 16

1.5 Why IT Is Important to Your Career, and IT Careers 22

Business Case: CIO of BP Global Helps Transform the Energy Giant 26

Public Sector Case: UK National Offender Management Information System (NOMIS) Project 27

Analysis Using Spreadsheets: Estimating Expected Improvement in Customer Retention 27

2 IT Infrastructure and Support Systems 30

[Chapter 2 Link Library](#) 31

[Quick Look at Chapter 2, IT Infrastructure and Support Systems](#) 31

[Sprint Nextel's Subscriber Data Management System](#) 32

2.1 Data and Software Application Concepts 33

2.2 Types of Information Systems and Support 35

2.3 Supply Chain and Logistics Support 43

2.4 IT Infrastructures, Cloud Computing, and Services 46

Business Case: Airbus Improves Productivity with RFID 53

Nonprofit Case: Royal Shakespeare Company Leverages Patron Data to Improve Performance 53

Analysis Using Spreadsheets: Managing Gasoline Costs 54

Part II Data and Network Infrastructure

3 Data, Text, and Document Management 56

[Chapter 3 Link Library](#) 57

[Quick Look at Chapter 3, Data, Text, and Document Management](#) 57

[Wendy's International Relies on Text Mining for Customer Experience Management](#) 57

3.1 Data, Text, and Document Management 59

3.2 File Management Systems 69

3.3 Databases and Database Management Systems 72

3.4 Data Warehouses, Data Marts, and Data Centers 76

3.5 Enterprise Content Management 82

Business Case: Applebee's International Learns and Earns from Its Data 87

Public Sector Case: British Police Invest in Mobile IT to Improve Performance and Cut Costs 88

Analysis Using Spreadsheets: Calculating the Cost of Poor Document Management 89

4 Network Management and Mobility 91

[Chapter 4 Link Library](#) 92

[Quick Look at Chapter 4, Network Management and Mobility](#) 92

[World's First 4G WiMAX Rail Network](#) 93

4.1 Business Networks 94

4.2 Wireless Broadband Networks 98

4.3 Network Management and Portals 101

4.4 Collaboration 109

4.5 Legal and Ethical Issues 113

Business Case: Green Mobile Network to Cut Carbon Emissions 42 Percent by 2013 117

Nonprofit Case: Kaiser HealthConnect Network Shaping the Future of Healthcare 117

Analysis Using Spreadsheets: Cost Comparison of Web Collaboration 118

5 IT Security, Crime, Compliance, and Continuity 120

[Chapter 5 Link Library](#) 121

[Quick Look at Chapter 5, IT Security, Crime, Compliance, and Continuity](#) 121

[Swiss Bank Account Data Stolen from HSBC Private Bank](#) 121

5.1 Protecting Data and Business Operations 123

5.2 IS Vulnerabilities and Threats 132

5.3 Fraud, Crimes, and Violations 136

5.4 Information Assurance and Risk Management 139

5.5 Network Security 142

5.6 Internal Control and Compliance 145

5.7 Business Continuity and Auditing 147

Business Case: NEC's Weak Internal Controls Contribute to NASDAQ Delisting 152

Public Sector Case: Blue Cross Mistake Releases Data of 12,000 Members 153

Analysis Using Spreadsheets: Estimating Investments in Antispam Protection 153

Part III Web, Wireless, and Social Media Strategies

6 E-Business and E-Commerce 156

[Chapter 6 Link Library](#) 157

[Quick Look at Chapter 6, E-Business and E-Commerce](#) 157

[Rail Europe Overhauls Its E-Business Model and Web Site](#) 158

6.1 E-Business Challenges and Strategies 160

6.2 Business-to-Consumer (B2C) E-Commerce 167

- 6.3 Business-to-Business (B2) E-Commerce and E-Procurement 171
- 6.4 E-Government 173
- 6.5 E-Commerce Support Services: Payment and Order Fulfillment 176
- 6.6 E-Business Ethics and Legal Issues 183
 - Business Case:* Stormhoek Vineyards Excels with Web 2.0 Tools 186
 - Nonprofit Case:* Canadian Food for the Hungry International Improves Relief Efforts 187
 - Analysis Using Visualization:* Creating Visualizations Using Public Online Data Sets 188

7 Mobile Computing and Commerce 189

- [Chapter 7 Link Library](#) 190
- [Quick Look at Chapter 7, Mobile Computing and Commerce](#) 192
- [Using Mobile Technology to Save Lives](#) 192
- 7.1 Mobile Computing Technology 192
- 7.2 Mobile Financial Services (MFS) 197
- 7.3 Mobile Shopping, Entertainment, and Advertising 200
- 7.4 Location-Based Services and Commerce 205
- 7.5 Mobile Enterprise Applications 209
 - Business Case:* Starbucks Coffee to Go Mobile Commerce 214
 - Nonprofit Case:* Mobile Charity via Cell Phones 215
 - Analysis Using Spreadsheets:* Estimating the Financial Benefits of Increased Customer Loyalty 216

8 Web 2.0 and Social Media 218

- [Chapter 8 Link Library](#) 219
- [Quick Look at Chapter 8, Web 2.0 and Social Media](#) 219
- ["United Breaks Guitars"—An Epic Social Media Fail](#) 219
- 8.1 Web 2.0 and Social Media 221
- 8.2 Virtual Communities and Social Networking Services 228
- 8.3 Enterprise 2.0 Tools 235
- 8.4 Social Media Objectives and Metrics 239
- 8.5 The Future of Social Media 244
 - Business Case:* Crowdsourcing at Starbucks: Embracing Customers 250
 - Nonprofit Case:* TechSoup Global and NetSquared: Helping Those Who Help Others 251
 - Analysis Using Spreadsheets:* Estimating the ROI of Social Media 252

Part IV

Operational and Enterprise Systems and Processes

9 Operational Planning and Control Systems 255

- [Chapter 9 Link Library](#) 256
- [Quick Look at Chapter 9, Operational Planning and Control Systems](#) 256
- [Scandinavian Food Retailer Axfood Integrates Operations](#) 257
- 9.1 Management Levels, Functions, and Operational Systems 258
- 9.2 Manufacturing and Production Systems 265
- 9.3 Sales and Marketing Systems 268

- 9.4 Accounting and Finance Systems 270
- 9.5 Human Resource Systems 275
 - Business Case:* SunWest Foods Blends Data Silos into Real-Time Business Knowledge 281
 - Nonprofit Case:* Wireless Inventory Management at Dartmouth-Hitchcock Medical Center 282
 - Analysis Using Spreadsheets:* Calculation of Labor Savings at SunWest Foods 283

10 Enterprise Information Systems 284

- [Chapter 10 Link Library](#) 285
- [Quick Look at Chapter 10, Enterprise Information Systems](#) 285
- [ERP Gives Under Armour an Edge on Nike](#) 286
- 10.1 Enterprise Systems 287
- 10.2 Enterprise Resource Planning (ERP) Systems 289
- 10.3 Supply Chain Management (SCM) Systems 297
- 10.4 Collaborative Planning, Forecasting, and Replenishment (CPFR) Systems 302
- 10.5 Customer Relationship Management (CRM) Systems 306
- 10.6 Knowledge Management (KM) Systems 312
 - Business Case:* ERP Helps Productivity at Northern Digital Inc. 319
 - Nonprofit Case:* Arbor Day Foundation Implements Constituent Relationship Management System 319
 - Analysis Using Spreadsheets:* Assessing the Value of E-CRM 320

11 Business Intelligence and Decision Support 322

- [Chapter 11 Link Library](#) 323
- [Quick Look at Chapter 11, Business Intelligence and Decision Support](#) 323
- [DIRECTV Gets Rave Reviews with Operational BI](#) 324
- 11.1 Business Intelligence (BI) for Profits and Nonprofits 325
- 11.2 BI Architecture, Analytics, Reporting, and Data Visualization 337
- 11.3 Data, Text, and Web Mining 343
- 11.4 Decision-Making Processes 347
- 11.5 Decision Support Systems (DSS) 349
- 11.6 Mobile Intelligence: Convergence of Mobile Computing and BI 352
 - Business Case:* BI-Supported Budgeting, Planning, and Control at McNICHOLS 356
 - Nonprofit Case:* EuResist Applies Model-Based DSS to HIV Research 357
 - Analysis Using Spreadsheets:* Making the Business Case for BI 358

12 IT Strategic Planning 359

- [Chapter 12 Link Library](#) 360
- [Quick Look at Chapter 12, IT Strategic Planning](#) 360
- [AstraZeneca Outsources R&D, Manufacturing, and IT](#) 361
- 12.1 IT Strategies 362
- 12.2 Corporate and IT Governance 365
- 12.3 Aligning IT with Business Strategy 368
- 12.4 IT Strategic Planning Process 372
- 12.5 IT Outsourcing Strategies 379

Business Case: Kimberly-Clark Maps IT to Its Global Business Plan 386

Nonprofit Case: Health Information Exchange at UMass Memorial 388

Analysis Using Spreadsheets: Total Cost of Ownership (TCO): Comparison of Third-Party Offshoring to Company-Owned Offshoring 388

13 Business Process Management and Systems Development 390

[Chapter 13 Link Library](#) 391

[Quick Look at Chapter 13, Business Process Management and Systems Development](#) 391

[Microsoft International's HR Team Optimizes Business Processes](#) 392

13.1 Business Process Management (BPM) and Service-Oriented Architecture (SOA) 394

13.2 Software Architecture and IS Design 398

13.3 IT Project Management 404

13.4 Systems Development 406

Business Case: Pep Boys Accelerates Its Planning Process 413

Public Sector Case: Financial Industry Regulatory Authority (FINRA) SOA Project 414

Modeling Using ARIS Express and Blueprint: Modeling a Business Process and Brainstorming a Business Strategy 415

14 Global Ecology, Ethics, and Social Responsibility 417

[Chapter 14 Link Library](#) 418

[Quick Look at Chapter 14, Global Ecology, Ethics, and Social Responsibility](#) 418

[IT's Carbon Hot Spots](#) 419

14.1 IT's Role in Reducing the Global Carbon Footprint 420

14.2 IT Ethical Issues and Responsibility 427

14.3 Connectivity Overload and the Culture of Distraction 430

14.4 Future of IT in Business 432

Business Case: Energy Performance Management by Auto Manufacturers 435

Public Sector Case: Green Computing at Argonne's Center for Nanoscale Materials 436

Simulation Using Spreadsheets: Global Warming Calculator 437

Glossary G-1

Organization Index O-1

Name Index N-1

Subject Index S-1

Online Technology Guides*

TG1 Hardware TG1-1 to TG1-18

TG2 Software TG2-1 to TG2-20

TG3 Data and Databases TG3-1 to TG3-12

TG4 Telecommunications TG4-1 to TG4-14

TG5 A Technical View of Systems Analysis and Design TG5-1 to TG5-12

Online Cases* C-1