

Complete Contents

Part One Organizations, Management, and the Networked Enterprise 33

Chapter 1 Information Systems in Global Business Today 34

✦ **Opening Case:** Efficiency in Wood Harvesting with Information Systems 35

1.1 The Role of Information Systems in Business Today 37

How Information Systems Are Transforming Business 37 • What's New In Management Information Systems? 38 • Globalization Challenges and Opportunities: A Flattened World 40

◆ **Interactive Session: Management** MIS in Your Pocket 41

The Emerging Digital Firm 43 • Strategic Business Objectives of Information Systems 44

1.2 Perspectives on Information Systems 47

What is an Information System? 47 • Dimensions of Information Systems 49

◆ **Interactive Session: Technology** UPS Competes Globally with Information Technology 54

It Isn't Just Technology: A Business Perspective on Information Systems 56 • Complementary Assets: Organizational Capital and the Right Business Model 58

1.3 Contemporary Approaches to Information Systems 60

Technical Approach 61 • Behavioral Approach 61 • Approach of This Text: Sociotechnical Systems 61

1.4 Hands-on MIS Projects 63

Management Decision Problems 63 • Improving Decision Making: Using Databases to Analyze Sales Trends 63 • Improving Decision Making: Using the Internet to Locate Jobs Requiring Information Systems Knowledge 64

Learning Track Modules: How Much Does IT Matter?; Information Systems and Your Career, The Emerging Mobile Digital Platform 64

Review Summary 65 • Key Terms 66 • Review Questions 66 • Discussion Questions 67 • Video Cases 67 • Collaboration and Teamwork: Creating a Web Site for Team Collaboration 67

◆ **Case Study:** The National Bank of Kuwait 68

Chapter 2 Global E-Business and Collaboration 70

✦ **Opening Case:** America's Cup 2010: USA Wins with Information Technology 71

2.1 Business Processes and Information Systems 73

Business Processes 73 • How Information Technology Enhances Business Processes 74

- 2.2 Types of Business Information Systems 75
 Systems for Different Management Groups 75 • Systems for Linking the Enterprise 81
- ◆**Interactive Session: Organizations** Rockettheme.com, Thriving on the Web 82
 E-business, E-commerce, and E-government 85
- 2.3 Systems for Collaboration and Teamwork 85
 What is Collaboration? 86 • Business Benefits of Collaboration and Teamwork 87 • Building a Collaborative Culture and Business Processes 88
 • Tools and Technologies for Collaboration and Teamwork 89
- ◆**Interactive Session: Management** Virtual Meetings: Smart Management 92
- 2.4 The Information Systems Function in Business 98
 The Information Systems Department 98 • Organizing the Information Systems Function 99
- 2.5 Hands-on MIS Projects 100
 Management Decision Problems 100 • Improving Decision Making: Using a Spreadsheet to Select Suppliers 100 • Achieving Operational Excellence: Using Internet Software to Plan Efficient Transportation Routes 101
- Learning Track Modules:** Systems from a Functional Perspective; IT Enables Collaboration and Teamwork; Challenges of Using Business Information Systems; Organizing the Information Systems Function 102
- Review Summary 102 • Key Terms 103 • Review Questions 103 • Discussion Questions 104 • Video Cases 104 • Collaboration and Teamwork: Describing Management Decisions and Systems 104
- ◆**Case Study:** Modernization of NTUC Income 105

Chapter 3

Information Systems, Organizations, and Strategy 108

- ✦**Opening Case:** Verizon or AT&T—Which Company Has the Best Digital Strategy? 109
- 3.1 Organizations and Information Systems 11
 What Is an Organization? 112 • Features of Organizations 114
- 3.2 How Information Systems Impact Organizations and Business Firms 119
 Economic Impacts 119 • Organizational and Behavioral Impacts 121 • The Internet and Organizations 123 • Implications for the Design and Understanding of Information Systems 124
- 3.3 Using Information Systems to Achieve Competitive Advantage 124
 Porter's Competitive Forces Model 125
 Information System Strategies for Dealing with Competitive Forces 126 • The Internet's Impact on Competitive Advantage 129
- ◆**Interactive Session: Organizations** How Much Do Credit Card Companies Know About You? 130
 The Business Value Chain Model 132
- ◆**Interactive Session: Management** Is the iPad a Disruptive Technology? 133
 Synergies, Core Competencies, and Network-Based Strategies 136

- 3.4 Using Systems for Competitive Advantage: Management Issues 141
Sustaining Competitive Advantage 141 • Aligning IT with Business Objectives 141 • Managing Strategic Transitions 142
- 3.5 Hands-on MIS Projects 143
Management Decision Problems 143 • Improving Decision Making: Using a Database to Clarify Business Strategy 143 • Improving Decision Making: Using Web Tools to Configure and Price an Automobile 144
- Learning Track Module:** The Changing Business Environment for Information Technology 145
Review Summary 145 • Key Terms 146 • Review Questions 146 • Discussion Questions 147 • Video Cases 147 • Collaboration and Teamwork: Identifying Opportunities for Strategic Information Systems 147
- ◆**Case Study:** Soundbuzz's Music Strategy for Asia-Pacific 148

Chapter 4

Ethical and Social Issues in Information Systems 150

- ◆**Opening Case:** Ethical Issues Facing the Use of Technologies for the Aged Community 151
- 4.1 Understanding Ethical and Social Issues Related to Systems 153
A Model for Thinking About Ethical, Social, and Political Issues 154 • Five Moral Dimensions of the Information Age 155 • Key Technology Trends That Raise Ethical Issues 156
- 4.2 Ethics in an Information Society 159
Basic Concepts: Responsibility, Accountability, and Liability 159 • Ethical Analysis 159 • Candidate Ethical Principles 160 • Professional Codes of Conduct 161 • Some Real-World Ethical Dilemmas 161
- 4.3 The Moral Dimensions of Information Systems 161
Information Rights: Privacy and Freedom in the Internet Age 161 • Property Rights: Intellectual Property 168 • Accountability, Liability, and Control 171 • System Quality: Data Quality and System Errors 173 • Quality of Life: Equity, Access, and Boundaries 173
- ◆**Interactive Session: Organizations** Monitoring in the Workplace 177
- ◆**Interactive Session: Technology** Too Much Technology 181
- 4.4 Hands-on MIS Projects 183
Management Decision Problems 183 • Achieving Operational Excellence: Creating a Simple Blog 184 • Improving Decision Making: Using Internet Newsgroups for Online Market Research 184
- Learning Track Modules:** Developing a Corporate Code of Ethics for Information Systems 185
Review Summary 185 • Key Terms 185 • Review Questions 186 • Discussion Questions 186 • Video Cases 186 • Collaboration and Teamwork: Developing a Corporate Ethics Code 186
- ◆**Case Study:** When Radiation Therapy Kills 187

Chapter 5

IT Infrastructure and Emerging Technologies 192

• **Opening Case:** BART Speeds Up with a New IT Infrastructure 193

5.1 IT Infrastructure 195

Defining IT Infrastructure 195 • Evolution of IT Infrastructure 196 • Technology Drivers of Infrastructure Evolution 200

5.2 Infrastructure Components 205

Computer Hardware Platforms 205 • Operating System Platforms 207 • Enterprise Software Applications 207

◆ **Interactive Session: Technology** New to the Touch 208

Data Management and Storage 209 • Networking/Telecommunications Platforms 210 • Internet Platforms 210 • Consulting and System Integration Services 211

5.3 Contemporary Hardware Platform Trends 211

The Emerging Mobile Digital Platform 211 • Grid Computing 212 • Virtualization 212 • Cloud Computing 213 • Green Computing 214 • Autonomic Computing 215 • High-performance and Power-saving Processors 215

◆ **Interactive Session: Organizations** Nordea goes Green with IT 216

5.4 Contemporary Software Platform Trends 217

Linux and Open Source Software 217 • Software for the Web: Java and Ajax 218 • Web Services and Service-Oriented Architecture 219 • Software Outsourcing and Cloud Services 221

5.5 Management Issues 224

Dealing with Platform and Infrastructure Change 224 • Management and Governance 224 • Making Wise Infrastructure Investments 225

5.6 Hands-on MIS Projects 228

Management Decision Problems 228 • Improving Decision Making: Using a Spreadsheet to Evaluate Hardware and Software Options 228 • Improving Decision Making: Using Web Research to Budget for a Sales Conference 229

Learning Track Modules: How Computer Hardware and Software Work; Service Level Agreements; The Open Source Software Initiative; Comparing Stages in IT Infrastructure Evolution 230

Review Summary 230 • Key Terms 231 • Review Questions 232 • Discussion Questions 232 • Video Cases 232 • Collaboration and Teamwork: Evaluating Server Operating Systems 232

◆ **Case Study:** Salesforce.com: Cloud Services Go Mainstream 233

Chapter 6

Foundations of Business Intelligence: Databases and Information Management 236

• **Opening Case:** RR Donnelley Tries to Master Its Data 237

6.1 Organizing Data in a Traditional File Environment 239

File Organization Concepts 239 • Problems with the Traditional File Environment 240

- 6.2 The Database Approach to Data Management 242
Database Management Systems 242 • Capabilities of Database Management Systems 247 • Designing Databases 249
- 6.3 Using Databases to Improve Business Performance and Decision Making 251 • Data Warehouses 252 • Tools for Business Intelligence: Multidimensional Data Analysis and Data Mining 254
- ◆**Interactive Session: Technology** What Can Businesses Learn from Text Mining? 257
Databases and the Web 258
- 6.4 Managing Data Resources 260
Establishing an Information Policy 260 • Ensuring Data Quality 260
- ◆**Interactive Session: Organizations** Credit Bureau Errors—Big People Problems 262
- 6.5 Hands-on MIS Projects 264
Management Decision Problems 264 • Achieving Operational Excellence: Building a Relational Database for Inventory Management 265 • Improving Decision Making: Searching Online Databases for Overseas Business Resources 266
- Learning Track Modules:** Database Design, Normalization, and Entity-Relationship Diagramming; Introduction to SQL; Hierarchical and Network Data Models 266
- Review Summary 267 • Key Terms 268 • Review Questions 269 • Discussion Questions 269 • Video Cases 269 • Collaboration and Teamwork: Identifying Entities and Attributes in an Online Database 269
- ◆**Case Study:** Lego: Embracing Change by Combining Business Intelligence with a Flexible Information System 270

Chapter 7

Telecommunications, the Internet, and Wireless Technology 272

- ✦**Opening Case:** Hyundai Heavy Industries Creates a Wireless Shipyard 273
- 7.1 Telecommunications and Networking in Today's Business World 275
Networking and Communication Trends 275 • What Is a Computer Network? 275 • Key Digital Networking Technologies 278
- 7.2 Communications Networks 280
Signals: Digital vs. Analog 280 • Types of Networks 281 • Physical Transmission Media 283
- 7.3 The Global Internet 285
What Is the Internet? 285 • Internet Addressing and Architecture 286 • Internet Services and Communication Tools 289
- ◆**Interactive Session: Organizations** The Battle Over Net Neutrality 290
- ◆**Interactive Session: Management** Monitoring Employees on Networks: Unethical or Good Business? 294
- The Web 296
- 7.4 The Wireless Revolution 303
Cellular Systems 304 • Wireless Computer Networks and Internet Access 304 • RFID and Wireless Sensor Networks 307

- 7.5 Hands-on MIS Projects 310
Management Decision Problems 310 • Improving Decision Making: Using Spreadsheet Software to Evaluate Wireless Services 310 • Achieving Operational Excellence: Using Web Search Engines for Business Research 310

Learning Track Modules: Computing and Communications Services Provided by Commercial Communications Vendors; Broadband Network Services and Technologies; Cellular System Generations; Wireless Applications for CRM, SCM, and Healthcare; Web 2.0 311

Review Summary 312 • Key Terms 313 • Review Questions 314 • Discussion Questions 314 • Video Cases 314 • Collaboration and Teamwork: Evaluating Smartphones 314

◆**Case Study:** Google, Apple, and Microsoft Struggle for Your Internet Experience 315

Chapter 8

Securing Information Systems 318

◆**Opening Case:** You're On Facebook? Watch Out! 319

8.1 System Vulnerability and Abuse 321

Why Systems Are Vulnerable 321 • Malicious Software: Viruses, Worms, Trojan Horses, and Spyware 324 • Hackers and Computer Crime 326 • Internal Threats: Employees 330 • Software Vulnerability 331

◆**Interactive Session: Management** When Antivirus Software Cripples Your Computers 332

8.2 Business Value of Security and Control 333

Legal and Regulatory Requirements for Electronic Records Management 334 • Electronic Evidence and Computer Forensics 335

8.3 Establishing a Framework for Security and Control 336

Information Systems Controls 336 • Risk Assessment 337 • Security Policy 338 • Disaster Recovery Planning and Business Continuity Planning 338 • The Role of Auditing 340

8.4 Technologies and Tools for Protecting Information Resources 340

Identity Management and Authentication 340 • Firewalls, Intrusion Detection Systems, and Antivirus Software 342 • Securing Wireless Networks 344 • Encryption and Public Key Infrastructure 345 • Ensuring System Availability 346 • Security Issues for Cloud Computing and the Mobile Digital Platform 348 • Ensuring Software Quality 348

◆**Interactive Session: Technology** MWEB Business: Hacked 349

8.5 Hands-on MIS Projects 351

Management Decision Problems 351 • Improving Decision Making: Using Spreadsheet Software to Perform a Security Risk Assessment 352 • Improving Decision Making: Evaluating Security Outsourcing Services 353

Learning Track Modules: The Booming Job Market in IT Security; The Sarbanes-Oxley Act; Computer Forensics; General and Application Controls for Information Systems; Management Challenges of Security and Control 353

Review Summary 354 • Key Terms 354 • Review Questions 355 • Discussion Questions 356 • Video Cases 356 • Collaboration and Teamwork: Evaluating Security Software Tools 356

◆**Case Study:** Information Security Threats and Policies in Europe 357

Chapter 9

Achieving Operational Excellence and Customer Intimacy: Enterprise Applications 360

✦ **Opening Case:** Cannondale Learns to Manage a Global Supply Chain 361

9.1 Enterprise Systems 363

What Are Enterprise Systems? 363 • Enterprise Software 364 • Business Value of Enterprise Systems 365

9.2 Supply Chain Management Systems 366

The Supply Chain 366 • Information and Supply Chain Management 368 • Supply Chain Management Software 370

◆ **Interactive Session: Organizations** DP World Takes Port Management to the Next Level with RFID 371

Global Supply Chains and the Internet 372 • Business Value of Supply Chain Management Systems 374

9.3 Customer Relationship Management Systems 375

What Is Customer Relationship Management? 375 • Customer Relationship Management Software 377 • Operational and Analytical CRM 380 • Business Value of Customer Relationship Management Systems 381

9.4 Enterprise Applications: New Opportunities and Challenges 381

Enterprise Application Challenges 381 • Next Generation Enterprise Applications 382

◆ **Interactive Session: Technology** Enterprise Applications Move to the Cloud 384

9.5 Hands-on MIS Projects 387

Management Decision Problems 387 • Improving Decision Making: Using Database Software to Manage Customer Service Requests 387 • Achieving Operational Excellence: Evaluating Supply Chain Management Services 388

Learning Track Modules: SAP Business Process Map; Business Processes in Supply Chain Management and Supply Chain Metrics; Best Practice Business Processes in CRM Software 389

Review Summary 389 • Key Terms 390 • Review Questions 390 • Discussion Questions 391 • Video Cases 391 • Collaboration and Teamwork: Analyzing Enterprise Application Vendors 391

◆ **Case Study:** Border States Industries Fuels Rapid Growth with ERP 392

Chapter 10

E-Commerce: Digital Markets, Digital Goods 396

✦ **Opening Case:** 4Food: Burgers Go Social 397

10.1 E-commerce and the Internet 399

E-Commerce Today 399 • Why E-Commerce Is Different 400 • Key Concepts in E-Commerce: Digital Markets and Digital Goods in a Global Marketplace 404

10.2 E-commerce: Business and Technology 407

Types of E-commerce 407 • E-commerce Business Models 408

- ◆**Interactive Session: Organizations** Location-based Marketing and Advertising 411
 - E-commerce Revenue Models 413 • Web 2.0: Social Networking and the Wisdom of Crowds 415
- ◆**Interactive Session: Management** Facebook: Managing Your Privacy for Their Profit 416
 - E-commerce Marketing 418 • B2B E-Commerce: New Efficiencies and Relationships 421
- 10.3 The Mobile Digital Platform and Mobile E-commerce 425
 - M-Commerce Services and Applications 425
- 10.4 Building an E-commerce Web Site 427
 - Pieces of the Site-building Puzzle 427 • Business Objectives, System Functionality, and Information Requirements 428 • Building the Web Site: In-house Versus Outsourcing 428
- 10.5 Hands-on MIS 431
 - Management Decision Problems 431 • Improving Decision Making: Using Spreadsheet Software to Analyze a Dot-Com Business 432 • Achieving Operational Excellence: Evaluating E-Commerce Hosting Services 432
- Learning Track Modules:** Building a Web Page; E-Commerce Challenges: The Story of Online Groceries; Build an E-commerce Business Plan; Hot New Careers in E-commerce 433
- Review Summary 433 • Key Terms 434 • Review Questions 434 • Discussion Questions 435 • Video Cases 435 • Collaboration and Teamwork: Performing a Competitive Analysis of E-Commerce Sites 435
- ◆**Case Study:** Amazon vs. Walmart: Which Giant Will Dominate E-commerce? 436

Chapter 11

Managing Knowledge 440

- ◆**Opening Case:** Canadian Tire Keeps the Wheels Rolling With Knowledge Management Systems 441
- 11.1 The Knowledge Management Landscape 443
 - Important Dimensions of Knowledge 443 • The Knowledge Management Value Chain 445 • Types of Knowledge Management Systems 447
- 11.2 Enterprise-Wide Knowledge Management Systems 448
 - Enterprise Content Management Systems 448 • Knowledge Network Systems 450 • Collaboration Tools and Learning Management Systems 450
- 11.3 Knowledge Work Systems 452
 - Knowledge Workers and Knowledge Work 452 • Requirements of Knowledge Work Systems 452 • Examples of Knowledge Work Systems 453
- ◆**Interactive Session: Technology** Augmented Reality: Reality Gets Better 455
- 11.4 Intelligent Techniques 457
 - Capturing Knowledge: Expert Systems 458 • Organizational Intelligence: Case-Based Reasoning 460 • Fuzzy Logic Systems 460 • Neural Networks 462 • Genetic Algorithms 464
- ◆**Interactive Session: Organizations** Albassami's Job is Not Feasible Without I.T. 465
 - Hybrid AI Systems 467 • Intelligent Agents 467

- 11.5 Hands-on MIS Projects 469
 Management Decision Problems 469 • Improving Decision Making: Building a Simple Expert System for Retirement Planning 469 • Improving Decision Making: Using Intelligent Agents for Comparison Shopping 470
Learning Track Module: Challenges of Knowledge Management Systems 470
 Review Summary 471 • Key Terms 472 • Review Questions 472 • Discussion Questions 473 • Video Cases 473 • Collaboration and Teamwork: Rating Enterprise Content Management Systems 473
◆Case Study: Knowledge Management and Collaboration at Tata Consulting Services 474

Chapter 12

Enhancing Decision Making 476

- **Opening Case:** What to Sell? What Price to Charge? Ask the Data 477
- 12.1 Decision Making and Information Systems 479
 Business Value of Improved Decision Making 479 • Types of Decisions 479 • The Decision-Making Process 481 • Managers and Decision Making in the Real World 482 • High-Velocity Automated Decision Making 485
- 12.2 Business Intelligence in the Enterprise 485
 What Is Business Intelligence? 486 • The Business Intelligence Environment 487 • Business Intelligence and Analytics Capabilities 488 • Management Strategies for Developing BI and BA Capabilities 492
- ◆Interactive Session: Organizations** Data-Driven Schools 493
- 12.3 Business Intelligence Constituencies 495
 Decision Support for Operational and Middle Management 495 • Decision Support for Senior Management: Balanced Scorecard and Enterprise Performance Management Methods 497 • Group Decision-Support Systems (GDSS) 499
- ◆Interactive Session: Management** Piloting Valero with Real-time Management 500
- 12.4 Hands-on MIS Projects 502
 Management Decision Problems 502 • Improving Decision Making: Using PivotTables to Analyze Sales Data 502 • Improving Decision Making: Using a Web-Based DSS for Retirement Planning 503
- Learning Track Module:** Building and Using Pivot Tables 503
 Review Summary 503 • Key Terms 504 • Review Questions 505 • Discussion Questions 505 • Video Cases 505 • Collaboration and Teamwork: Designing a University GDSS 505
◆Case Study: Does CompStat Reduce Crime? 506

Chapter 13

Building Information Systems 510

🔗 **Opening Case:** CIMB Group Redesigns Its Account Opening Process 511

13.1 Systems as Planned Organizational Change 513

Systems Development and Organizational Change 513 • Business Process Redesign 515

13.2 Overview of Systems Development 518

♦ **Interactive Session: Organizations** Can Business Process Management Make a Difference? 519

Systems Analysis 520 • Systems Design 522 • Completing the Systems Development Process 523 • Modeling and Designing Systems: Structured and Object-Oriented Methodologies 526

13.3 Alternative Systems-Building Approaches 530

Traditional Systems Life Cycle 530 • Prototyping 531 • End-User Development 532 • Application Software Packages and Outsourcing 534

♦ **Interactive Session: Technology** Zimbra Zooms Ahead with OneView 536

13.4 Application Development for the Digital Firm 537

Rapid Application Development (RAD) 538 • Component-Based Development and Web Services 539

13.5 Hands-on MIS Projects 540

Management Decision Problems 540 • Improving Decision Making: Using Database Software to Design a Customer System for Auto Sales 541 • Achieving Operational Excellence: Redesigning Business Processes for Web Procurement 542

Learning Track Modules: Unified Modeling Language (UML); A Primer on Business Process Design and Documentation 542

Review Summary 543 • Key Terms 544 • Review Questions 544 • Discussion Questions 545 • Video Cases 545 • Collaboration and Teamwork: Preparing Web Site Design Specifications 545

♦ **Case Study:** Are Electronic Medical Records a Cure for Health Care? 546

Chapter 14

Managing Projects 550

🔗 **Opening Case:** Coca-Cola: "Opening Happiness" with a New Project Management System 551

14.1 The Importance of Project Management 553

Runaway Projects and System Failure 553 • Project Management Objectives 554

14.2 Selecting Projects 555

Management Structure for Information Systems Projects 555 • Linking Systems Projects to the Business Plan 556 • Critical Success Factors 556 • Portfolio Analysis 558 • Scoring Models 559

14.3 Establishing the Business Value of Information Systems 560

Information System Cost and Benefits 561 • Real Options Pricing Models 562 • Limitations of Financial Models 563

- 14.4 Managing Project Risk 563
 Dimensions of Project Risk 563 • Change Management and the Concept of Implementation 564 • Controlling Risk Factors 564 • Designing for the Organization 570
- ◆**Interactive Session: Organizations** DTS Systems Scores with Scrum and Application Lifecycle Management 571
 Project Management Software Tools 572
- ◆**Interactive Session: Management** Motorola Turns to Project Portfolio Management 574
- 14.5 Hands-on MIS Projects 576
 Management Decision Problems 576 • Improving Decision Making: Using Spreadsheet Software for Capital Budgeting for a New CAD System 576 • Improving Decision Making: Using Web Tools for Buying and Financing a Home 577
- Learning Track Modules:** Capital Budgeting Methods for Information System Investments; Information Technology Investments and Productivity; Enterprise Analysis (Business Systems Planning) 577
- Review Summary 578 • Key Terms 578 • Review Questions 579 • Discussion Questions 579 • Video Cases 579 • Collaboration and Teamwork: Identifying Implementation Problems 579
- ◆**Case Study:** JetBlue and WestJet: A Tale of Two IS Projects 580

Chapter 15

Managing Global Systems 582

(available on the Web at www.pearsonglobaleditions.com/laudon)

- ✦ **Opening Case:** 3M: Sticky Film and Scratchy Things That Sell Around the World 15-2
- 15.1 The Growth of International Information Systems 15-4
 Developing an International Information Systems Architecture 15-5 • The Global Environment: Business Drivers and Challenges 15-6 • State of the Art 15-9
- 15.2 Organizing International Information Systems 15-10
 Global Strategies and Business Organization 15-10 • Global Systems to Fit the Strategy 15-11 • Reorganizing the Business 15-12
- 15.3 Managing Global Systems 15-13
 A Typical Scenario: Disorganization on a Global Scale 15-3 • Global Systems Strategy 15-4 • The Management Solution: Implementation 15-16
- ◆**Interactive Session: Management** Fonterra: Managing the World's Milk Trade 15-18
- 15.4 Technology Issues and Opportunities for Global Value Chains 15-19
 Computing Platforms and Systems Integration 15-20 • Connectivity 15-20 • Software Localization 15-22
- ◆**Interactive Session: Organizations** How Cell Phones Support Economic Development 15-23
- 15.5 Hands-on MIS 15-25
 Management Decision Problems 15-25 • Achieving Operational Excellence: Building a Job Database and Web Page for an International Consulting

Firm 15-25 • Improving Decision Making: Conducting International
Marketing and Pricing Research 15-26

Review Summary 15-27 • Key Terms 15-27 • Review Questions 15-28 • Discussion
Questions 15-28 • Video Cases 15-28 • Collaboration and Teamwork: Identifying
Technologies for Global Business Strategies 15-28

◆**Case Study:** WR Grace Consolidates Its General Ledger System 15-29

References 583

Glossary 599

Photo and Screen Shot Credits 613

Indexes 615