

Company Index

A

AACSB Accreditation Standards, Management of Curricula, 151
 AACSB International, 144
 AACSB International. Ethics Resource Center. Accreditation Standards, 151
 Aberdeen Group Inc. (*aberdien.com*), 440, 484
Accenplastics.com, 585
 Accenture, W-67, W-191, W-192
AccessAllstate.com, W-208
acnielsen.com, W-38
 ActiveNet, W-192
 Adelpia, W-178
 Adobe, W-71, W-263
adwordsgoogle.com, W-50
 Aesculap, W-89
 Agile Software Corp. (*oracle.com*), W-89
 Air Canada Vacations, W-81
 Air France, W-114
 Akamai Technologies, Inc., 240
 Alabama Coushatta Indian Tribe Reservation, 565
 Alaska Airlines, W-54
 Alexa, W-71
Alibada.com, W-36
Alinean.com, 647
alloy.com, W-43
 Allstate Financial Group, W-207–W-208
 AMA (American Medical Association), W-143
Amazon.com, W-45, W-68, W-162, W-167
 American Apparel, Inc., 518
 American Express (*americanexpress.com*), W-127
 American Medical Association (AMA), W-143
Ameritrade.com, W-80
 Andersen Consulting, W-41
 Anheuser-Busch, W-125
 AOL, W-42, W-67
 Apple (*apple.com*), W-65
 APRA (Australian Prudential Regulation Authority), 181
 Arena Solutions Inc. (*arenasolutions.com*), W-88
 Arthur Andersen, W-178
 Asite, 440
 Association to Advance Collegiate Schools of Business (AACSB International), 144
 Atkins Carlyle Corp., W-204
 Attar Software (*attar.com*), W-10
 ATX, 285
 Audio, W-64
 Audioscrobber, W-64
 Australian Prudential Regulation Authority (APRA), 181
 Authoria (*authoria.com*), W-10
autobytel.com, 365
Autodesk.com, W-25
 Autonomy, W-190, W-191

B

Bain and Co. (*bain.com*), W-187
 Bally's, W-21
 Bank of America, W-206
 Barnes & Noble, W-166
Baseline (baselinemag.com), 647, W-134, W-138, W-141, W-142
 Bath & Body Works (*bathandbodyworks.com*), W-106
 Best Buy (*bestbuy.com*), W-14
 Bismarck Enterprises, W-52
bizplan.com, W-161
bizrate.com, W-40
blackberry.com, W-65

blackstartrading.com, W-7
blip.tv, W-73
 Bloomberg (*bloomberg.com*), W-80
blueskyfrog.com, 295
 BNL (Brookhaven National Laboratory), W-120
 BoatUS, W-93
bolt.com, W-43
 Boston Red Sox, 21
 Boyd Gaming, W-22
 Bristol-Myers Squibb, W-155
 British Telecom, W-123
brnit.com, W-194
 Brookhaven National Laboratory (BNL), W-120
 BSA, *See* Business Software Alliance
 BT Group (*bt.com*), W-123–W-124
 BTpedia, W-123
 Buckman Labs, W-186
 Burger King, W-157
Business 2.0, 323
 Business Software Alliance (BSA), W-175–W-176, W-248
Business Wire, 111, 285, W-25
Buzzsaw.com, W-25

C

C. O. Bigelow, W-106
 Cadbury Schweppes, W-205
 Cadillac, W-271
 Caesars, W-21
 Caesars Entertainment, W-21
 California Private Transportation Company (CPT), 264
 Cag Gemini, W-118
capterra.com, W-188
 Card Systems Solutions Inc., W-34
 CARE, W-108
 Caterpillar, Inc., W-168
catoys.com, W-167
 CBP (U.S. Customs and Border Protection) Agency, 119
 CBS, W-64
 CCE, *See* Coca-Cola Enterprises
 CCITT (Consultative Committee for International Telegraph and Telephone), W-273
 Center for CIO Leadership, 518
 CERT Coordination Center (CERT/CC), W-28
Channel Insider, 73
Cheapflights.com, 365
 Chevrolet, W-72
 ChevronTexaco, W-154
 The Chicago Mercantile Exchange (*cme.com*), W-80
china.com, W-67
 Chocolatier magazine, W-44
 Christian Dior, W-42
 CIA, W-155
 CIGNA (*cigna.com*), W-113, W-113
 CIGNA Behavioral Health, W-113
CIO (cio.com), 647, W-96
CIO Insight, 285, 559, 630, 647
cirquedusoleil.com, 365
 Cisco Systems (*cisco.com*), 151, 647, W-1, W-55, W-157, W-167
 Citibank, W-167
 Clayton I.D.S. Corp., W-60
Clearcommerce.com, W-43
 CNN (*cnn.com*), 323, W-80
 Cobe BCT, W-84
 Coca-Cola Enterprises (CCE) (*coca-cola.com*), 377, 378, W-72, W-125
 Colgate-Palmolive, 346
 Collins Computing, W-109

Committee of Sponsoring Organization of the Treadway Commissions (COSO), 190
Communications of the ACM, 418
 Communispace (*communispace.com*), W-191
CompMechLab, 440
 CompTia, 190
 CompuCom Systems, W-204
 CompuServe (*compuserve.com*), W-80
 Computer Associates, W-233
 Computer Economics, 190
ComputerWorld.com, W-115
 Computerworld Singapore, W-114
 Compuware Corp., W-118
 comScore, W-71, W-73, W-74
 Consultative Committee for International Telegraph and Telephone (CCITT), W-273
Consumer Reports, W-127
ConsumersUnion.org, W-127, W-128
Contingency Planning and Management, 73
Convergence Communications, 151
 Cookson Group PLC, W-131
 COSO (Committee of Sponsoring Organization of the Treadway Commissions), 190
 Covisint (*covisint.com*), W-118, W-206
 CPT (California Private Transportation Company), 264
 Cranfield University, W-185
 CyberTrust (*cybertrust.com*), W-30
 Cybex International (*cybexintl.com*), W-94
 CyLab, Carnegie Mellon, W-28

D

DaimlerChrysler, W-84, W-206
Danfoss.com, 405
 Dassault Systems, W-88
Dealtime.com, W-41
 Dell (*dell.com*), W-1, W-89, W-152, W-154, W-157, W-159, W-167, W-208–W-210
 Demos Solutions, W-122
 Denver International Airport, W-246
 Denver Metro Convention and Visitors Bureau (DMCVB) (*denver.org*), W-107
 Deutsche Bank, W-42
 DHL, W-127
dhmc.org, 365
 DHS, *See* U.S. Department of Homeland Security
Digital Communities, 285
digitalenterprise.org, 240
 Digital Equipment, W-84
 The Disclosure Database (*library.dialog.com*), W-80
 DMCVB (Denver Metro Convention and Visitors Bureau) (*denver.org*), W-107
dmreview.com, 484
docs.lucidinteractive.ca, W-31
dogtoys.com, W-167
 DOJ, W-32, W-33
dollargeneral.com, 365
 Domino Pizza, 335
 Dow Jones (*dowjones.com*), W-80
 Dr. Pepper/Seven Up, W-205
 Dun & Bradstreet (*dnb.com*), W-80
dvguru.com, W-73

E

Earthlink, W-30
earthweb.com, W-67
 Eastern Illinois University, W-12
 Eastern Mountain Sports (EMS), 321–322
 Ebara Manufacturing, W-10

C-2 Company Index

eBay.com, W-7, W-37, W-45, W-50, W-64, W-68, W-69, W-162
E&B Marine, W-93
Ecommerce Times, 224
The Economist, 323, W-98, W-98
EDGAR (*sec.gov/edgar.shtml*), W-80
Edgar, Dunn & Company, 285
EDS. See Electronic Data Systems (EDS) Corp.
e-Falcon.com, W-41
EIA. See Electronic Industries Alliance; Electronic Industries Association
EIA (Electronic Industries Association), W-273
8d.com, 285
Electronic Data Systems (EDS) Corp. (*eds.com*), 585, 647, W-88, W-118
Electronic Industries Alliance (EIA), W-28
Electronic Industries Association (EIA), W-273
Eli Lilly, W-284
Elite Care (*elitecare.com*), W-17
elsitio.com, W-67
emarketer.com, W-38–W-39
EMC, W-263
Empire District Electric, W-143
EMS (Eastern Mountain Sports), 321–322
Enron, W-178
Entersingapore.com, 365
Environmental Protection Agency (EPA), 16
EPA. See U.S. Environmental Protection Agency
ePolicy Institute, 190
Equifax, W-68
Ere.net, 365
Ernst & Young, W-84, W-191
Escalation Center, W-32
Escrow.com, W-7
ESDlife (*esdlife.com*), W-48
esociety.com, W-67
Esponder.com, 151
Essential Reality, W-226
Evening Standard, 228
Excel Logistics, Inc., W-101
Experian (*experian.com*), W-95
Experian, W-68
Expert Choice (*expertchoice.com*), W-138
Extreme Networks, W-94
Exxon Mobil Corp, W-61
eyespot, W-73

F

FCC (Federal Communications Commission), W-271
FDA, W-128
Federal Communications Commission (FCC), W-271
Federal Express, W-7
Federal Financial Institutions Examination Council (FFIEC) (*ffiec.gov*), W-30, W-30
Federal Trade Commission, W-127
FedEx, 440, W-52, W-143, W-152, W-154, W-161, W-205, W-206, W-227
FFIEC (*ffiec.gov*), W-30
Fiber Optics Weekly Update, 190
Fidelity Investments, W-208
Fila, W-24
Filmmaker Magazine, W-72
Financial Services Authority (FSA, United Kingdom), 179
flurl.com, W-73
Food and Drug Administration (FDA), W-127
foodlion.com, 285
Ford Motor Company (*ford.com*), 365, W-2, W-159, W-206
Forrester, Business Data Services, 151
Forrester Research Inc., 240, W-118
Foundation Services (*foundationsystems.co.uk*), W-85
FoxBusiness, 151
Free Software Foundation (*fsf.org*), W-247
Friendster (*friendster.com*), W-70
Frito-Lay, W-99, W-195
Fry Multimedia, W-44

FSA. See Financial Services Authority
Fujitsu (*fujitsu.com*), W-41, W-234

G

Gartner, Inc., 530, W-12, W-30, W-110
GE. See General Electric
GE Healthcare, W-8
General Electric Information System, W-201
General Motors (GM) Corp., W-3, W-118–W-119, W-156, W-158, W-159, W-206
Georgia Tech University, W-40
Gifts.com, W-41
GlaxoSmithKline (*uk.gsk.com*), W-9, W-128
Glaxo Wellcome, W-9
Global Crossing, W-178
Global Financials, 48
Globalmobiliawards.com, 151
GM. See General Motors Corp.
gmb.org.uk, 405
Godiva Chocolatier (*godiva.com*), W-43–W-44
Google (*google.com*), 151, 240, W-49, W-50, W-65, W-70, W-72, W-74, W-162, W-190
Google Video, W-73
GovHK (*gov.hk*), W-48
Groove Networks (*groove.net*), W-47, W-47, W-101
Grouper, W-73

H

Halliburton, W-178
Handelsbanken.com, 73
Hannaford Bros., W-34
Harbinger Commerce (*inovia.com*), W-203
Harrah's Entertainment Inc. (*harrahs.com*), W-21–W-22
Harvard University, W-17
HealthPartners Medical Group and Clinics (HPMG), W-189–W-190
Health Research & Innovation, W-17
Heineken, USA Inc., W-143
Henry Bendel (*henrybendel.com*), W-106
Hewlett-Packard (HP), 440, 518, 599, W-5, W-61, W-84, W-118, W-155, W-195, W-217, W-234, W-261
Home Depot (*homedepot.com*), W-43, W-166, W-201
Hong Kong (HK) Special Administrative Region (SAR), W-48
Hoover, 588
Hoover's (*hoovers.com*), W-80
Horseshoe, W-21
HP. See Hewlett-Packard
HPMG (HealthPartners Medical Group and Clinics), W-189–W-190
HR.com, W-66
hummer.com, W-159
hypertion.com, W-164

I

i2, W-90
IBM (*IBM.com*), 73, 125, 365, 405, 518, 559, W-13, W-14, W-32, W-55, W-88–W-89, W-92, W-118, W-142, W-208, W-234–W-236, W-256, W-263, W-280, W-295
IBM/Lotus, W-191
IBS Software (*ibsplc.com*), W-114, W-115
ICANN, 440
icollector.com, W-67
icq.com, W-67
ICSI (Institute for Clinical Systems Improvement), W-190
IDC, 559, W-189
IDS Scheer AG, 559
Imation, W-263
Indiana Heart Hospital (IHH), W-8
Indiatimes, 286
InDisplay Inc. (*indplay.com*), W-64
info.gov.hk, W-48
informatica.com, W-23

Information Security Forum, 190
Information Week (*informationweek.com*), 286, 585, W-19
InfoScope, 420
InfoWorld.com, 484
Inktomi, W-190
Innovations, 323
Inrix (*INRIX.com*), 484, W-18
INSEAD, W-5
Institute for Clinical Systems Improvement (ICSI), W-190
Intel, 286, 405, W-97, W-162
International Herald Tribune, 240
International Standards Organization (ISO), W-273, W-295
International Telecommunications Union, 286
Internet Ad Sales, 37
Internet Freedom Fighters, W-42
Internet Home Alliance (*internethomealliance.com*), W-55
InternetRetailer.com, 444
Internet Security Alliance (*isalliance.org*), W-28
Internet Week, W-27
Intraspect Software, W-190
Investor Home (*investorhome.com*), W-80
Investor's Business Daily (*investors.com*), W-80
Inxight Software Categorizer (*inxight.com*), W-192
Iomega, W-263
Ipedo, W-254
iptl.org, W-31
IrDA Consortium, W-271
ISACA, 190
ISAlliance, W-29
ISAlliance and CyLab Enterprise Risk Integration Program (EIP), W-29
ISO. See International Standards Organization
ITAA (Information Technology Association of America), 647
IT Governance Institute, 190
Ito-Yokado Co, W-61
ITTA. See Information Technology Association of America
iTunes, W-136
IT Week, 518
ivillage.com, W-43, W-67

J

Jaguar (*jaguar.com*), W-1, W-159
Jetpens.com, 37
jmm.com, W-39
jncb.com, W-122
Jobster (*jobster.com*), 365, W-66
Jongleurs Comedy Club, W-85
Jumpcut, W-73

K

Kamida, 269
Keepmedia.com, 647
Kimaldi.com, W-128, W-128
Kinko's Inc., W-143
KLM, W-114
KLM cityhopper, W-114
KLM Group, W-114
KLM Royal Dutch Airlines, W-114
KMWorld, W-188
KN Energy, W-84
Knight Ridder (*knt.com*), W-80
Knowledgemail, W-192
Knowledge@Wharton, W-159
KnowledgeX, Inc., W-191
Kodak, W-15
KPMG, W-199
KPMG Peat Marwick, W-185

L

langpop.com, W-231
LaSenza (*lasenza.com*), W-106
Last.FM Ltd. (*last.fm*), W-64

lawson.com, 365
 LCG Wireless, 73
 Lending Tree (*lendingtree.com*), W-206
 Lenovo, 573
 letsbuyit.com, W-67
 Level 3, W-270
 Levi Strauss, W-201
 Likemind.com, W-41
 Limited Brands (*limitedbrands.com*), W-106
 LinkedIn (*linkedin.com*), 365, W-66
 Logic Tools, W-155
 Logisticsworld.com, 440
 logitech.com, W-8
 London's Financial Times (*ft.com*), W-80
 Los Angeles Times Business Page (*latimes.com*), W-80
 Lowe & Partners Worldwide (*loweworldwide.com*), W-47
 Lulu, W-64
 Lutron Electronics, W-55

M

Macromedia, W-71
 Malaysia Airlines, W-114
 MapQuest, W-18
 MarketingVox.com, 37
 Markula Center for Applied Ethics, Santa Clara University, W-171
 MaryKay.com, 73
 Massachusetts Bankers Association (MBA), W-34
 Massachusetts Institute of Technology (MIT), 557-558
 Master Builders, W-167
 Mastercard, W-127
 Matrix One, W-88
 Maybelline (*maybelline.com*), W-15-W-16
 Mayo Clinic, W-17
 McDonalds, W-73
 McKinsey Research, W-207
 McMaster Carr, W-153
 MedAire, W-54
 MediaBuyerPlanner.com, 37
 Media Matrix, W-73
 Med-i-nets.com (*med-i-nets.com*), W-54
 MedLink (*medlink.com*), W-54
 Meetcafe (*meetcafe.com*), W-73
 meicpg.com, W-15
 Mezzia.com, W-8
 MGIF (Mobile Games Interoperability Forum), 262
 MGM MIRAGE, W-22
 MGM Mirage/Mandalay, W-21
 Microsoft (*microsoft.com*), 151, W-12, W-42, W-52, W-109, W-142, W-191, W-236, W-237, W-240, W-244, W-246, W-255, W-280, W-293, W-295
 Microsoft Network (MSN) (*msn.com*), W-50, W-80
 MicroStrategy Inc. (*microstrategy.com*), 484, W-9, W-14, W-182
 MIT (Massachusetts Institute of Technology), 557-558
 Mixi, Inc. (*mixi.co.jp*), W-64
 Mobile Games Interoperability Forum (MGIF), 262
 MobileInfo, 286
 Mobile Suica, 228
 mobilewhack.com, W-65
 money.cnn.com, W-80
 MoreBusiness.com, 240
 Morrison Supermarkets, W-25
 Motorola, 256, 286, 406, W-236
 Mrs. Fields Cookies, W-198
 MSN, See Microsoft Network (*msn.com*)
 Musco Food Corp. (*muscofood.com*), W-86
 MyPages, W-123
 Mysimon.com, W-41
 MySpace, G-6, W-64, W-70, W-71, W-73

N

Nabisco, W-15
 Namedog.com, W-49

NASA, W-246
 National Basketball Association (NBA), W-52
 National Commercial Bank Jamaica Limited (NCBJ), W-122
 National Hockey League, W-52
 National Institute for Standards and Technology (NIST), W-43
 National IT Security Alliance, W-30
 National Public Radio (NPR), 137
 National Semiconductor, W-27
 National Semiconductor Corporation (NSC) (*national.com*), W-26-W-27
 Navigator Systems, W-99
 NBA (National Basketball Association), W-52
 NBC, W-71, W-73
 NCBJ (National Commercial Bank Jamaica Limited), W-122
 NCR, W-61
 NCS Group Ltd., W-7
 NEC, 190, W-61, W-234
 Nervana (*nervana.com*), W-190
 Netafim (*netafim.com*), W-144-W-145
 Netflix, 240, W-64
 Netscape, W-243
 Network.com, W-120
 Network Computing, W-27
 NetworkOne Australia, W-73
 networksolutions.com, W-42
 New Communications Review, 240
 New Piper, 440
 News Corp., W-73
 New York City (NYC) Transit Authority, W-127
 The New York Stock Exchange (*nyse.com*), W-80
 The New York Times (*nytimes.com*), 3, W-64, W-65, W-80
 Nike (*nike.com*), 37, W-1, W-42
 91expresslanes.com, 285
 NIST (National Institute for Standards and Technology), W-43
 nokiasua.com, W-65
 Nortel Networks, W-197
 Northrop Grumman (*northropgrumman.com*), W-96
 NPR (National Public Radio), 137
 NSC (National Semiconductor Corporation), W-26-W-27
 NTT DoCoMo (*nttdocomo.com*), W-77, W-272
 Nucleus Research ROI Knowledge Center at *nucleusresearch.com*, W-134

O

OASIS (Organization for the Advancement of Structured Information Systems), W-295
 Object Management Group (OMG), W-293
 Office Depot, W-52
 Office of Government Commerce, W-46
 OMB (Object Management Group), W-293
 1-800-FLOWERS (*800flowers.com*), W-43
 One World, W-167
 OnStar (*onstar.com*), W-57
 Oracle Corp., 484, W-90, W-94, W-105, W-137, W-142, W-191, W-208, W-233, W-255, W-280
 Oracle Retail, 484
 Organisation for Economic Cooperation and Development, 440
 Organization for the Advancement of Structured Information Systems (OASIS), W-295
 Ourmedia, W-73

P

Packet Video Corporation (*packetvideo.com*), W-53
 Palm.com, W-86
 Palm Computing (*palm.com*), W-52
 paltalk.com, W-67
 Papyrus, W-51
 Park City Group, W-198, W-199
 Parkland Community College, W-13
 Partners HealthCare System, Inc., W-195
 Patricia Seybold Group, 406

PayPal, W-7, W-64
 paypass.com, W-127
 PC World, W-228
 Peacocks Retails (*peacocks.co.uk*), 378, 406
 Peoplesoft Inc. (*peoplesoft.com*), 365, W-94, W-137, W-139, W-233
 PepsiCo (*pepsi.com*), 73, W-99
 Petsmart.com, W-49
 Pfizer, W-128
 P&G, See Procter & Gamble
 pg.com, 365
 Pillsbury Co., W-195
 Plaxo, W-72, W-73
 Plumtree Software Inc., W-206, W-210
 Pocket PC, W-236
 Premier Soccer League, W-73
 Press-Telegram, W-37
 Pricescan.org, W-41
 PricewaterhouseCoopers (*pwglobal.net*), W-43
 Privacy Rights Clearinghouse (*privacyrights.org*), W-34, W-127, W-128
 PRLog.com, W-114, W-115
 PR Newswire, 484, W-120, W-121
 Procter & Gamble (P&G), 346, W-15, W-127, W-155, W-201
 Professional Advantage (*suncompanion.com*), W-85
 projectconnections.com, W-67
 Prosper (*prosper.com*), W-68, W-69
 PTC Corp. (*ptc.com*), W-24, W-88
 Pump, W-64
 Purdue Pharma, W-128

Q

Qantas Airways, W-84
 Quicken.com, W-80
 QVC (*qvc.com*), W-7, W-95
 Qwest, W-270

R

radiolinja.fi, W-67
 rai-calc.com, W-138
 Raytheon, W-188
 Red Hat, W-247
 RedPrairie (*redprairie.com*), W-51
 Regent Inns (*regent-inns.co.uk*), W-85
 renren.com, W-67
 Reuters (*reuters.com*), W-80
 Reuters, UK, 190
 Revenue News, 324
 Rever, W-73
 Rexam Beverage Packaging (*rexam.com*), W-125-W-126
 RFID Gazette, 440
 RFID Journal (*rfidjournal.com*), 73, W-128
 RFID Public Information Center, 286
 Rikai.com, 421
 Rio, W-21
 Roche Diagnostics, W-89
 RockYou.com, W-72
 ROI Knowledge Center at *nucleusresearch.com*, W-134
 Romow.com, 286
 RosettaNet, W-26
 Royal Dutch/Shell Group, W-195
 RSA Security Inc. (*rsasecurity.com*), W-30
 rctmagazine.com, W-50

S

Sabre, Inc., 151
 Safeway PLC, W-25
 Sandia National Laboratory, W-17
 SANS, 190
 Santa Clara University, W-171
 SAP (*sap.com*), W-88, W-89, W-108, W-125, W-126, W-145, W-191, W-233
 SAP AG Corp., 440, W-52
 sas.com, W-19

C-4 Company Index

scafe.com, W-67
SCDigest, 406
Schurman Fine Paper (*papyrusonline.com*), W-51
Scion.com, 37
SDL International, 440
SEC (Securities and Exchange Commission), 349
Second Life (*SecondLife.com*), 3, 26, 28, 324
Securities and Exchange Commission (SEC), 349
SEI (Software Engineering Institute),
W-246–W-247
Sequoia Capital, W-71
serialata.org, W-223
7-Eleven, W-61, W-152–W-153
7-Eleven Japan, W-152–W-153
dream.com, 253
SGI, *See* Silicon Graphics
ShopAtHomeSelect, 231
shopping.com, W-101
Siemens AG (*siemens.com*), W-97–W-98
Silicon Graphics (SGI), W-215, W-234
Simple Computer, W-12
sims.berkeley.edu, W-41
Singapore Airlines, W-114
Six Flags, W-109
Skype, W-68
smartid.com, W-48
SOA Web Services Journal, W-63
socialsoftware.Weblogsinc.com, W-63
SocialText, 149–150, 151
Software AG, W-254
Software Engineering Institute (SEI),
W-246–W-247
Software Publishers Association, W-246
Sophos, 190
Sorenson, W-71
Southwest Airlines (*iflyswa.com*), W-43, W-166
Sprint's Global Markets Group, W-19
sprint.sprint.com, W-19
@Stake, W-32
Stanford University (*stanford.edu*), W-42, W-66
Staples.com, W-43
Star Alliance, W-167
star.bnl.gov, W-120
Starbucks Coffee (*starbucks.com*), W-151
Steelcase Inc. (*steelcase.com*), W-101
Sterngold (*sterngold.com*), W-131–W-132
store.ebay.com, W-7
Sun, W-234, W-236, W-240
Sunbeam, W-55
Sundance Channel, W-72
Sundia Corp., W-101
Sun Microsystems, Inc., W-84, W-120, W-121, W-244,
W-247
SunSystems, W-85
Supply and Demand Chain Executive, 440
Supply Chain Management and Logistics, 365
Surebridge Inc., W-131
Suretrade.com, W-80
Swan Village of Care, W-17
Swiffer, W-73
Swiss Federal Institute of Technology, W-54
Sybase Corp (*sybase.com*), W-60, W-60
Symantec, 190
Symbol Technology, W-52
Synkra Systems, W-90
Systems Union Plc (*sunsystems.com*), W-85

T

Tacit Knowledge Systems Inc. (*tacit.com*), W-190,
W-192
Technoclicks.com, W-88, W-89
Technorati, W-72
Techweb.com, 125
Tektronix, Inc., W-26
teleatlas.com, W-18
TelecomWorldWire, W-210
Telemedicine Information Exchange (TIE), 585

Teleos, W-97
Teradat Corp. (*teradata.com*), W-141
terra.es, W-67
Tesco, W-127
Textually.org, 286
Thaigem Global Marketing Ltd. (*thaigem.com*),
W-7
Thinque Corp. (*thinque.com*), W-15, W-16
ThomasNet, 440
TIAA-CREF, 365
TIBCO (*tibco.com*), W-106, W-106
TIE (Telemedicine Information Exchange), 585
Tiffany's (*tiffany.com*), W-7
Time, W-71
Time-Compression magazine, W-24
Time Warner Telecom, W-270
Toro Company, W-81
Toyota Motor Corporation (*toyota.com*), 588, W-11,
W-154, W-159, W-201, W-271
ToysRUs (*toysrus.com*), W-167, W-201
Tradelink, W-204
Tranquil River Nuclear Power Station (Ontario),
W-177
transavia.com, W-114
Trend Micro, W-66
Trovix (*trovix.com*), 365, W-66
Trump Resorts, W-22
Turnstone, W-101
TVLinks, W-73
Tyco, W-178

U

UBS PaineWebber, W-32
UBS Wealth Management USA, W-32
UC Berkeley, W-72
U.K. Government Department for Environment,
Food and Rural Affairs (Defra) (*defra.gov.uk*),
W-46
U.N. General Assembly, W-108
UNICEF, W-108
Uniglobe.com, W-43
Unilever Corp., W-143, W-201
Union Bank of California, W-81
United Nations, W-201
United Parcel Service, W-227
University College London Research Study, 585
University of Michigan (*lib.umich.edu*), W-17, W-80
University of Wisconsin, W-17
UPS, W-52, W-152
UPS (*UPS.com*), W-41, W-272
UroMine, W-177
U.S. Army, 46–47
U.S. Census Bureau (*census.gov*), W-80
U.S. Copyright Office, W-246
U.S. Customs and Border Protection (CBP)
Agency, 119
U.S. Department of Commerce (*stat-usa.gov*), W-80
U.S. Department of Defense (DOD), 276, W-127,
W-142
U.S. Department of Energy, W-120
U.S. Department of Homeland Security, W-28, W-128
U.S. Department of Homeland Security (DHS),
W-23, W-128
U.S. Department of State, 190
U.S. Environmental Protection Agency (EPA), 16,
W-21
U.S. Federal Trade Commission (*ftc.gov*), W-42
U.S. General Accounting Office, W-81
U.S. Navy, W-87
U.S. Postal Service, W-227
U.S. Secret Service, W-32, W-34, W-35
USB, W-33
USDA, W-127

V

Value Line (*valueine.com*), W-80

veoh.com, W-73
Verity, W-190
viacom, W-73
VICS.org, 406
Victoria's Secret Corp. (*victoriasssecret.com*), 477,
W-106
Video Egg, W-73
videojug.com, W-73
ViewAskew, W-64
Vimeo, W-73
Virtual Medical Worlds, W-54
Vocera Communications (*vocera.com*), 151, 286
voipsa.org, W-31
Volkswagen, W-97
vSocial, W-73

W

Walkabout, W-85
The Wall Street Journal Online (*wsj.com*), W-80
Wal-Mart (*walmart.com*), 444, W-7, W-11, W-45, W-
90, W-127, W-142, W-154, W-166, W-167, W-201,
W-205, W-284
Warner-Lambert, W-90
Warner Music Group (WVG), W-72
Washington Township Fire Department (WTFD),
W-60
web2.wsj2.com, W-63
Webassured.com, W-41
webmd.com, W-67
WebMethods, W-27
webpackaging.com, W-126
Webroot, W-30
Web Services Interoperability Organization,
W-294
Websloginc.com, W-63
West Australian Department of Agriculture, W-55
Western Independent Bankers (*wib.org*), W-30
WesternPetro.com, 73
West Marine, W-90, W-93
whatis.techtarget.com, W-26
Whirlpool, W-55
White Barn Candle, W-106
whitehouse.gov, 111, W-2
Wi-Fi Alliance (*wi-fi.org*), W-31
wikia.com, W-67
Wikipedia, 324, W-70, W-123
WikiRemote, W-73
wiley.com, W-42
Wipro Ltd., W-118
WirelessDevNet Daily News, W-53
Wireless Internet Institute, 286
women.com, W-43
WordLingo (*wordlingo.com*), W-107
World Bank (*worldbank.org*), W-80, W-185
Worldcom, W-178
World Wide Web Consortium (*W3C.org*), W-207,
W-295
W.W. Grainger, W-153

X

Xerox Corporation (*xerox.com*), W-100

Y

Yahoo! (*yahoo.com*), 125, 151, W-50
Yahoo! Video (*video.yahoo.com*), W-73
Yomiuri, 190
youraps.com, W-17
YouTube (*youtube.com*), W-64, W-70–W-74

Z

Zatto, W-64
Zdnet.com, 125
ZF Group, W-89
ZOPA (*zopa.com*), W-68–W-69

Name Index

A

Abram, C., 301, 323
Abrams, J., W-70
Abramson, G., W-195, W-198
Abthorpe, M., 406
Ackerman, J., W-196
Adams, A., 511, 518, 641, 647
Adams, C., W-32
Adelantado, M., W-112
Agarwal, A., 389, 405
Agarwal, R., 518
Agrawal, M. T. V., W-157, W-158, W-159
Agres, A. B., 484
Aguirre, D., 551, 559
Ahlawat, S., 394, 405
Ahlawat, S. S., 394, 405
Al-Attar, Akeel, W-10
Alavi, M., W-186, W-188, W-198
Allee, V., W-195, W-198
Alter, A., 297, 298, 323, 634, 647, W-141
Alter, A. E., 138, 139, 151
Altman, H., 161, 190
Amato-McCoy, D. M., 364, 365
Ambrose, P. J., 295, 323
Amoroso, D., 369, 382
Angers, J., W-118
Anzaldúa, R., 111
Argo, M., 647
Armstrong, A., 295, 323
Armstrong, L., 262
Aspray, W., 418, 440, 506, 509, 518
Atwell, G., 635, 648
Ayala, K. H., 577

B

Baage, J., W-73, W-74
Baalén, P. V., W-189, W-198
Babcock, C., 389, 405
Bachelder, B., W-156, W-159
Baez, R., 487
Bagozzi, R., W-67
Ballmer, S., 193
Bardram, J. E., 277, 285
Barke, J., W-18
Barlas, D., W-87
Barlow, R. D., 81, 111
Baron, A., 648
Barrett, L., 359, 365, 427, 440, 511, 518, W-86
Barretta, J., 522, 523
Barth, S., W-196, W-198
Barthelemy, J., 508, 518
Bartholomew, D., 275, 285, 388, 405
Barton, M. R., 558, 559
Basu, A., 489, 491, 518
Bayers, C., 211, 240
Bayles, D. L., 228, 240

Beal, B., 492, 518
Beal, G., 524, 559
Beasley, M., 630, 647
Beatty, R., W-92
Beatty, R. C., 383, 405
Bell, M., 296, 298, 324
Belnick, M., 168
Benaroch, M., W-138, W-139
Benedict XVI (pope), 288
Bennett, E., 238, 240
Berez, S., 519
Bergstein, B., W-34, W-35
Berners-Lee, T., 290, 316
Bernstein, P., 332, 365
Berry, L. L., 559
Bertolucci, J., 273, 285
Bezou, J., 211
Biddick, M., 500, 501, 518
Biehl, M., 440
Bilborrow-Koo, R., W-73, W-74
Bisconti, K., 634, 635, 647
Biscotti, F., 545, 559
Blakely, L., 6, 37
Bloemhof-Ruwaard, J., W-198
Bohlen, J., 524, 559
Bolch, M., 354, 365
Borland, J., 316, 323
Borzo, J., 292, 324
Bosack, L., 191, 192
Bosman, J., 3, 37
Botello, C., 310, 324, W-71, W-74
Bothama, H., 627, 647
Boucher-Ferguson, R., 338, 365, 389, 405, 426, 440, W-203, W-210
Bouton, C., 66, 73
Bowen, P., W-72
Bowling, M., 563
Bradley, P., W-90
Braiker, B., W-37
Brandel, M., 549, 559, 604, 611
Brandon, J., 4, 37
Brandyberry, A. A., 201, 240
Branschofsky, M., 557
Brennan, I., W-142
Brodack, B., W-71
Brooks, C., 215
Brook, O., 219, 240
Brown, C., W-91, W-92
Brown, C. V., 430, 440
Brown, D., 276, 285
Brown, M. C., 327, 327
Brown, R. H., 611
Brown, S. J., W-187, W-199
Brown, T., W-89
Brue, G., W-3, W-4
Buckley, N., 346, 365
Buice, S., W-72
Burgess, S., 417, 440
Bush, G. W., 114
Butcher, D. R., 343, 365

C

Cadwallader, S., 559
Calderone, M., 551, 559
Calhoun, J., 541, 559
Camara, S. B., 527, 559
Cameron, B., W-118
Campbell, C., W-122
Canfield, C., W-34, W-35
Cantara, M., 545, 559
Careless, J., 151
Carlson, P., 517
Carlsson, O., 529, 595
Carmel, E., 518
Carr, D. F., 297, 320, 323, 325, 327, 327, 339, 365, 427, 440
Cashel, J., 295, 323
Cassavoy, L., 362, 365
Chabrow, E., 29, 30, 37, 428, 430, 440
Chambers, J., 192, 193, 195
Chan, I., 396, 405, W-197, W-199
Chan, Y. E., 488, 518
Changsheng, Z., 164
Chao, C. K., 396, 405
Chase, L., 223, 240, W-50
Chau, P., W-197, W-199
Chen, A., 390, 405, 546, 559, 647
Chen, A. N. K., W-195, W-199
Chen, S., 622, 647
Chen, Y., W-185, W-199
Chen, Y. T., 340, 365
Chesbrough, H. W., 291, 323
Cheung, M. S., 419, 440
Chisholm, P., 81, 111
Choi, S. Y., 200, 221, 240
Chong, K. I., W-112
Christensen, H. B., 277, 285
Christenson, E., W-37
Chung, W., 419, 440
Cicarelli, D., W-73
Claburn, T., 24, 37
Clancy, G., 440
Clark, K., 243, 285
Clark, K. D., 519
Clarke, R. L., W-210
Clegg, B., W-161, W-162, W-169
Clemons, E. K., 507, 518
Collins, L., 492, 518
Columbus, A., W-145
Colvin, G., 74, 75
Comiskey, D., 253, 285
Cone, E., 46, 73, 289, 323, 410, 440
Conley, W. L., 74, 75
Conway, S., 620, 621, 647
Cook, L. S., W-159
Cooper, B., 493
Coopeand, M. V., W-101
Copeland, M. V., 209, 240
Copeland, V. M., 297, 306, 323
Corbett, M. F., 518

N-2 Name Index

Correia, J., 545, 559
Craig, G., W-132
Cramm, S. H., 509, 518
Cravens, J., 548, 559
Croxtan, K. L., 228, 240
Crumley, A., W-72

D

D'Agostino, D., 313, 323
Daisey, M., 211, 240
Daly, C., W-71
Damsgaard, L., 420, 440
Dannen, C., 29, 37
Darwin, C., 20
Datz, T., W-23
Davamanirajan, P., 624, 647
Davenport, T. H., W-197, W-199
David, J. S., 628, 647
Davis, B., W-2
Davison, D., 510, 518
Dedrick, J., 199, 240
DeGeneres, E., 26
Degnan, C., 351, 365
Deitert, E., 559
Dell, M., 197
DeLong, D. W., W-187, W-199
de Mel, E., 304, 323
Deming, W. E., 543, 559
Demopoulos, T., 307, 308, 311, 323
DeMuro, M., 259, 285
Denend, L., W-93
Dennis, R., W-124
Dennison, R., W-123
Denters, E., W-72
DePalma, D., 626, 647
Desouza, K. C., W-196, W-199
Devaraj, S., 620, 621, 627, 647, W-138, W-139
Dhillon, G., 548, 559
Dholakia, U. M., W-67
DiBattiste, C., 154
Dick, P. K., 270
Dignan, L., 632, 647
Dilger, K., 195
Dizikes, P., 269, 285
Donovan, R. M., W-155, W-159
Dotzel, T., 559
Dragoon, A., 599, 611
Drucker, P. F., W-2, W-3, W-4, W-43
Dubie, D., 40, 73
Duffy, D., W-67, W-193, W-199
Duffy, J., 195
Duguid, P., W-187, W-199
Duronio, R., W-32, W-33
Duvall, M., 37, 48, 73, 340, 365, 430, 440, 444, 611, 611
Dyche, J., 402
Dyer, J. H., 428, 440

E

Earl, M., W-4
Edwards, J., 166, 190
Edwards, J. S., W-12, W-13
Ehrlich, L., 497, 518
Eikenberry, J., 298
Eklund, R., 254, 285

Elad, J., 306, 323
Elliot, S., W-199
Ellis, T., 547
El-Sawy, O., W-3, W-4
Ensher, E. A., W-83
Esfahani, E., 240
Estrin, D., 273, 285
Evans, G., W-22
Evans, P., 638, 647
Everest, M., 298
Everett, R., W-100

F

Fahey, L., W-187, W-199
Fanning, S., 312
Farhoomand, A. F., 75
Farrell, D., 518
Farrell, N., 289, 323
Fass, A., 203, 240
Fayad, M., 278, 286
Feldman, S., 397, 405, W-189, W-199
Fenn, J., W-12, W-13
Ferguson, R. B., 275, 285
Ferguson, T., 567
Ferguson, W. M., 577, 585
Field, K., 353, 354, 365
Fine, C. H., W-135, W-139
Fingar, P., 545, 559
Fish, K. E., 507, 509, 518
Fisher, A., 616, 647
Flynn, N., 289, 323
Foley, J., W-23
Ford, D. P., W-185, W-199
Foster, D., 26
Foster, M., 252, 285
Framingham, H. H., 592, 611
Friar, B., W-9, W-10
Frisby, D., 647
Frommer, D., 115, 151
Furman, A., 298

G

Galante, D., 432, 440
Garretson, R., 447, 484
Garud, R., 395, 405
Gates, B., 20, 22
Gates, L., 45, 73
Gates, M. S., 621, 648
Gaudin, S., W-32, W-33
Gaulke, M., W-138, W-139
Gayeski, D., 355, 365
Gayialis, S. P., W-92
Gengler, C. E., 505, 519
Gerlach, J., 629, 647
Gibson, S., W-156, W-159
Gilbert, J., W-42
Gilden, J., 232, 240
Gillenson, M. L., W-87
Gillin, P., 290, 291, 323
Gillium, D., 340, 365
Gilmore, J., W-157, W-159
Ginsburg, M., 295, 324
Givens, B., W-34
Gloor, P., 144, 151
Godwin, J., 111

Gogoi, P., 312, 313, 323
Goldberg, M., 325, 327
Golden, W., 611
Golding, P., 247, 248, 285
Gomez-Mejia, L., 352, 356, 365
Gonsalves, A., 263, 286, 585
Gonsalves, C., 46, 73
Goodman, A. E., W-49, W-50
Goulden, B., 459, 484
Govindan, R., 285
Gray, P., W-186, W-199
Grayson, S., 264
Greenberg, P., 385, 405, W-2
Greenemeier, L., 61, 73
Grimes, B., W-208, W-210
Grimes, S., 330, 365
Gronstedt, A., 323, 355, 365
Gross, G., 154, 190
Grossman, L., 290, 317, 323
Grünhagen, M., W-210
Guernsey, L., 258, 286
Guha, S., 539, 559
Gunasekaran, A., 406
Gupta, V., 409, 440
Gurau, C., 224, 240
Gustke, C., W-94
Guzman, Y., 389, 405

H

Hagel, J., 295, 323
Hagel, J., III, W-210
Haley, B. J., 641, 648
Hallstrom, B., 648
Hamblen, M., 62, 73, 279, 286, W-13
Hansen, M., W-187, W-199
Hapgood, F., W-10
Harding, D. P., 405
Harmon, P., W-165, W-169
Harrington, R., 4, 37
Hasanali, F., W-199
Hatch, D., 453, 484
Hatch, N. W., 428, 440
Hayes-Weier, M., 72, 73, 442, 444
Heck, E. V., W-198
Heckman, C., 151
Heidemann, J. S., 285
Heilemann, J., 300, 323
Heinrich, C., 243, 274, 286
Heiser, D. R., W-159
Heizer, L., 438, 440
Heller, R., 21, 37
Henfridsson, O., W-198, W-199
Hewson, C., 222, 240
Hicks, M., 327, 327
Higgins, K. J., 165, 190
Hill, J., 545, 559
Hinchcliffe, D., 292, 293, 314, 315, 323, W-63
Hislop, D., W-196, W-199
Hodge, R., W-34
Hof, R. D., 297, 298, 323
Hoffman, D. L., 648
Hoffman, T., 489, 493, 497, 518, W-119
Holden, G., 209, 240
Holliday, J., 26
Holm-Laursen, C., 258

Holsapple, C. W., 392, 393, 405, W-184, W-185, W-199
 Holweg, M., W-157, W-158, W-159
 Hoover, J. N., 308, 323
 Horluck, J., 420, 440
 Horwitt, E., 559, W-122
 Huard, G., 21
 Huashimi, A., W-2
 Hubbard, D., 621, 622, 648
 Huber, G., W-1, W-2
 Hubert, C., W-199
 Huff, S. L., W-43
 Hughes, J., 635, 648
 Hughes, M., 606, 611
 Hugos, M., W-149, W-159
 Hulland, J., 494, 495, 519
 Hunter, M. G., 417, 440
 Hunter, R., 278, 286
 Hupfer, R., 27, 37
 Hussein, S., W-37
 Hutheesing, N., W-94

I

Iancovich, V., W-54
 Imhoff, C., 402, 449, 484
 Islam, N., 278, 286

J

Jainschigg, J., 61, 73
 Jakovljevic, P. J., 518
 Jarnagin, C., 489, 491, 518
 Jaworski, B. J., W-138, W-139
 Jewell, M., W-34, W-35
 Joachim, D., W-27
 Johnson, G. J., 295, 323
 Jones, J., 551, 559
 Jonietz, E., W-18
 Joshi, K. D., 405, W-185, W-199
 Joshi, M., 611, 611
 Junglas, I. A., 265, 269, 286
 Jusko, J., 487, 518

K

Kafka, P., 311, 323
 Kahn, R. H., W-84
 Kalin, S., W-95
 Kamath, J.-P., 128, 151
 Kambil, A., 623, 648
 Kanaracus, C., 271, 286
 Kane, T., 404
 Kankanhalli, A., W-195, W-199
 Kant, I., W-171
 Kaplan, D., 154, 190
 Kaplan, R. D., W-165, W-169
 Kaplan, R. S., 502, 518
 Kaplan, S., 217, 240, W-197, W-199
 Kasparov, G., 563
 Kaye, E., 296, 323
 Kayworth, T., W-198
 Keen, P. G. W., W-135, W-139
 Keil, M., 607, 611
 Keldsen, D., 569, 585
 Kelleher, K., 297, 323
 Kennedy, J. F., 288

Kennedy, R. F., 288
 Kerr, P., 209
 Kerremans, M., 545, 559
 Kesner, R. M., 496, 518
 Kettinger, J., 539, 559
 Khan, B., W-4
 Kharif, O., 263, 275, 286
 Khosrow-Pour, M., 240, W-169
 Kiaraka, R. N., W-186, W-199
 Kidman, A., 409, 440
 Kim, L., 5, 6
 King, J., W-195, W-199
 King, W., W-92
 King, W. R., W-185, W-199
 Kingstone, S., 634, 648
 Kirkman, B., 142, 151
 Kirkpatrick, D., 145, 151
 Kirkpatrick, M., 301, 323
 Kirwin, B., 628
 Kish, L., 104, 111
 Koch, C., 24, 37
 Koch, K., 298
 Koenig, D., W-61, W-62
 Kogen, D., W-7
 Kohli, R., 620, 621, 627, 639, 647, 648, W-138, W-139
 Kolbasuk-McGee, M., 269, 286
 Komeicji, M., 67
 Kontzer, T., 259, 286
 Koontz, C., 59, 73
 Korolishin, J., 355, 357, 365, W-207, W-210
 Kotter, J., 550, 556, 559
 Kotter, J. P., 559
 Kozlowski, D., 168
 Kraemer, K., 199, 240
 Krcmar, H., W-67
 Kriebel, C. H., 647
 Kringsman, M., 119, 151
 Krishnan, M. S., 419, 440, 503, 519
 Kumar, M. V., 409, 440
 Kumar, R. L., 619, 627, 648
 Kumaraswamy, A., 395, 405
 Kurzweil, R., 563
 Kuzeljevich, J., 230, 240
 Kwon, I.-W., 440, 444
 Kyrinin, J., 418, 440

L

Lai, V. S., 635, 648
 La Monica, P. R., W-73, W-74
 Lang, P., 577
 Lardi-Nadarajan, K., 517, 518
 Lashinsky, A., W-73, W-74
 Lauret, J., W-120
 Laurie, J., 640, 648
 Lavallee, A., 517, 518
 Lavenda, D., 109, 110
 Lawrence, P., 97, 111
 LeBrosse, M., W-164, W-169
 Le Claire, J., 337, 365
 Lee, H., W-93, W-145
 Lee, J., 428
 Lee, S. C., 201, 240
 Legrenzi, C., 617, 648
 Leicht, P., 584, 585
 Leidner, D., W-186, W-198

Leidner, D. E., W-185-W-187, W-196, W-199
 Leimeister, J. M., W-67
 Leonard, D., W-187, W-199
 Lerner, S., 191, 192
 Levine, L., 81, 111
 LeVine, R., 157
 Levinson, M., W-194, W-199
 Lewin, K., 549, 559
 Li, S., 349, 365
 Li, T., 293
 Liao, Z., 336, 365
 Libert, B., 290, 323
 Licker, P. S., 493, 518
 Lieberman, Steve, 297
 Liebowitz, J., W-185, W-199
 Lin, W. T., 617, 648
 Linden, A., W-12, W-13
 Lindsey, S., 5, 6
 Logan, T., 559
 Lohr, S., 61, 73
 Longino, C., 243, 286, 291, 323
 Lopez, K., W-199
 Loshin, D., 87, 111
 Loveman, G., W-22
 Lucas, H. C., Jr., 617, 619, 648
 Luftman, J., 29, 37, 489, 490, 498, 518
 Lundberg, A., 523
 Luo, W., 216, 240
 Lyman, J., 260, 286
 Lynch, C. G., 110, 111
 Lyons, R., 240

M

McAfee, A. P., 290, 308, 323
 McCabe, D., 577
 McCartney, L., 67, 73, W-106
 McCartney, P., 114
 McCleanahan, J., W-1, W-2
 McCollum, D., W-142
 McCormick, J., 394, 405
 McCoy, D. W., 595, 611
 McDermott, R., W-199
 McDonald, K., 8
 McDougall, P., W-52
 McEachern, T., W-39, W-40, W-41
 McGee, M. K., 487, 518
 McGillicuddy, S., 314, 315, 323
 McGlasson, L., 165, 190
 McGregor, D., W-176, W-177
 McGuire, C., 286
 McKay, J., 8, 37, 354, 365, 626, 648, W-136, W-139
 MacKey, J., 571
 Macleod, H., 238
 McNichol, T., 238, 240, 288, 289, 310, 323, 326, 327
 McNicholl, D., W-118
 McNurlin, B. C., 535, 559
 MacSweeney, G., W-195, W-199
 Mahapatra, R., 635, 648
 Mak, A., 5, 6
 Makedon, F., 151
 Malik, O., 273, 286
 Maloney, D., W-51
 Malykhina, E., 349, 365
 Mann, J., W-72
 Manning, K., W-186, W-199

N-4 Name Index

Mansfield, R., 296, 323
Manter, T., 510, 518
Mark, R. M., 362
Markoff, J., 316, 323, 565, 585
Markus, L. M., 621, 648
Marquis, H. A., 507, 508, 518
Marshall, P., 8, 37, 626, 648, W-136, W-139
Martens, C., 289, 323, 585
Martin, J. A., 286
Martin, R., 131, 151, 262, 286
Massey, A. P., W-197, W-199
Mathieson, R., 270, 286
Mathieu, R. G., 440, 444
Mayadas, F., 518
Megna, M., 311, 323
Meister, D., W-186, W-199
Mello, J. P., 316, 323
Melymuka, K., W-47, W-195, W-199
Meredith, J. R., 338, 365
Meredith, R., W-7
Merrifield, R., 541, 559
Mesenbourg, T., 639
Metz, C., W-65
Michlin, G., W-145
Mikula, M., 298
Miley, M., 372, 405
Millard, E., 314, 323
Miller, M., 62, 73
Mimoso, M. S., 154, 190
Minahan, T., 633, 648
Minevich, M., 518
Mintzberg, H., 461, 484
Misra, R., 648
Mitchell, B., 249, 286
Mitnick, K., 164
Mochal, T., 389, 390, 405
Moldauer, E., 647
Montoya-Weiss, M., W-199
Mooney, S. F., 406
Moore, E. A., 577, 585
Moore, G. E., 615, 648
Morley, R., 440, 444
Morrison, B. B., 298, 324
Motiwalla, L., W-2
Mowshowitz, A., W-1, W-2
Mukhopadhyay, T., 647
Murdoch, R., 144
Murphy, C., 29, 37, W-119
Murphy, R. M., 559
Murray-Buechner, M., 289, 323
Mushowe, C., 164
Myers, M., 419, 440

N

Najdawi, M., 216, 240
Nakamoto, H., 67
Nakamoto, M., 188, 190
Namjoshi, J., 611, 611
Nash, K. M., W-8
Nash, K. S., 37
Nazarov, A. R., W-23
Neal, S., W-61
Nelson, F., W-74
Nelson, N., 635, 648
Nerille, J., 322, 323
Neumann, B., 647

Neumann, P. G., 276, 286
Newcomer, E., 332, 365
Newmark, C., 302-303
Ng, P. S. P., 75
Nicholson, J., 157
Niederman, F., 425, 440, 444
Nishi, D., 342, 365
Niven, P., W-165, W-169
Nohria, N., W-199
Nolan, S., 427, 440, 631, 648
Nonaka, I., 394, 406
Norton, D. P., 502, 518, W-165, W-169
Null, C., 245, 286
Nunez, K., 647

O

Obama, B., 306
O'Brien, J. M., 293, 323
O'Dell, C., W-188, W-199
O'Dell, C. S., W-195, W-199
Odem, P., W-199
O'Donnell, A., 547, 559
O'Driscoll, T., W-199
O'Hair, M., W-118
Ohno, T., 586
Ohrstrom, L., 517, 518
O'Keefe, R. M., W-39, W-40, W-41
Olazabal, N. G., 616, 648
Oluwatosin, O., 154
O'Malley, G., 311, 323
O'Malley, V. G., W-32
Omidyar, P., 209
O'Reilly, D., 266, 286
O'Reilly, T., 59, 73, 291, 323
Orlov, L. M., 489, 518
Ortiz, M. J. H., 527, 559
Ortman, A., 298
Ortman, M., 298
Overby, S., 391, 406, 507, 508, 519

P

Pace, S., 389, 390, 405
Padgett, D., 559
Pan, S. L., W-186, W-199
Panda, S. K., 567
Parish, J. T., 559
Parks, L., W-25, W-51
Patterson, D. A., 519
Patton, S., W-96, W-190, W-199
Paydos, T., W-90
Peacock, E., 629, 648
Pearlman, L., 301, 323
Pearo, L. K., W-67
Peppers, K., 505, 519, W-137, W-139
Pempengco, C., 26
Peng, B., 293
Penzias, A., 621
Peppard, J., 489, 505, 519, 619, 623, 648, W-116, W-117
Peppers, D., 384, 406
Perelman, D., 143, 151
Perkins-Munn, T. S., 340, 365
Perry, J., 459, 484
Peters, K. M., W-23
Piasecki, D., 442, 444

Pil, F., W-157, W-158, W-159
Pine, B. J., W-157, W-159
Pinsker, R., 349, 365
Pisello, T., 618, 636, 648, W-141
Plummer, D. C., 595, 611
Poeter, D., 119, 151
Poirier, C. C., W-142
Pollard, C., 524, 526, 528, 531, 534, 544, 559
Porter, K., 417, 440
Porter, M. E., 19, 37, W-165, W-166, W-168, W-169
Potekhin, M., W-120
Potter, K. S., 611
Pralhad, C. K., 419, 440, 503, 519
Pratt, M. K., 48, 73
Prescott, L., W-74
Proccacio, J. D., W-42
Prodhan, G., 567
Prusak, L., W-197, W-199
Puryear, R., 519

R

Raina, A., 545, 559
Raisinghani, M., W-207, W-210
Rappa, M., 199, 240
Raskin, A., 268, 286, W-89
Rathgeber, H., 550, 559
Raybourn, C., W-199
Rayport, J., W-138, W-139
Reda, S., 276, 286, 365, 386, 406, W-44
Reed, C., 352, 365
Reed, N., 16
Regan, K., 309, 313, 324
Reich, J., 522, 523
Reid, D., W-148, W-159
Render, B., 438, 440
Renkema, T. J. W., 626, 648
Resende, P., 130, 151
Rettig, C., 406
Reuters, A., 297, 324
Rhey, E., 63, 73
Richter, F. J., 518
Ridell, J., W-41
Rigas, J., 168
Rigas, T., 168
Rigby, D. K., 418, 440
Riley, D., 289, 324
Robb, D., W-192, W-199
Robbins, S., 296, 298, 324
Robbins-Gentry, C., 422, 440
Roberts-Witt, S., W-100
Roberts-Witt, S. L., W-195, W-199
Robinson, B., 426, 440
Rodgers, W., 623, 648
Rodgers, Z., 3, 37
Rodriguez, E. M., W-32
Rogers, E., 524, 559
Rogers, E. M., 524, 525, 559
Rogers, G. S., W-12, W-13
Rogers, M., 384, 406
Ronaldinho, 310
Rose, J., W-71
Rosedale, P., 297, 324
Rosencrance, L., 278, 286
Rosenthal, J., 599
Rouch, W., 315, 324

Roush, W., 297, 324
 Roysse, D., 543, 559
 Rubel, S., 204, 240
 Rubin, E., 40, 73
 Rubin, H. A., 629, 648
 Rubin, R., 509, 519
 Ruggles, R., W-187, W-199
 Rutledge, P. A., 28, 37
 Ryan, S. D., 621, 648
 Rymaszewski, M., 296, 324

S

Saarinen, T., W-137, W-139
 Sabyasachi, S., 567
 Sachoff, M., W-73, W-74
 Sadeh, N., 254, 285, 286
 Sahlin, D., 310, 324, W-71, W-74
 Saibeni, A. A., 624, 631, 648
 St. Louis, R., 647
 Salazar, A., 262
 Sampson, B., 471
 Samson, T., 585
 Sanchez, A. V., 527, 559
 Sanders, N., W-148, W-159
 Sanders, T. C., W-87
 Sanger, L., 289
 Saqib, M., 640, 648
 Sarnoff, D., 637
 Savitz, E., W-45
 Sawhney, M., 217, 240, 621, 648
 Scalet, S. D., 154, 190
 Schachter, H., 447, 484
 Schecterle, B., 433, W-105
 Scheraga, D., 426, 440
 Scherago, D., 442, 444
 Schick, K., 522, 523
 Schionning, R., 516
 Scholer, R., 440
 Schonfeld, E., 291, 292, 310, 324
 Schonfield, E., 209, 240
 Schroeder, S., 592, 611
 Schubert, P., 295, 324
 Schuff, D., 647
 Schumacher, J. R., 405
 Schuman, E., 8, 37, 203, 240, 275, 286, W-61, W-62
 Schwartz, D. G., 392, 406
 Schwartz, P., 270
 Scott, G. M., 490, 519
 Scott, M., 611
 Seeley, R., W-15, W-16
 Seigenthaler, J., 288–289
 Sellers, P., 27, 37
 Sellers, R., W-97
 Sengupta, K., W-150, W-159
 Sensiper, S., W-187, W-199
 Serva, M. A., 519
 Seybold, P. B., 519
 Seydel, J., 507, 509, 518
 Shafer, S. M., 338, 365
 Shaffar, S., W-96
 Shah, S., 353, 363, 365, 519
 Shankar, V., 559
 Shannon, V., 263, 286
 Shao, B. M., 617, 648
 Shariq, S. G., W-184, W-199

Sharke, P., 274, 286
 Sharma, A., 311, 324
 Shein, E., W-99, W-196, W-199
 Shelter, K. M., W-42
 Sheng, H., 263, 286
 Sherer, S. A., 519, 648
 Sherwin, A., 151
 Shiang, D., 626, 648
 Shoup, D., 565
 Shpilberg, D., 489, 519
 Shread, P., 73
 Siesta, S., 517
 Silfrey, D., 290, 324
 Silver, C. A., W-196, W-199
 Silver, S., 195
 Sipior, J., 500
 Sipior, J. C., 519
 Sloan, M., W-84
 Sloan, P., 291, 324, 326, 327
 Smith, B., 252, 286
 Smith, D., W-65
 Smith, G. T., 630, 648
 Smith, H., 545, 559
 Smith, K., W-64
 Smith, L., W-93
 Smith, M., 557
 Smith, R., 631, 648
 Smith, S., 240
 Snell, D., 432
 Snow, C., 80, 111
 Snyder, W. M., W-187, W-199
 Söderholm, A., W-198, W-199
 Soh, C., 621, 648
 Soh, J. O. B., 262, 286
 Solomon, M. R., W-39, W-41
 Solow, R., 616
 Songini, M. L., 442, 444
 Sostre, P., 337, 365
 Spalding, B., 536
 Spangler, T., 157, 190
 Spatz, A., W-103, W-108
 Spence, P., W-118
 Spielberg, S., 270
 Sprague, R. H., 535, 559
 Stadtler, H., W-149, W-159
 Stafford, A., 315, 317, 324
 Staford, W., W-17
 Stanford, V., 286
 Stauffer, D., 503, 504, 519
 Stead, B. A., W-42
 Stedman, C., 493, 497, 518
 Steinberg, A., 585
 Steinberg, D., W-189, W-196, W-199
 Steiner, C., W-69
 Steinfeld, C., 648
 Sterlicchi, J., 24, 37
 Sterne, J., W-39, W-41
 Stevens, D., 541, 559
 Steyaert, J. C., 621, 648
 Stodder, D., 85, 111
 Stotlar, D. W., 523
 Strassmann, P., 393, 406
 Straub, D., 559, 623, 648
 Straub, D. W., 639, 648
 Strauss, J., W-39, W-41
 Sullivan, D., 421, 440, 635, 648
 Sullivan, M., W-94

Swamy, R., 559
 Swartz, M., 168
 Sweiger, M., W-41
 Szygenda, R., W-118, W-156

T

Takeuchi, H., 394, 406
 Tan, B., W-161, W-162, W-169
 Tan, B. C. Y., 262, 286, W-199
 Tanguay, R., 587
 Taniar, D., 243, 244, 247, 286
 Tanniru, M., 629, 648
 Tatsiopoulos, I. P., W-92
 Taylor, C., 188, 190
 Taylor, D., 244, 280, 286
 Taylor, F., W-176, W-177
 Taylor-Arnold, J., 354, 365
 Teng, J., 539, 559
 Terdiman, D., 290, 297, 324
 Thibodeau, P., W-23
 Thilmany, J., 260, 286
 Thorogood, A., 519
 Thyer, B., 559
 Tierney, T., W-199
 Tilkian, R. D., W-73
 Tillquist, J., 623, 648
 Tiwana, A., 607, 611
 Tjan, A. K., 639, 648
 Torvalds, L., W-235
 Totty, M., 354, 365, 396, 406, W-66
 Trigeorgis, L., W-138, W-139
 Trimi, S., 263, 286
 Tur, R., W-73
 Turban, E., 6, 21, 37, 50, 73, 98, 139, 151, 201, 205, 216, 221, 222, 224–226, 228, 229, 240, 248, 369, 370, 396, 419, 426, 428, 440, 443, 484, 626, 639, 648, W-39, W-41, W-44, W-158, W-162, W-202, W-203, W-205, W-209
 Turek, N., W-84
 Turner, D., 420, 440
 Tynan, D., W-64, W-65
 Tyukavkin, L., 374

U

Umar, A., 430, 440
 Urlocker, M., 292, 324
 Useem, J., 233, 240

V

Valentine, L., 483, 484
 Van der Pool, L., 573, 585
 Vander Veer, E., 301, 324
 Vardi, M. Y., 518
 Varon, E., 646, 648
 Varshney, U., 247, 286
 Vasilash, G. S., W-98
 Vempati, S. S., W-142
 Venator, J., 162, 190
 Vendelø, M. T., W-184, W-199
 Vessey, I., W-91, W-92
 Vetter, R., 247, 286
 Vijayan, J., W-34, W-35
 Vishwanath, V., 418, 440
 Vitale, M. R., 58, 73

N-6 Name Index

Volonino, L., 87, 111
von Pierer, H., W-97
Vulkan, N., 639, 648

W

Wade, M., 494, 495, 519
Wagner, M., 311, 324
Wailgum, T., 80, 111, 443, 444, 444, 487, 493, 519
Wainwright, P., 316, 324
Wales, E., 24, 37
Wales, J., 289
Walker, J. H., 558, 559
Walsh, T., W-60
Waltner, C., W-143
Wang, A. L., 626, 648
Ward, J., 489, 505, 519, 619, 623, 648, W-116,
W-117
Warner, B., 115, 151
Watson, B., 37
Watson, H. J., 641, 648
Watson, R. T., 265, 286
Weaver, A. C., 298, 324
Weber, B. W., 648
Weber, S., 290, 307-309, 318, 324
Wei, K. K., W-199
Wei, R., 526, 559

Weier, M. H., W-119
Weill, P., 58, 73
Weiner, M., W-159
Weinstein, L., 276, 286
Weiser, M., 271, 277, 286
Weiss, J. W., 491, 519
Wenger, E., W-193, W-194, W-199
Wenger, E. C., W-187, W-199
Werbach, K., 130, 151
West, M., 497, 518
Westervelt, R., 162, 190
Wheatley, M., W-125, W-126
Whelan, D., 17, 37
White, B., 195
White, B. A., 296, 324
White, C., 402
Whiting, R., 547, 559
Whitman, J., W-32
Wickramasinghe, N., W-185, W-199
Wiig, K. M., W-196, W-199
Wilkinson, P., W-204, W-210
Willcocks, J., W-136, W-139
Willer, B., 258
Williams, C., W-92
Williams, C. D., 383, 405
Williams, S., W-98
Winer, D., 238

Witte, C. L., W-202, W-210
Wolf, M., 145, 151
Wolfe, D., 161, 190
Wolff, E. N., 29, 37
Wolpert, A., 557
Worthen, B., 87, 111, 368, 406, 488, 496, 519,
W-119
Woyke, E., W-64, W-65
Wright, J., 314, 324
Wright, L., 647
Wright, M., W-124
Wright, R., 484
Wurster, T. S., 638, 647
Wynn, S., 130

Y

Yusuf, Y. A., 380, 406

Z

Zappone, C., 276, 286
Zeehandelaar, R., 97, 111
Zimmerman, J., 222, 240, 290, 318, 324, 346, 365
Zipkin, P., W-157, W-158, W-159
Zuckerberg, M., 301
Zureik, E., W-1, W-2

Subject Index

1GL, W-238
1NF (first normal form), W-259
2G, G-1
2GL, W-238–W-239
2NF (second normal form), W-259
3G, G-1
3GLs, W-239–W-240
3GSM, G-1
3NF (third normal form), W-259
4GLs, W-240
4G networks, 116, G-1
5GLs, W-240
20-80 rule, 313
90/90 data use, principle of, 82
802.11a standard, 127–128
802.11b standard, 127
802.11g standard, 128
802.11n standard, 128

A

ABC. *see* Activity-based costing
Abrupt cut-over approach (implementation), 533
Accelerating Returns, Law of, 563, G-5
Acceptable use policy (AUP), 161, 183, G-1
Acceptance testing, 594
Access control, 173, G-1
Accessibility of data, 86
Accountability, W-173–W-174
Accounting and finance system:
 major activities of, W-79
 use of IT and Web in, W-81
Accounting and finance systems management,
 346–352
 control and auditing, 350–352
 financial planning and budgeting, 347–348
 investment management, 350
 managing financial transactions, 348–350
Accounting application software, W-232
Account tracking, 386
Accuracy:
 as data quality element, 86
 improving, 78
 of Wikipedia, 288–289
ACH (Automated Clearing House) transfer
 system, 226
ACN. *see* Automatic crash notification
Acquisition costs, 627, 628
Acquisition of IT applications, 590–607
 business process redesign, 604–606
 choosing approach to, W-129
 at Flickr, 590–592
 framework of, 592–594
 identifying/justifying/planning applications,
 595–596
 implementation issues, 602
 integration, 603–604
 managerial issues, 606–607
 options for, 597–600
 selecting approach for, 600–601
 steps in process of, 592–594
 vendor and software selection, 601–602
Active badges, 271
Active Directory, W-274
Active Server Pages (ASP), W-244
ActiveX, W-244
Activity-based costing (ABC), 627, 629
Activity management application software, W-232
Adaptability, 424, G-1, W-198
Adaptive enterprises (organizations), 20–23, G-1
Ad-Aware, 167, 231
Addiction, technology, 143
Address bus, W-220

Ad hoc queries, 458
Administrative controls, 173, G-1
Adobe ActiveShare, W-263
Adobe Reader, W-248
Adopters, characteristics of, 525–527, 558
Adopting IT projects, 523–532
 and differences among adopters, 525–527
 and environmental differences, 528
 framework for, 524
 identifying technology for, 528–532
 managerial issues with, 552–553
 and organizational differences, 527–528
 stages in, 524–525
 and task differences, 525
 and technology differences, 525
Adoption process, 524–525, G-1
ADS. *see* Automated decision support
AdSense, W-49, W-162
ADSL (asymmetric DSL), W-267
Advanced shipping notice (ASN), 376
Advergaming, 3, 224, G-1
Advertising, 344
 fees for, 623
 on Google, W-49
 location-based, 267, 268
 mobile, 254–255, 311
 of Scion, 2–4
 in social network sites, W-64
 strategies for, 223–224
 targeted, 253–255
 viral, 311
 Web, 222–223
 on YouTube, 310
Adware, 166
AdWords, W-49, W-162
Affiliate fees, 623
Affiliate marketing, 10, 223, G-1
Affinity portals, 295
After-sales service, 20
Aggregation services (Web 3.0), 316
Agile development, 591
Agile global supply chains, W-144–W-145
Agile organizations. *see* Adaptive enterprises
 (organizations)
Agility, 424, G-1
AI. *see* Artificial intelligence
AIX, W-236, W-261
Ajax, 291
Alerts application, 260
Algorithms, 451, G-1
Alignment, 424, 488–489, 500, G-1
Alliances, 233–234, 528, W-3
Alliance model, 20
Alliance strategy, W-167
ALU. *see* Arithmetic-logic unit
ALVs (autonomous land vehicles), 274
Ambient computing. *see* Pervasive computing
American National Standard Code for Information
 Interchange (ASCII), W-212–W-213
Analog signals, W-266, W-267
Analytical CRM, 385
ANNs (artificial neural networks), W-10
Anticipatory thinking, W-165
Anti-malware technology, 167, G-1
ANTs (autonomous nanotechnology swarms),
 563
ANX (Automotive Network Exchange), W-206
Apache Web server, W-247
API (application program interface), 315–316
App Exchange Mobile, 260
AppleTalk, W-236
Applets, W-244
Appliances, smart, W-55

Applications. *See also* Software
 communications, W-265
 IT, 533, 619
 rapid development of, 591
 releases of, 591
Application architecture, W-280
Application controls, 172, 174, G-1
Application development 2.0, 591–592, 599, G-1
Application integration, 430
Application layer (ODI model), W-274
Application program, G-1
Application program interface (API), 315–316
Application services (Web 3.0), 316
Application service providers (ASPs), 592, 597,
 W-191
Application software, W-231–W-233
Applications portfolio, 499, G-1, W-116
Applications programs, 41
Architecture:
 computer, W-219
 data warehouses, 99–100
 information systems, 58–59
 of IT applications, 592–593
 network, 118, W-276–W-278
 process for development of, W-280–W-281
Arithmetic-logic unit (ALU), W-218–W-220
Artificial intelligence (AI), 563, W-181
 evolution of, W-9
 integration of KM and, W-191–W-192
Artificial intelligence languages, W-240
Artificial neural networks (ANNs), W-10
ASCII (American National Standard Code for
 Information Interchange),
 W-212–W-213
ASN (advanced shipping notice), 376
ASP (Active Server Pages), W-244
ASPs. *see* Application service providers
Assemblers, W-239
Assembly languages, W-238–W-239
Assets, intellectual, 393
Asset protection, 180
Associations, Web presence for, 295
ASX Principles, 539
Asymmetric DSL (ADSL), W-267
Attributes, 90, G-1, W-241, W-252
Auctions:
 as acquisition option, 600
 defined, G-1
 electronic. *see* Electronic auctions
Audits, G-1
Auditing, 181–182, 350–352
Augmented computing. *see* Pervasive computing
AUP. *see* Acceptable use policy
Authentication, 174–176
 for electronic payments, 226
 for RFID tags, 276
Authority, impact of IT on, 576
Authorization, 174, 176
AutoJS, W-263
Automated Clearing House (ACH) transfer
 system, 226
Automated decision support (ADS), 50, 345
 applications of, 476
 for business intelligence, 475–476
 capabilities of, 476
 characteristics of, 475
 defined, G-1
Automated response (CRM), 387
Automatic crash notification (ACN), 269, G-1
Automatic translation of languages, 419–421, 434,
 W-107
Automatic vehicle identification (AVI) devices,
 264

S-2 Subject Index

Automation:

- cost-benefit analysis of, 624
 - of manager's job, 467–468
 - of order fulfillment, 413
 - source data, W-227
- Automotive Collision Avoidance System, 274
Automotive Network Exchange (ANX), W-206
Autonomic computing, W-248
Autonomous land vehicles (ALVs), 274
Autonomous nanotechnology swarms (ANTs), 563
Avatars, 26
AVI (automatic vehicle identification) devices, 264

B

- B2B, *see* Business-to-business
B2B2C, *see* Business-to-business-to-consumers
B2C, *see* Business-to-consumers
B2E, *see* Business-to-employees
Babel Fish Translation, 421
Backdoors, 165
Back-end (back-office) operations, 228
 BI associated with, 450
 connecting to, 603
 defined, 411, G-1
 integration of front-office operations and, 358
 order fulfillment, 411
“Back-to-basics” movement, 618
Backup, data, W-261
Balanced scorecard (BSC), 502, 503, 510, 627, 630,
 G-1, W-164, W-165, W-194
Balanced scorecard methodology, 457, 630, G-1
Bandwidth, 247
Banks, virtual, 212
Banking:
 electronic, 212
 mobile, 251
 online, 225
Bar codes, 8, W-55
Bar code scanners, W-227
Bartering, electronic, 208, 209
Baseband, W-269
Basel II Accord, 159, 179
Basel II Capital Accord, 179
BASIC, W-240
Batch processing, 333, G-1
BCG growth-share matrix, W-164
BEA WebLogic, 587
Behaviors (of objects), W-241
Behavioral feasibility, W-283
Behavior-oriented chargeback, 639–640, G-1
Beijing Olympics, information system for, 415
Benchmarks and benchmarking:
 in assessing IT infrastructure investments, 627, 628
 defined, G-1
 for TPS, 337
Benefits administration, 357
Benefit-to-cost analysis, *see* Cost-benefit analysis
Best-of-breed systems, 358, 382
Best practices, in knowledge management,
 W-187–W-188
Beta, perpetual, 590
Beta-level software, 590–591
Beta site, 533
BI, *see* Business intelligence
BIA, *see* Business impact analysis
Big bang approach (implementation), 533
Bill consolidator, 226
Biller direct, 225–226
Bill payments:
 electronic, 225–226
 wireless, 252
Binary digits, W-212
Binary form, W-218
Binary large objects (BLOBs), W-254
Biometrics, 182, 259
Biometric controls, 173
 for cellphones, 228
 defined, G-1
 payment using fingerprints, 227
Bits, 89, W-212
BitTorrent tracker, 136, G-1
BlackBerry, 115
Black-hat hackers, 164
Blades, W-216
Blade servers, W-216
BLOBs (binary large objects), W-254
Blocks, W-221
Blogs and blogging, 134–136
 with iPhone 3G, 570
 micro-blogging, 115
 viral blogs, 311
 with Web 2.0, 290
Bluetooth, 116, 117, 245, 263, G-1, W-31, W-217,
 W-272
Bodies of knowledge (BOK), 395
Bots, 166
Botnets, 166–167, 170, G-1
BPM, *see* Business performance management;
 Business process management
BPMS (business process management suites),
 544–546
BPO, *see* Business process outsourcing
BPR, *see* Business process reengineering
BPU, *see* Business process utilities
Brain drain, W-96
Brand-finding agents, W-41
Breakeven analysis, W-283
Brick-and-mortar organizations, 200, G-1
Broadband, 3, 121, G-1, W-269
Browsers, 135, 170
BSC, *see* Balanced scorecard
BSM, *see* Business service management
BSP (business systems planning) model, 501–502
Bubble Grid widget, W-182
Budgetary control, 351
Budgeting, 347–348
BudNet, 447, 453
Build-to-market, W-157
Build-to-order, 10, W-152, W-157–W-159
Bullwhip effect, W-154, W-155
Bus, W-220
Bus bandwidth, W-218
Business alliances, W-3
Business analytics, 50, 475
Business applications, W-232
Business architecture, 58, G-1, W-280
Business case, 626, 627, G-1
Business continuity plan, 179–181, G-1
Business Continuity Storage Solutions, W-261
Business environments, 13
 defined, 15
 impact of, 15
 IT adoption and differences in, 528
 pressures in, 15–18
Business impact analysis (BIA), 162, 163, G-1
Business intelligence (BI), 50, 446–478
 analysis tools for, 458
 at Anheuser-Busch, 446–448
 applications, 460
 automated decision support, 475–476
 for Boston Red Sox, 21
 business performance management, 458–459
 for competitive advantage, 50–51
 data extraction and integration, 456
 data mining for, 458, 461–464, W-181–W-182
 in decision-making processes, 466–471
 and decision support systems, 471–476
 defined, G-1
 at Eastern Mountain Sports, 321
 enterprise reporting systems, 456–457
 as enterprise system, 369
 importance of, 68
 improving, W-182
 managerial issues with, 477–478
 need for, 448–450
 payoffs from, 459, 460
 power of, 450–456
 queries, 458
 technologies for, 450
 text mining for, 461, 463, 464
 vendors of, 450
 Web mining for, 461, 463, 464
Business models:
 defined, G-1
 demand-driven, 368
 in digital economy, 9–11
 for e-commerce, 202
 elements of, 9, 10
 of Hewlett-Packard, W-5
 with Web 2.0, 291
 YouTube, W-72
Business networks, 305, G-1
Business opportunities, W-163
Business-oriented social networks, 305–308
Business partners:
 in business model, 10
 connecting information systems of, 414
 connecting to, 603
 extranets for, W-206
 global, 417
 managing relationships with, *see* Partner
 relationship management
 pressures from, 16
Business performance management (BPM),
 14–15, 50
 business intelligence for, 458–459, 477
 defined, G-1
 strategy in, 18
Business plan, W-163
Business pressures, 15–18, W-1–W-4
Business problem, W-282
Business processes:
 defined, 539, 604, G-1
 measuring, 543–544
 restructuring of, W-3
 synchronization of IT and, 22
Business process management (BPM), 538–547,
 605, W-3
 business value of, 546, 547
 concept of, 539–540
 creating strategy for, 540–542
 defined, 539, G-1
 as enterprise system, 369
 measuring processes, 543–544
 modeling in, 542–543
 software supporting, 544–546
Business process management suites (BPMS),
 544–546, G-1
Business process modeling (mapping), 542–543, G-2
Business process outsourcing (BPO), 566–567, G-2,
 W-163
Business process redesign, 604–606
Business process reengineering (BPR), 539, 605,
 G-2, W-3, W-164
Business process utilities (BPUs), 568, G-2
Business records, 87, G-2
Business rules, 475, W-113
Business service management (BSM), 40, 500–501,
 G-2
Business (enterprise) social networks, 305–308
Business strategy:
 alignment of IT strategic planning and, 488–493
 defined, 488, G-2
Business Studio 2.0, 545
Business systems planning (BSP) model, 501–502
Business-to-business (B2B), 198, 201, 216–218
 defined, G-2
 information systems for, 414, 427
 mobile computing for, 260–261
 online communities, 295
Business-to-business-to-consumers (B2B2C), 201,
 G-2
Business-to-consumers (B2C), 198, 201, 210–216
 customer service, 213–214
 defined, G-2
 issues with, 214, 216
 mobile computing applications, 253–256
 online service industries, 211–213
 retailing mechanisms, 210–211
Business-to-employees (B2E), 201, 219, G-2
Business transactions messages, W-201

- Business value:
 of business process management, 546, 547
 of customer relationship management, 389–391
 of IT security, 183
 of mobile computing, 646–647
 of supply chain management, 372–379
- Bus topologies, W-275
- Bus width, W-218, W-220
- Buying:
 applications for, 597, 601
 interorganizational, 411
- Buy-side marketplaces, 217, G-2
- Buzzsaw, W-25
- Bytes, W-212, W-213
- Bytecode, W-240
-
- C**
- C2B, *see* Consumer-to-business
- C2C, *see* Consumer-to-consumer
- C11, W-242
- CaaS (communications as a service), 568
- Cable (wireline) media, W-267–W-270
- Cable modems, W-267
- Cache memory, W-221
- CAD/CAM, 50, W-9
- Calculators for ROI, 630–631, 642
- CALEA (Communications Assistance for Law Enforcement Act), 148
- California, 582–583
- Call centers, 387
- Cameras, wearable, 257
- Capital, intellectual, 393
- Capital budgeting, 347, 348
- Capterra.com, W-188
- Cars, smart, 273–274
- CarnivalConnections, 203
- Carpal tunnel syndrome, 578
- CASA (OpenView Continuous Access Storage Appliance), W-261
- Cascading style sheets (CSSs), W-243
- CASE, *see* Computer-aided software engineering
- Case-based reasoning, W-10
- Catalogs, electronic, 207, W-26–W-27
- Categorical imperative, W-171
- CBD (component-based development), W-292–W-294
- CBISs, *see* Computer-based information systems
- C-commerce, *see* Collaborative commerce
- CDs, malware with, 171
- CD-ROM (compact disk read-only memory) disks, W-223
- CD-ROM technology, 641
- CD-RW (compact disks, rewritable), W-223
- Cells (databases), W-252
- Cell phones. *See also* Mobile phones
 advertising to, 311
 biometric controls for, 228
 camera-equipped, 9
 as driver of m-commerce, 247
 Driving While Yakking, 143
 electronic payments via, 227, 228
 games on, 262
 health risks with, 143
 micropayments via, 252
 in rental cars, 274
 shopping from, 253
 smart phones, 245, 246
- Cellular radio, W-268, W-271
- Centralized databases, 93–94
- Central Processing Unit (CPU), W-212, W-217–W-218, W-238
- Centrino chip, 247
- CEO (chief executive officer), W-193
- CFNs (collaborative fulfillment networks), 375
- CGI (common gateway interface), W-244
- Champion, 528, G-2
- Change management, 548–553
 change process models, 549–550
 defined, 548, G-2
 for IT redesign, 607
 managerial issues with, 553
 organizational transformation, 550–551
 principles of, 551–552
 resistance to change, 233
- Change process, 549–550, G-2
- Change process models, 549–550
- Channels, 341
- Channel assembly, W-152
- Channel conflicts (e-tailing), 214, G-2
- Channel systems (in marketing), 341–342, G-2
- Chargeback (chargeout, cost recovery), 639–640, 642, G-2
- Chargeout (chargeback), 639–640
- Chat rooms, 3, 387
- Checkout technology, 8
- Chief executive officer (CEO), W-193
- Chief information officers (CIOs):
 on CEO's management team, 496–498
 IT strategic planning by, 498
 strategic role of, 491–492, 497
- Chief knowledge officer (CKO), W-184, W-192–W-193
- Children (databases), W-250
- Choice phase (decision making), 469
- Churn management, W-19
- CIM, *see* Computer-integrated manufacturing
- CineMatch, 7, 8, 215
- CIOs, *see* Chief information officers
- Circuit-switched networks, 120
- CISC (complex instruction set computer), W-220
- Cisco IP Communications, 131
- CISC processor, W-220
- Cities, digital, 277
- CKO, *see* Chief knowledge officer
- Classes of objects, W-241
- Classified ads, electronic, 207, 220
- Class libraries, W-241
- Clerical workers, IT support for, 54
- Click-and-mortar (click-and-brick) organizations, 200, 214, G-2
- “Click-to-call” advertising, 311
- Clients, trends in, W-12
- Client/server networks (computing), 84, G-2
- Clock (computer), W-218
- Clocky, 564
- Close, virtual, 22
- Cloudberry, 259
- Cloud computing, 62
- Club Penguin, 296
- CMSs (content management systems), W-189
- Coaxial cable, W-268–W-269
- COBIT (*Control Objectives for Information and Related Technology*), 158
- COBOL, W-240
- Codes of ethics, W-173
- Collaboration, 117–125
 along global supply chain, 433
 in demand-driven supply networks, 423
 in design of Safeway stores, W-25
 at Eastern Mountain Sports, 321–322
 e-collaboration, 198
 evolution of, W-10
 in global companies, 417
 with Google Docs, 135
 Internet-supported, 122
 interorganizational, 410
 at Lowe & Partners Worldwide, W-47
 managing, 372–375
 model of network, performance, and, 117–118
 with Office Live Workspace, 135
 trust in, W-155
 via mobile devices, 261
 via networks, 138–143
 virtual, 138–140
- Collaboration software, W-24, W-188
- Collaboration technologies, in KMSs, 395
- Collaborative commerce (c-commerce), 201, 219, 432–434
 defined, G-2
 information systems for, 432–434
- Collaborative CRM, 385
- Collaborative filtering agents, W-41
- Collaborative fulfillment networks (CFNs), 375
- Collaborative IM, 143
- Collaborative planning, 372–373
- Collaborative planning, forecasting, and replenishment (CPFR), 373
 defined, G-2
 implementation issues with, W-90
 at West Marine, W-93
- Collaborative supply chain, 372
- Combination mode (knowledge creation), W-185
- Command languages, W-240
- Commercial databases, W-255–W-256
- Commercial portals, 125
- Common gateway interface (CGI), W-244
- Communication(s). *See also* Telecommunications data, W-265
 in global companies, 416
 Internet-supported, 122
- Communication and collaboration systems, 50
- Communications applications/software, W-232, W-265
- Communications as a service (CaaS), 568
- Communications Assistance for Law Enforcement Act (CALEA), 148
- Communication devices, W-212
- Communications media (channels), W-265, W-267–W-272
 cable (wireline), W-267–W-270
 wireless, W-270–W-272
- Communications networks, W-265
- Communications processors, W-265–W-267
- Communications protocols, W-265, W-272–W-273
- Communications satellites, W-270
- Communications standards, W-273–W-274
- Communication technologies:
 in knowledge management systems, 395
 trends in, W-12
- Communities:
 online, *see* Online communities
 virtual (Internet), 294–298
- Communities of practice (COPs), W-187, W-193–W-194
- Compact disks, malware with, 171
- Compact disk read-only memory (CD-ROM) disks, W-223
- Compact disks, rewritable (CD-RW), W-223
- Companies, virtual, 416
- Company analysis, W-162
- Compatibility, 525, G-2
- Competition, 22
 among existing firms, W-166
 as business pressure, W-1
 in online lending, W-69
 threat of new entrants, W-165
 for YouTube, W-73–W-74
- Competitive advantage:
 business intelligence for, 50–51
 defined, G-2
 from digital assets, 183
 knowledge management for, W-194
 strategies for, W-166–W-167
 with supply chain management, 371
 through IT, 494–495
 VoIP for, 130
- Competitive forces model, 18–20, G-2, W-165–W-168
- Competitive strategy, W-168
- Competitor (industry) analysis, W-162
- Competitor analysis grid, W-164
- Compilers, W-238, W-239
- Completeness of data, 86
- Complex instruction set computer (CISC), W-220
- Complexity, 525, G-2
- Compliance management, 177–179, W-2
- Component-based development (CBD), W-292–W-294
- Computers and computer equipment:
 disposal of, 16, 17
 hardware, W-214–W-229
 running programs on, W-219
 types of computers, W-215–W-217

S-4 Subject Index

- Computer-aided software engineering (CASE), W-232, W-244–W-245, W-289
 - Computer architecture, W-219
 - Computer-based information systems (CBISs), 12, G-2
 - Computer cluster, 562, G-2
 - Computer hardware, W-214–W-229
 - computer systems, W-212–W-213
 - evolution of, W-214
 - input/output devices, W-222–W-229
 - microprocessor and primary storage, W-217–W-222
 - types of computers, W-215–W-217
 - Computer-integrated manufacturing (CIM), 341, G-2
 - Computer-mediated crimes, 167–171
 - Computer systems, W-212–W-213
 - Computer system failures, as security threats, 163
 - Configurations of information systems, 42
 - Congestion management systems, 566
 - Connectivity, 317, 428–430
 - Consortiums, 218, 600
 - Consulting firms (KM), W-191
 - Consumer behavior:
 - decision-making process, W-39–W-40
 - model of, W-38–W-39
 - variables of, W-39
 - Consumer services, mobile computing for, 261–264
 - Consumer-to-business (C2B), 201, G-2
 - Consumer-to-consumer (C2C), 201, 220–221, G-2
 - Contactless bank cards, 228
 - Content management systems (CMSs), W-189
 - Context awareness, 271–273, G-2
 - Contextual computing, 271–273, G-2
 - Contingency planning, W-261
 - Continuous improvement, W-3
 - Continuous replenishment, W-152
 - Control, financial, 350–352
 - Control bus, W-220
 - Control costs, 627, 628
 - Control Objectives for Information and Related Technology (COBIT)*, 158
 - Control unit, W-221
 - Converged networks, 121, G-2
 - Convergence, W-273
 - Conversational marketing, 312–313
 - COPs, *see* Communities of practice
 - Copyright, 317, W-42
 - of software, W-246
 - with YouTube, W-73
 - Core competencies, W-162
 - Corporate governance, 154, G-2
 - Corporate (enterprise) portals, 124–125
 - Corporate services, 382
 - Corporate social responsibility (CSR), 191
 - Corporations, virtual, 414, W-3, W-101
 - Co-sourcing alliances, 507
 - Cost avoidance (metric), 630
 - Cost-benefit analysis, 616–617, 624, G-2, W-163
 - Cost-benefit issues:
 - in data management, 105
 - with e-commerce, 234
 - Cost control, 351
 - Costing of investments, 622–623
 - Cost leadership strategy, 19, 20, W-166
 - Cost reduction (metric), 630
 - CPFR, *see* Collaborative planning, forecasting, and replenishment
 - CPM (critical path method), 340
 - C programming language, W-240
 - CPU, *see* Central Processing Unit
 - Crackers, 164, G-2
 - Crawler-based searches, 133
 - Credit cards:
 - electronic, 225, 226
 - virtual, 227
 - Crime servers, 164, 165, G-2
 - Crimeware, 164
 - Critical path method (CPM), 340
 - Critical response activities, 15, G-2
 - Critical success chain (CSC) method, 505
 - Critical success factors (CSFs), 20, 502–504, 630
 - CRM, *see* Customer relationship management
 - Cross-border data transfer, 417, 418, G-2, W-102
 - Cross docking, 442
 - Cross-selling, 344
 - CSC (critical success chain) method, 505
 - CSFs, *see* Critical success factors
 - CSF approach to IT planning, 502
 - CSR (corporate social responsibility), 191
 - CSSs (cascading style sheets), W-243
 - Cultural issues:
 - with acquisition of IT, 606
 - for global companies, 417
 - Currency conversion, 422–423
 - Customers, power of, W-1, W-165
 - Customers' value proposition, in business model, 10
 - Customer-centric CRM applications, 384
 - Customer-centric organizations, 342
 - Customer communication (metric), 630
 - Customer-facing CRM applications, 384
 - Customer focus, W-3
 - Customer fulfillment (metric), 630
 - Customer lock-in model, 20
 - Customer orientation model, 20
 - Customer profiles and preference analysis, 342
 - Customer relationship management (CRM), 198, 383–391, W-1
 - applying techniques to ERM, W-87
 - business value of, 389–391
 - classification of applications, 384
 - defined, 383, G-2
 - e-CRM, 384–388
 - as enterprise system, 369
 - evolution of, W-10
 - at Harrah's Entertainment, W-21–W-22
 - integration of KM and, W-192
 - managerial issues with, 399
 - mobile, 260
 - at New Piper Aircraft, 432
 - at QVC, W-95
 - successes and failures of, 388–389
 - Customer reviews, 312–313
 - Customer service:
 - ADS for, 476
 - at AT&T, 448
 - justification of IT projects for, 632–634
 - as metric, 630
 - online, 213–215
 - Customer support:
 - mobile access for, 260
 - mobile workplace applications for, W-52
 - Customer-touching CRM applications, 384
 - Customization, 10
 - ADS for, 476
 - defined, G-2
 - demand for, W-157
 - with e-commerce, 214
 - mass, *see* Mass customization
 - at National Semiconductor, W-26–W-27
 - online, 11
 - of online ads, 223–224
 - of products and services, 386
 - with VoIP, 130
 - of Web sites for global audience, 418
 - Cyberbanking, 212, G-2
 - Cybercrime, 161, 232
 - Cybercriminals, 153
 - Cyber espionage, 170
 - Cybermall, 210–211
 - Cybersquatting, W-42
 - Cyber Storm, 164
- D**
- DAFS (Direct Access File System), W-262
 - Dark fibers, W-270
 - DAS (direct attached storage), W-262
 - Dashboards, 50–51, 83, 453, 457, 627
 - defined, G-2
 - Dynamic Enterprise Dashboards, W-182
 - Data:
 - as asset, 80, 83
 - defined, 392
 - enterprise, 450
 - errors in, 80, 81, 83
 - hierarchy of, 90
 - in information systems, 41–42
 - in objects, W-241
 - quality and integrity of, 86, 87
 - transforming data into knowledge, 85–86
 - Data analysis, 86, 458
 - Data architecture, W-280
 - Data backup, W-261
 - Databases, 41, 80, 93–94
 - comparing types of, W-253
 - connecting to, 603
 - defined, G-2
 - DSS, 475
 - hierarchical, W-250, W-251, W-253
 - multidimensional, 101, W-20
 - network, W-251, W-253
 - normalization of, W-258–W-259
 - relational, W-251–W-253
 - shared, 414
 - XML, W-253–W-254
 - Database administrators, W-261
 - Database application software, W-232
 - Database management systems (DBMSs), 94–96, W-260–W-261
 - defined, G-2
 - structure of, W-250–W-253
 - Database models, W-259–W-260
 - Database queries, W-256–W-258
 - Database system failures, 101
 - Data bus, W-220
 - Data centers, 16, 102
 - defined, G-2
 - eco-friendly, 571–572
 - Data communications, W-265
 - Data communications providers, W-265
 - Data Control Language (DCL), W-258
 - Data cubes, 455
 - Data Definition Language (DDL), W-258
 - Data delivery, 106
 - Data discovery, *see* Data mining
 - Data enrichment, 94
 - Data entities, 84–85, G-2
 - Data extraction and integration, 456
 - Data files, 89
 - Data filtering and profiling, 94
 - Data formatting standards, W-201
 - Data hiding, W-293
 - Data inconsistency, 92
 - Data in context, principle of, 82
 - Data infrastructure, 77, G-3
 - Data integration, 430, W-23
 - Data integrity, 92
 - Data isolation, 92
 - Data items, 41, G-2
 - Data latency, 457, G-3
 - Data link layer (ODI model), W-274
 - Data maintenance, 94
 - Data management, 12, 77–106
 - database management systems, 94–96
 - databases, 93–94
 - data centers, 102
 - data marts, 101
 - data principles in, 82
 - data quality and integrity, 86, 87
 - data visualization in, 82, 83
 - data warehouses, 96–102
 - defined, 81, G-3
 - and document management, 87–89
 - enterprise content management, 103–105
 - file management systems, 89–92
 - importance of, 80
 - as major challenge, 83–84
 - managerial issues with, 105–106
 - master (MDM), 84–85
 - multidimensional databases, 101

- operating systems, W-235
 - operational data stores, 101
 - privacy and ethical use issues, 87
 - and system failures, 101
 - tradeoffs in, 80, 81
 - transforming data into knowledge, 85–86
 - Data Manipulation Language (DML), W-257
 - Data marts, 85, 101, G-3
 - Data mining, 50, 51, 86, 87, 350
 - and business intelligence, 458, 461–464, W-181–W-182
 - defined, G-3
 - at Harrah's Entertainment, W-21–W-22
 - predictive analytics, 451–452
 - Data principles, 82
 - Data privacy, W-174
 - Data Privacy Ordinance (Hong Kong), W-174
 - Data Protection Act (United Kingdom), 159
 - Data quality, 86, 87, 94, G-3
 - Data Quality Act (2001), 575
 - Data redundancy, 91–92
 - Data silos, 448, G-3
 - Data storage, 105, W-262–W-263
 - Data synchronization, 81, 94
 - Data tampering, 164, G-3
 - Data transaction, W-257–W-258
 - Data transfer, cross-border, 417, 418, W-102
 - Data visualization, 82, 83, G-3
 - Data warehouses, 50, 80, 96–102
 - benefits of, 97–99
 - building, 99–101
 - for business intelligence, 455
 - databases vs., 96
 - defined, G-3
 - evolution of, W-10
 - as foundational structures, 82
 - function of, 85–86
 - to manage customer churn, W-19
 - need for, 97
 - real-time support from, 97
 - Data workers:
 - defined, G-3
 - IT support for, 54
 - DB2, 94, 95
 - DB2 Universal Database (UDB), W-256
 - DBMSs, *see* Database management systems
 - DCL (Data Control Language), W-258
 - DDL (Data Definition Language), W-258
 - DDM, *see* Demand-driven manufacturing
 - DDSNs, *see* Demand-driven supply networks
 - Debugging, W-287
 - Decentralized organizations, 118
 - Decision costs, 622
 - Decision making, 466–471
 - activities in, 470
 - computerized, 470–471
 - decision support tools, 467–468
 - group, 140–143
 - IT-supported, 468–470
 - phases of, 468–469
 - simulations for, W-112
 - Decision models, 469–470
 - Decision structure, W-285
 - Decision support applications, W-232
 - Decision support systems (DSSs), 50
 - and business intelligence, 471–476
 - defined, G-3
 - as enterprise system, 369
 - evolution of, W-9
 - failure of, 478
 - integration of KM and, W-191
 - managers' need for, 467–468
 - operational, 453–455
 - reasons for using, W-11
 - specialized, 478
 - in supply chain management, W-14
 - at Wal-Mart, 442
 - Deductive databases, W-259
 - Deep Blue, 563
 - Defragmenters, W-237
 - Dehumanization, 576, G-3
 - Delivery Information Acquisition Device (DIAD), W-272
 - Demand chain, W-149
 - Demand-driven business model, 368
 - Demand-driven manufacturing (DDM), 424, W-104
 - Demand-driven supply networks (DDSNs), 423–424, G-3
 - Demand forecasting, W-156
 - Demand Planning Information System, 374
 - Demand visibility, 377
 - Demodulation, W-266
 - Denial of service (DoS) attacks, 165, 166, G-3
 - Departmental information systems, 41
 - Deployment, 450, G-3
 - Design phase (decision making), 468, 469
 - Desktop computers, operating systems for, W-235–W-236
 - Desktop publishing systems, 50, W-10
 - Desktop purchasing, 217, G-3
 - Desktop search, 396, W-190
 - DIAD (Delivery Information Acquisition Device), W-272
 - Diagnostic and repair tools, W-237
 - Diamond market, W-7
 - Differentiation strategy, 19, 20, W-166–W-167
 - Diffusion of Innovations* (Everett Rogers), 524
 - Digital cameras, W-228
 - Digital cities, 277
 - Digital democracy, 291, 292
 - Digital economy, 4–11
 - business models in, 9–11
 - comparison of old economy and, 6–9
 - defined, G-3
 - e-commerce, 6
 - magnitude of changes in, 9
 - major IT characteristics in, 5
 - networked computing, 6
 - Digital enterprises, 4
 - defined, G-3
 - Jetpens.com, 6
 - Toyota, 6
 - transition to, 68
 - Digital hospital, W-8
 - Digital signals, W-266, W-267
 - Digital subscriber line (DSL), W-267
 - Digital supply chain, 371–372, G-3
 - Digital video disks (DVDs), W-223
 - Digital wallets, *see* e-wallets
 - Digitizers, W-228
 - Diminishing data value, principle of, 82
 - Direct Access File System (DAFS), W-262
 - Direct attached storage (DAS), W-262
 - Direct conversions, W-286
 - Direct file access method, 91
 - Direct file organization, 90, G-3
 - Direct impact of IT investment, 616
 - Direct mail advertising, 222
 - Directories, 133
 - Dirty data, 81, 83
 - Disaster avoidance, 180, G-3
 - Disaster recovery, 105, W-32
 - Disaster recovery planning, 179–181
 - Discount rate, 624
 - Discovery, 104, 122
 - defined, G-3
 - text-based, 464
 - Disintermediation, 231, G-3
 - Disk Defragmenter, W-237
 - Disk-drive interfaces, W-223
 - Disruptors, 292–294, G-3
 - Distributed databases, 93, 94
 - Distribution center management, 441–442
 - Distribution channels, 344
 - Division of labor, W-157
 - DJIA, *see* Dow Jones Industrial Average
 - DM (demand-driven manufacturing), 424
 - DML (Data Manipulation Language), W-257
 - DMSs, *see* Document management systems
 - Document management, 87, 103, 104
 - and database management, 87–89
 - defined, G-3
 - Document management systems (DMSs), 50, 87–89
 - defined, G-3
 - evolution of, W-10
 - Domain names, W-42
 - DoS attacks, *see* Denial of service attacks
 - Dot-com bust, 618
 - Dow Jones Industrial Average (DJIA), 82, 83
 - Downstream supply chain, 56, W-149
 - DRAMs (dynamic random access memories), W-221
 - Drawing tools, 544–545, G-3
 - Dreamliner project, 408–410
 - Driving While Yacking (DWY), 143, G-3
 - DSL (digital subscriber line), W-267
 - DSpace, 557–558
 - DSSs, *see* Decision support systems
 - Duty of care, 182
 - DVDs (digital video disks), W-223
 - DWY, *see* Driving While Yacking
 - Dynamic Enterprise Dashboards, W-182
 - Dynamic HTML, W-243
 - Dynamic random access memories (DRAMs), W-221
- ## E
-
- E 2.0, *see* Enterprise (Web) 2.0
 - E-911, 269, G-10
 - EAI, *see* Enterprise application integration
 - Early adopters, 526, 527
 - E-auctions, *see* Electronic auctions
 - EBCDIC (Extended Binary Coded Decimal Interchange Code), W-212
 - EBPP (electronic bill presentment and payments), 226
 - EBT (electronic benefits transfer), 220
 - E-business, *see* Electronic business
 - EC, *see* Electronic commerce
 - E-channel system, W-48
 - ECM, *see* Enterprise content management
 - E-collaboration, 198
 - E-commerce, *see* Electronic commerce
 - E-commerce strategy (e-strategy), W-168
 - Economic differences, with global companies, 417
 - Economic feasibility, W-283
 - Economic forecasting, 347
 - Economic order quantity (EOQ) model, 339
 - Economic reports, access to, 350
 - Economics of IT, 613–642
 - at California State Automobile Association, 613–614
 - and economics of the Web, 637–641
 - justifying IT investments, 617–637
 - managerial issues related to, 641–642
 - and productivity paradox, 616–617
 - technological and financial trends, 615–616
 - Economic value added, 625
 - Economy, old vs. digital, 6–9. *See also* Digital economy
 - E-customer relationship management (e-CRM), 198, 199, 384–388
 - assessing ROI for, W-141
 - defined, G-3
 - justification of IT projects for, 632–634
 - EDI, *see* Electronic data interchange
 - EDIFACT, W-201
 - E-discovery, 104
 - EDI translators, W-201
 - EDM (electronic document management), W-189–W-190
 - Education for IT jobs, 29
 - EDWs, *see* Enterprise data warehouses
 - E-entertainment, 214
 - EFT, *see* Electronic funds transfer
 - E-government, *see* Electronic government
 - E-human resources, traditional human resources and, W-82–W-83
 - EIDE (Enhanced Integrated Drive Electronics), W-223
 - EKPs (enterprise knowledge portals), 397–398
 - Elder care facilities, 276

S-6 Subject Index

- Electronic auctions (e-auctions), 208, 209, 217, 220, W-37
- Electronic banking, 212
- Electronic bartering, 208, 209, G-3
- Electronic benefits transfer (EBT), 220
- Electronic bill payments, 225–226
- Electronic bill presentment and payments (EBPP), 226
- Electronic business (e-business), 200
 - environmental pressure from, W-3–W-4
 - ethical and legal issues in, 231–232
 - models of, 219–221
 - supply chain in, 375–376
- Electronic catalogs, W-26–W-27
- Electronic commerce (EC, e-commerce), 6, 197–234
 - B2B applications, 216–218
 - B2C applications, 210–216
 - benefits and limitations of, 205–207
 - business models for, 202
 - component-based, W-293
 - defined, 199–200, G-3
 - at Dell, 197–199
 - early lack of justification in, 618
 - e-business vs., 200
 - environmental pressure from, W-3
 - ethical and legal issues in, 231–232
 - at FedEx, 74–75
 - at Godiva, W-44
 - history and scope of, 202–205
 - integration of ERP and, W-94
 - IT support for, 57
 - jobs in, W-6
 - landscape for, 200–201
 - legal issues in, W-42
 - location-based, 246
 - major mechanisms of, 207–209
 - managerial issues with, 233–234
 - metrics for, 638, 639
 - models of, 10, 219–221
 - online market research for, W-38–W-41
 - power of, 9
 - pure vs. partial, 200
 - at Sterngold, W-131–W-132
 - success stories in, W-43
 - support services for, 221–230
 - trends in, W-12
 - types of transactions in, 201
 - at Wal-Mart Online, W-45
 - Web-based systems for, 59
 - Web-content mining in, 464
- Electronic credit cards, 225, 226
- Electronic CRM, *see* e-customer relationship management
- Electronic data interchange (EDI), 48, 375, 376, W-201–W-204
 - defined, G-3
 - evolution of, W-10
 - failures of, 434
 - in global supply chains, 419
 - for IOS integration, 430
 - for IOSSs, 415
- Electronic discovery (e-discovery), 104
- Electronic document management (EDM), W-189–W-190
- Electronic forms, W-226–W-227
- Electronic funds transfer (EFT), 414, 422
- Electronic government (e-government), 220, 415, G-3, W-48
- Electronic hubs, 427–429
- Electronic malls, 210–211, G-3
- Electronic markets/marketplaces (e-markets/marketplaces), 10, 207, 375
 - as acquisition option, 600
 - buy-side, 217
 - defined, G-3
 - for entertainment, W-64
 - functions of, W-36
 - sell-side, 216–217
 - Web-based systems for, 59
- Electronic networks, 41. *See also* Networks and networking
 - defined, 379, G-4
 - implementation of, 380–383, W-91–W-92
 - integration of EC and, W-94
 - for IOS integration, 430
 - leasing of systems, 382
 - managerial issues with, 399
 - mobile devices in, 261
 - purpose of, 380
 - in supply chain management, 56
- Enterprise search, 134, G-4
- Enterprise servers, operating systems for, W-236
- Enterprise social networks, 26, 305–308, 313, G-4
- Enterprise (executive) support systems, 468
- Enterprise (enterprisewide) systems, 367–399
 - at ChevronTexaco, 367–368
 - customer relationship management, 383–391
 - defined, 369, G-4
 - enterprise resource planning systems, 379–383
 - integrating, 372
 - knowledge management systems, 392–398
 - managerial issues with, 399
 - supply chain management, 370–379
- Entertainment:
 - mobile computing for, 261–264, W-53
 - with Web 2.0, W-64–W-65
- Entrepreneurs, digital economy opportunities for, 5
- Entrepreneurial networks, 306
- Entry barriers model, 20
- Entry-barriers strategy, W-167
- Environments of business, *see* Business environments
- Environmental business pressures, W-1–W-4
- Environmental capital, W-195
- Environmental hazards, as security threats, 163
- Environmental measures, at Wal-Mart, 444
- EOFT (electronic ordering and funds transfer), 375–376
- EOQ (economic order quantity) model, 339
- EPC (electronic product code), 425
- EPEAT, *see* Electronic Product Environmental Assessment Tool
- E-procurement, *see* Electronic procurement
- Ergonomics, 578, G-4
- ERM, *see* Electronic records management; Employee relationship management; Employee Resource Management
- ERP, *see* Enterprise resource planning
- Errors, data, 80, 81, 83
- ESs, *see* Expert systems
- ESD (electronic service delivery), W-48
- Espionage, 170
- E-Sponder, 114
- E-strategy, W-168
- E-supply chain, 371–372, W-149–W-150
- E-tailing, *see* Electronic retailing
- Ethernet networks, W-262
- Ethics and ethical issues, 18, W-171–W-172
 - with acquisition of IT, 606–607
 - with BI and predictive analytics, 478
 - for business people, W-178–W-179
 - with data management, 87, 105–106
 - defined, G-4
 - with e-commerce, 231–232
 - with functional information systems, 360
 - fundamental principles of, W-171–W-178
 - in global business environment, 579
 - guiding examples of, W-179
 - for IT, W-172–W-173
 - in IT acquisition process, 602
 - in IT adoption/implementation, 552–553
 - as managerial issue, 68
 - with mobile computing, 278
 - with networks and networking, 143–144
 - scenarios for discussion on, W-174–W-178
 - with security programs, 182
 - in supply chain solutions, 379
- Ethnic communities, 295
- ETL (extract, transform, and load) process, 85–86
- ETL (extract, transform, and load) tools, 448, G-4
- E-training, justification of, 635–636
- European market, W-1
- Electronic ordering and funds transfer (EOFT), 375–376
- Electronic payments, 224–228, 251–252
- Electronic payment systems, 225–226
- Electronic procurement (e-procurement), 217, 339, 376, 633
 - defined, G-4
 - at Defra, W-46
 - at Regent Inns, W-85
- Electronic product code (EPC), 425
- Electronic Product Environmental Assessment Tool (EPEAT), 573, G-3
- Electronic records, G-3
- Electronic records management (ERM), 103–105
- Electronic retailing (e-tailing), 201, 210–211, 214, 216, G-3
- Electronic Road Pricing (Singapore), 275
- Electronic service delivery (ESD), W-48
- Electronic shopping carts, 210
- Electronic signals, W-265, W-266
- Electronic storefronts, 210, G-3
- Electronic strategy, W-168
- Electronic tendering systems, 220
- Electronic Waste Recycling Act (EWRA), California), 573
- ELF, W-240
- ELs (expert/expertise location systems), 396–397
- EMA, *see* Expense management automation
- E-mail, for customer service, 387
- E-mail servers, W-247
- E-markets/marketplaces, *see* Electronic markets/marketplaces
- Embedded clients, W-12
- Embedded computing, *see* Pervasive computing
- Embedded Linux, W-236
- Embedded logic, W-10
- Emergency services, 269
- Emerging computing environments, 60–64
- E-money, 228
- Employee relationship management (ERM), 357
 - defined, G-3
 - using CRM techniques in, W-87
- Employee Resource Management (ERM), 357
- Employee selection, 354
- EMS, *see* Enhanced messaging service
- Encapsulation, W-241, W-293
- Encryption, 226–227, 276
- Encyclopedia industry, 641
- End-user development (computing), 472, 599–600, G-3, W-291
- Energy efficiency, estimation of, 635
- Energy Star products, 573
- EnfoTrust system, 257
- Enhanced Integrated Drive Electronics (EIDE), W-223
- Enhanced messaging service (EMS), 245, G-3
- Enterprise (Web) 2.0 (Enterprise 2.0 or E 2.0), 28, 109–110, 308, 358, 569–571, G-4. *See also* Web 2.0
- Enterprise applications, W-233
 - for IOSSs, 415
 - for mobile computing, 256–259
- Enterprise application integration (EAI), 603, W-286
- Enterprise content management (ECM), 88, 103–105, G-4
- Enterprise data, 450
- Enterprise data warehouses (EDWs), 78, 99, 101–102, G-4
- Enterprise feedback management, 312
- Enterprise information systems, 47–48, 332, 414–415
 - as quantum leap in IT, 564
 - vendors of, W-188–W-191
- Enterprise knowledge portals (EKPs), 397–398
- Enterprise mobility, 126
- Enterprise portals, 83, 124–125, G-4, W-189
- Enterprise reporting systems, 456–457, G-4
- Enterprise resource planning (ERP), 48, 358, 369, 379–383
 - capabilities of, 380

EU Safe Harbor Privacy Framework, 306
 EV (expected value), G-4
 EVA (StorageWorks Enterprise Virtual Array), W-261
 EV (expected value) analysis, 629
 Event-driven alerts, 452, 453
 Event phishing, 171
 E-wallets (digital wallets), 227, 252, G-4
 EWRA (Electronic Waste Recycling Act, California), 573
 Exchanges, *see* Public exchanges
 Executive activities, IT support for, 53
 Executive (enterprise) support systems, 468
 Expected value (EV), G-4
 Expected value (EV) analysis, 629
 Expense management automation (EMA), 351–352, G-4
 Expert (expertise) location systems (ELSSs), 396–397
 Expert systems (ESs), 50
 in business process redesign, 605–606
 ethical issues with, 478
 evolution of, W-9–W-10
 Explicit knowledge, 394, G-4, W-184
 Extended Binary Coded Decimal Interchange Code (EBCDIC), W-212
 Extended ERP, 369, 380, 416, 435
 eXtensible Business Reporting Language (XBRL), 137, 138, 349, G-10
 eXtensible Markup Language (XML), 137, 415, G-10, W-207, W-243, W-295
 eXtensible Markup Language (XML) databases, W-253–W-254
 External acquisition of systems, W-291
 External integration, 379
 Externalization mode (knowledge creation), W-185
 External relationship capital, W-195
 External storage, W-212
 Extract, transform, and load (ETL) process, 85–86
 Extract, transform, and load tools, *see* ETL tools
 Extranets, 6, 123–124, W-204–W-206
 benefits of, W-206
 defined, G-4
 for IOSs, 415
 justifying investment in, W-143
 structure of, W-204–W-205
 types of, W-205–W-206
 E-Z Pass, 275

F

Factories:
 intelligent, 341
 smart, 277
 virtual, 377
 Failures:
 of BI projects, 477
 of BPR, 606
 of CRM, 388, 389
 of DSS, 478
 of e-commerce, 233
 of EDI, 434
 of enterprise social networks, 313
 of information systems, 640
 of IT implementations, 535
 of KM, W-196–W-197
 in mobile computing and m-commerce, 279
 of TPs, 337
 Fair Credit Reporting Act (FCRA), 154
 FAL Flight-Plan System, 25
 FAQs (frequently asked questions), 387
 Fault-tolerant systems, 171
 FCRA (Fair Credit Reporting Act), 154
 Feasibility studies, W-282–W-283
 Federal Information Security Management Act (FISMA), 158
 Federal Privacy Act (Australia), 159
 Fees, with e-commerce, W-42
 Feedback mechanisms, 11
 Fiber-optic cables (FOCs), W-268–W-270
 Fields, 89, G-4
 Field-Programmable Gate Array (FPGA), W-215
 Field service, 260
 Files, 89
 File management systems, 89–92
 Financial analysis, 350
 of IT intangible benefits, 621
 for justification of IT, 618
 ratio analysis, 351
 Financial data mining, 462
 Financial flows (in supply chain), W-150
 Financial forecasting, 347
 Financial global supply chains, 421–423
 Financial justification, 626
 Financial metrics (KM), W-195
 Financial planning and budgeting, 347–348
 Financial ratio analysis, 351
 Financial reports, access to, 350
 Financial services, mobile computing in, 251–252
 Financial sources, online, W-80
 Financial transactions, managing, 348–350
 Financial trends, 615–616
 Financial value chain management (FVCM), 350, G-4
 Financial viability, in business model, 10
 Fingerprints, payment using, 227
 Firefox, 135
 Firewalls, 175, G-4
 First generation of computers, W-214
 First-mover strategy, 22
 First normal form (1NF), W-259
 FISMA (Federal Information Security Management Act), 158
 Fixed costs, 622
 Flat files, W-252
 Fleet management, at Wal-Mart, 442
 Floating point operation (flop), W-214
 FOCs (fiber-optic cables), W-268–W-270
 FOCUS, W-240
 Forces, competitive, 18–20
 Forecasting, W-162
 ADS for, 476
 of demand, W-156
 financial and economic, 347
 Foreign keys, 90, G-4
 Form interaction, W-226
 FORTRAN, W-240
 Forward auctions, 208, G-4
 Four P's of implementation, 533–535, G-4
 Fourth-generation computers, W-214
 FPGA (Field-Programmable Gate Array), W-215
 Fraud, 167–171, W-42
 ADS for detection of, 476
 with Craigslist, 303
 with e-commerce, 232
 at NEC, 188
 Freeform software, 569
 Free products and services, 385
 Free speech, 570, 571
 Freeware, W-248
 Frequently asked questions (FAQs), 387
 Front-office operations:
 ADS for, 476
 defined, G-4
 integration of back-office operations and, 358
 and order fulfillment, 411
 Functional information systems, 44–47, 329–360
 for accounting and finance, 346–352
 for human resources, 352–357
 integrating, 357–358
 managerial issues with, 359–360
 for marketing and sales, 341–346
 for production/operations and logistics, 338–341
 and transaction processing systems, 332–337
 wireless inventory management system, 329–331
 Functionality, G-4
 Funding, competition for, 618
 Funnel widget, W-182
 Futuristic information systems, 64–67
 FVDM, *see* Financial value chain management

G

G2B, *see* Government-to-business
 G2C, *see* Government-to-citizens
 G2G, *see* Government-to-government
 Gambling, mobile, 262
 Games, mobile, 261, 262
 Gateways, 165, G-4
 GCE (Global Collaboration Environment), 409
 GDSSs, *see* Group decision support systems
 GEMMS, W-151
 Gender communities, 295
 General controls, 172–173, G-4
 General Packet Radio Service (GPRS), 246
 Generations, W-238
 Genetic algorithms, W-10
 Geocoding, 266
 Geographical information system (GIS), 266, 277, G-4
 Geographic content, 266
 Georgia State Health Benefits Plan, 169
 GIS, *see* Geographical information system
 GLB Act, *see* Gramm-Leach-Bliley Act
 Global Collaboration Environment (GCE), 409
 Global companies, virtual, 416
 Global economy, W-1
 Global expansion, 399
 Global information systems, 48, 414, 416–428
 benefits of, 416–417
 at Boeing, 408–410
 collaborative commerce, 432–434
 defined, G-4
 design and implementation of, 417–419
 facilitating, 423–428
 managerial issues with, 434–435
 for outsourcing, W-118–W-119
 partner relationship management, 431–432
 of Six Flags, W-109
 supply chains, 419–423
 of UNICEF, W-108
 Global issues for IT:
 acquisition, 606
 adoption/implementation, 552
 Globalization, 435
 and offshore outsourcing, 566
 of software and IT activities, 418
 Globally integrated production, 567
 Global organizations, managing IT for, W-103
 Global positioning system (GPS), 116, 245, 246, 266
 for car navigation systems, 267
 defined, G-4
 in exercise tracking devices, 262
 in rental cars, 274
 in targeted advertising, 253
 in telecommunications, W-270–W-271
 for vehicle location and dispatch, 336
 for wireless work devices, 259
 Global supply chains, 419, 433
 agile, W-144–W-145
 management issues with, W-155
 GNU, W-247
 Goals, in system analysis and design, W-280
 Goal-seeking analysis, 475, W-111
 Golden Rule, W-171
 Go/No-Go decisions, W-283
 “Good-enough” software, W-286
 Google ads, 6
 Google Desktop, 135
 Google Docs, 135
 Google Earth, 297
 Google Generation, 584
 Google Mini, 134
 Google Search Appliance, 134
 Google Web directory, 125
 Governance structure, for IT-business alignment, 489
 Government, mobile, 263
 Government regulation, 183, W-2
 Government-to-business (G2B), 201, 220, G-4
 Government-to-citizens (G2C), 201, 220, G-4
 Government-to-government (G2G), 201, 220, G-4

S-8 Subject Index

GPRS (General Packet Radio Service), 246
GPS, *see* Global positioning system
Graffiti, W-236
Gramm-Leach Bliley (GLB) Act, 16, 159
Grand-scale integrated (GSI) circuits, W-214
Graphics application software, W-232
Graphical user interface (GUI) OS, W-236
Green computing, 88, 102, 571–574, G-4
Green IT, 16, G-4
Green software, 17, G-4
Green technology, 573–574
Grid computing, 61, 62
 defined, G-4
 for STAR experiment, W-120
 trends in, W-13
Group decision making, 140–143, W-287
Group decision support systems (GDSSs), 468, 475, G-4
Group meetings, W-287
Group purchasing, 217, G-4
Group support systems, 50
Groupware, 122, 414, 417
Group work, 140, G-4
Growth model, 20
Growth strategy, W-167
GSI (grand-scale integrated) circuits, W-214
GUI (graphical user interface) OS, W-236

H

Hackers, 164, G-4, W-32
Handheld computers, operating systems for, W-236
Handheld devices:
 for supermarket customers, 243
 for supermarket employees, 242
Handheld personal computers, W-216
Hard disks, W-222–W-223
Hardware, 12. *See also* Computer hardware
 generations of, W-238
 telecommunications, W-265
Hardware virtualization, 63–64
Harris County, Texas, 181
Health, IT impact on, 577, 578
Healthcare:
 digital hospitals, W-8
 intelligent systems in, W-17
Healthcare systems, data errors in, 80, 81
Health Information Portability and Accountability Act (HIPAA), 16
Hierarchical databases, W-250, W-251, W-253
Hierarchical topologies, W-275, W-276
High-level programming languages, W-239–W-242
High-payoff projects, identifying, 595
High-speed downlink (data) packet access (HSDPA), 116, G-4
High Speed Packet Access (HSPA), 121
HIPAA (Health Information Portability and Accountability Act), 16
HLT (Home Linking Technology), W-55
“Holdups,” 507
Homes, smart, 273
Homeland security, W-2
Home Linking Technology (HLT), W-55
Home networks, W-277
Hong Kong, W-48
Horizontal exchanges, 218
Hospitals:
 digital, W-8
 RFID use in, 275
Hosted services, 60
Hotel services, mobile devices in, 262–263
Hotspots, 246, 249–251
Houses:
 smart appliances for, W-55
 wireless connectivity in, W-56
Houston, Texas, 181
HP 2000 K/S/X, W-236
HP-UX, W-236
HRISs, *see* Human resources information systems
HRM, *see* Human resources management
HSBC, 237

HSDPA, *see* High-speed downlink (data) packet access
HSPA (High Speed Packet Access), 121
HTML, *see* Hypertext Markup Language
Hubs, 427–429
Human capital, 476, W-195
Human errors, as security threats, 163
Human-powered search engines, 133
Human resources, comparison of e-human resources and, W-82–W-83
Human resources information systems (HRISs), 41, 352
Human resources management (HRM), 352–357
 crew scheduling, W-114
 ethical and legal issues in, 360
 and globalization, 418
 maintenance and development, 355–356
 planning and management, 356–357
 recruitment, 353–354
Human Rights Documents project, 89
Hybrid approach (IM), W-188
Hybrid IT acquisition strategies, 600
Hybrid search engines, 133–134
Hybrid topologies, W-275, W-276
Hype cycle, 529–531, G-4
Hyperlinks, W-243
Hypermedia databases, W-259, W-260
Hypertext, W-243
Hypertext Markup Language (HTML), W-207, W-243

I

IBM WebSphere software, 359
ICAI (intelligent computer-aided instruction), 355
ICASE, *see* Integrated computer-assisted software engineering
ICM (Intelligent Contact Management), 131
IdeaStorm, 312
Identity theft, 169, 170, 566
IDS, *see* Intrusion detection systems
IM, *see* Instant messaging
I-mode, 255
Impact of IT, 500, 561–579
 direct and second-order impacts, 616
 and Enterprise Web 2.0, 569–571
 green computing, 571–574
 managerial issues related to, 578–579
 at Nanoscale Center, 561–562
 new and accelerating IT trends, 563–568
 too much information and connectivity, 574–578
Implementation, 532–538
 and acquisition of IT applications, 602
 of CPFR, W-90
 defined, 532–533, G-4
 of e-business, 231–232
 of ERP, 380–383, W-91–W-92
 ethical issues in, 552–553
 failure of, 535
 four P's of, 533–535
 of global information systems, 417–419
 global issues in, 552
 of KMS, 396–398
 legal issues in, 552–553
 managerial issues with, 552–553
 of m-commerce, 279–280
 of RFID, 276
 of SDLC, W-286
 strategy, W-163
 of systems, 532, W-286
 training for, 536–537
Implementation phase (decision making), 469
Implementation roadmap, 533
Implicit knowledge, W-184
In-body networks, 117
Inbound logistics, 20
In-box problem, 466
Incidents, security, 155–158, 160
Inconsistency, data, 92
Increase switching costs model, 20
Index, file, 91

Indexed sequential access method (ISAM), 91, G-4
Industry analysis, W-162
Industry-specific systems, IT support for, 57
Industry standards, security, 159
Infomediation, 231
Information:
 defined, 41, G-4
 in information systems, 41–42
 integration of supply chain and, 379
 international transfer of, 417, 418
Information architecture, W-280
Information costs, 622
Information economics, 626, 627, W-135, W-138
Information ethics, 18
Information flows (in supply chain), W-150
Information infrastructure, 58, 456, G-5
Information overload, 574–575, 579, G-5, W-1–W-2
Information portals, 124–125
Information privacy, W-174
Information quality, 575, G-5
Information systems (ISs), 11–12, 41–52
 architecture for, 58–59
 auditing, 181–182
 for Beijing Olympics, 415
 breakdowns beyond company control, 159–160
 classification by organizational levels, 42–49
 classification by type of support provided, 49, 50
 computer-based, 12
 configurations for, 42
 data, information, and knowledge in, 41–42
 defined, G-5
 and emerging computing environments, 60–64
 evolution of, W-9–W-10
 failure of, 101
 information technology vs., 13
 infrastructure for, 58
 innovative and futuristic, 64–67
 major capabilities of, 13
 managerial issues with, 67–68
 of Mary Kay, 39–40
 relationship among, 49, 51–52
 Web-based, 59
Information systems applications, W-232
Information systems development methodology (ISDM), W-292
Information systems (IS) strategy, 488, G-5
Information technology (IT), 12–13
 activities supported by, 52–55
 benefits from studying, 29–30
 defined, 2, 12, G-5
 in digital economy, 5
 in digital enterprises, 4
 ethical issues for, W-172–W-173
 failures of, 24, 25
 green, 16
 managerial issues in, 31
 need for support from, 55
 new and accelerating trends in, 563–568
 pending on, 523, 616
 supply chain support from, 56–57
 systems supported by, 57–58
 trends in, 563–568, W-12–W-13
 use of term, 13
 value to business, 495–496
Information technology (IT) alignment, 488–489
Information technology architecture, 58, 592–593, G-5
Information technology (IT)-business alignment, 488–489, 512, G-5
Information technology (IT) governance, 158, G-5
Information technology (IT) security, 153–183
 in acquisition process, 602
 auditing, 181–182
 botnets, 166–167
 breakdowns beyond company control, 159–160
 business continuity plan, 179–181
 business value of, 183
 CompTIA infosec survey, 159
 in data management, 105–106
 defense strategies and controls, 171–174
 defined, G-5

- disaster recovery planning, 179–181
 factors in breaches of, 160
 fraud and computer-mediated crimes, 167–171
 government regulation of, 158, 159
 industry standards for, 159
 intentional threats, 163–164
 internal control and compliance management, 177–179
 and internal control model, 160–163
 malware defenses, 167
 management practices for, 171–174
 managerial issues with, 183
 methods of attack, 164–166
 on MySpace, 27
 network, 174–177
 new vulnerabilities, 158
 RFID tags for, 57
 risk-management, 182
 risks in, 624
 terms used in, 156
 threats and incidents, 155–158
 unintentional threats, 163
- Information technology (IT) strategic planning, 486–512
 alignment of business strategy and, 488–493
 critical role of, 493–495
 defined, 499, G-5
 frequency of, 498
 initiation of, 493–498
 at Kimberly-Clark, 486–488
 managerial issues with, 512
 for outsourcing, 506–511
 process for, 499, 500
 tools and methodologies of, 500–506
- Information technology (IT) strategy, 488, G-5
- Information technology (IT) vision, G-5, W-280
- Information visualizers, 65
- Infosec, *see* Information technology (IT) security
- Infrared Data Association (IrDA) port, W-271
- Infrared (IR) light, W-271
- Infrared telecommunications channels, W-268, W-271
- Infrastructure:
 assessing investments in, 627, 628
 data, 77
 for data storage, W-262–W-263
 for electronic commerce, 204–205
 information, 456
 for information systems, 58. *See also* Information systems
 investment in, 619
 for IOSs, 415–416, 434
 IT, 533
 mobile and wireless, 126
 for mobile computing, 126
 of NCBJ, W-122
 network, 122–124
 for support systems, 55
- Inheritance, W-241
- In-house development:
 of applications, 598–599, 601
 of systems, risks of, 641
- In-house logistics and materials management, 339
- Innovation, technological, W-1
- Innovation model, 20
- Innovation strategy, W-167
- Innovative cultures, 22
- Innovative information systems, 64–67
- Innovative organizations:
 Rexam as, W-125
 strategies in, 20–22
- Innovators, 526, 527
- Inputs, 11
 data, information, and knowledge as, 42
 in productivity evaluation, 616
- Input devices, W-212, W-222–W-229
- Insider attacks, 170
- Insourcing, 511
 of applications development, 598–599, 601, 602
 defined, G-5
 of Web site creation, 602
- Instant messaging (IM), 143, W-233
- In-store innovations, 344
- Instruction set, W-220
- Intangible benefits, 620–622, 642, G-5
- Intangible capital, W-195
- Integrated circuits, W-214, W-220
- Integrated computer-assisted software engineering (ICASE), W-245, W-287, W-289
- Integrated make-to-stock, W-151–W-152
- Integrated support systems, 52
- Integration:
 and acquisition of IT applications, 603–604
 with BPR, 605–606
 of business intelligence data, 456
 data, 430, W-23
 of EC and ERP, W-94
 of enterprise systems, 372, 399
 of ERP and SCM, W-92
 of ERP software, W-92
 of functional information systems, 357–358
 internal vs. external, 379
 of interorganizational information systems, 428–430
 of IT applications, 598, 603–604
 of KM and other business systems, 398, W-191–W-192
 of support systems, 52
 trends in, W-12
- Integration testing, 594, W-286
- Integrity, 92, 226
- INTELLECT, W-240
- Intellectual capital (intellectual assets), 393, G-5
- Intellectual property rights (IPR), W-173, W-176
- Intelligence:
 business, *see* Business intelligence
 national, 87
 with VoIP, 130
- Intelligence phase (decision making), 468, 469
- Intelligent agents, 133, 174, 215, G-5, W-40. *See also* Software agents
- Intelligent buildings, 339
- Intelligent computer-aided instruction (ICAI), 355
- Intelligent Contact Management (ICM), 131
- Intelligent factories, 341
- Intelligent product ordering, 349
- Intelligent programs, W-240
- Intelligent quality control, 340
- Intelligent replenishment, 349
- Intelligent software, for recruiting, 353–354, W-66
- Intelligent systems, 468
 for crew management, W-114
 at Elite Care, W-17
 as enterprise systems, 369
 ethical issues with, 478
 evolution of, W-9–W-10
 for global trade, 434
- Intelligent traffic control systems, 65, 66
- Intelligent transport systems, 116, W-269
- Intentional threats, 163–164
- Interactive marketing, 222, G-5
- Interactive TV, trends in, W-13
- Interactive voice response (IVR), W-1, W-15
- Interactive Web services, 385–386
- Interbusiness applications, for mobile computing, 260–261
- Interfaces, W-286
 application program interface, 315–316
 common gateway interface, W-244
 defined, W-274
 disk-drive, W-223
 DSS, 475
 graphical user interface, W-236
 network interface cards, W-269
 risk with, 31
 Small Computer Systems Interface, W-223
 social, W-236
- Internal control, 177–179
 defined, 161, G-5
 managerial issues with, 183
 at NEC, 188
- Internal control environment, 177, G-5
- Internal control model, 160–163
- Internal fraud prevention, 168, 169
- Internal integration, 379
- Internalization mode (knowledge creation), W-185
- Internal memory, W-220
- Internal memory chips, W-220
- Internal rate of return (IRR), 625
- Internal storage, W-212
- Internal supply chain, 56, W-149
- Internal threats, 155
- International companies, 416
- International networks, W-277
- Internet:
 advertising via, 2–4
 applications supported by, 122
 changes brought about by, 145
 and digital economy, 4
 impact of, 564
 information on, 133
 as public network, 6
 in SCM, 375
 security management with, W-28
 training over, W-84
 trends in, W-13
 ubiquitous access to, 246–247
 Web vs., 122
 wireless, 250
 wireless intrabusiness applications via, 260
- Internet-based EDI, W-202–W-204
- Internet communities, 294–296
- Internet Explorer, 135
- Internet marketing, 345–346
- Internet Protocol (IP), 119
- Internet protocol suite, 119, G-5
- Internet Tablet, Nokia N800, W-65
- Internet telephony, 128, W-273. *See also* Voice over IP
- Internet threats, G-5
- Interoperability, 119–121, G-5
- Interorganizational activities, 410–413
- Interorganizational information systems (IOSs), 48, 414–416
 collaborative commerce, 432–434
 defined, G-5
 facilitating, 423–428
 integration and connectivity, 428–430
 managerial issues with, 434–435
 and order fulfillment, 411–413
 partner relationship management, 431–432
- Interpreters, W-238, W-240
- Interstage BPM 8.1, 545
- Intrabusiness applications:
 of mobile computing, W-52
 wireless, 259–260
- Intrabusiness (intraorganizational) commerce, 201, 219, G-5
- Intranets, 6, 122
 data warehouses on, 100
 defined, G-5
 justifying investment in, W-143
 training over, W-84
 wireless intrabusiness applications via, 260
- Intrusion detection systems (IDS), 167, G-5
- Intrusion prevention systems (IPS), 167, G-5
- Inventory control, 239
 automatic purchasing software, 329–330
 RFID tracking devices, 275
 at 7-Eleven, W-61–W-62
 wireless inventory management, 329–331, W-61–W-62
- Inventory management, 339, 376, 441
- Investments in IT:
 categories of, 619
 costing of, 622–623
 impacts of, 616
 intranets/extranets, W-143
 justifying, 617–637
 return on, 624, 630–631
- Investment management, 350
- IOSs, *see* Interorganizational information systems
- Iowa, 645–646

S-10 Subject Index

Iowa Accounting Government Act, 646
IP (Internet Protocol), 119
IP-based network technology, 117, G-5
IP-based storage, W-261–W-262
iPhones, 115, 170, 569–570, W-65
iPhone 3G, 569–570, G-5
iPods, 136, 577
iPod shoes, 262
IPR, *see* Intellectual property rights
IPS, *see* Intrusion prevention systems
IP telephony, 120, G-5. *See also* Voice over IP
IrDA (Infrared Data Association) port, W-271
IR (infrared) light, W-271
IRR (internal rate of return), 625
ISs, *see* Information systems
ISAM, *see* Indexed sequential access method
ISDM (information systems development methodology), W-292
ISDN, W-267
ISO 9000, 543–544, G-5
Isolation:
 data, 92
 IT and, 577
IS strategy, 488, G-5
IT, *see* Information technology
IT alignment, 488–489
IT applications, 533, 619, G-5
IT architecture, *see* Information technology architecture
Iteration, W-281
IT governance, *see* Information technology governance
IT infrastructure, 533, G-5
IT metrics, 629–630
IT-Performance model, 2
IT security, *see* Information technology security
IT steering committee, 499
IT strategic alignment, 488
IT strategic planning, *see* Information technology strategic planning
IT strategy, *see* Information technology strategy
IT vision, *see* Information technology vision
IVR, *see* Interactive voice response

J

JAD, *see* Joint application design
Japan, 227, 228, 252
Java, W-240, W-242, W-244
JavaBeans, W-244
JavaScript, W-244
JIT, *see* Just-in-time
Jobs in IT, 29–30
Job content, impact of IT on, 576
Job dispatch mobile devices, 258, 259
Job management (OSs), W-234
Job market, online, 212–213
Job stress, 577, 578
Join operation, W-252
Joint application design (JAD), W-287, W-291
Joint ventures, 410
 as acquisition option, 600
 extranets for, W-206
Joysticks, W-224, W-225
Justification, 617–637
 advanced methods for, 626–629
 business case approach to, 626
 of business intelligence, 477
 cost-benefit analysis for, 616–617, 624
 and costing of investments, 622–623
 at CSAA, 613–614
 difficulties in, 619–622
 examples of, 632–637
 financial, 618, 626
 of intranet/extranet investments, W-143
 issues in, 619
 of IT-based systems, 592, 596
 with IT metrics, 629–630
 of m-commerce, 248
 multicriteria, 626
 by NPV analysis, 624–625

 outside consultants for, 642
 portfolio approach to, 626
 and possible benefits of IT, 623–624
 process for, 619–620
 ratio approach to, 626
 reasons for, 618–619
 by return on investment, 624
 ROI calculators for, 630–631
 by total cost of ownership, 626–627
Just-in-time (JIT), 340, G-5, W-201

K

Kassel region, Germany, 389
KaZaa, W-248
Keyboards, 257, W-224
Key performance indicators (KPIs), 500–501, G-5
KM, *see* Knowledge management
KMSs, *see* Knowledge management systems
Knowledge, 392–394, W-184
 characteristics of, 393
 defined, 41, 392, G-5
 explicit, 394, W-184
 implicit, W-184
 in information systems, 41–42
 tacit, 394
 transforming data into, 85–86
Knowledge acquisition, W-185
Knowledge base, DSS, 475
Knowledge creation, W-185, W-186
Knowledge harvesting tools, W-190
Knowledge management (KM), 54, W-184–W-198
 activities of, W-184–W-186
 approaches to, W-186–W-188
 concepts and definitions in, 392–394
 defined, G-5
 ensuring success of, W-194–W-198
 as enterprise system, 369
 at Frito-Lay, W-99
 managerial issues with, 399
 measuring value of, 393
 need for, 395
 at Northrop Grumman, W-96
 products and vendors for, W-188–W-192
 roles of people in, W-192–W-194
 at Siemens, W-97–W-98
 text-based, 464
 in training, 398
Knowledge management application service providers, W-191
Knowledge management suites, 396, W-191
Knowledge management systems (KMSs), 50, 392–398
 components of, 395–396
 cycle for, 394–395
 defined, G-5
 implementation of, 396–398
 integration of other systems with, 398
 managerial issues with, 399
 need for, 394
Knowledge repository, W-189
Knowledge seeking/sourcing, W-186
Knowledge servers, W-188–W-189
Knowledge sharing, W-100, W-185
Knowledge work, W-182
Knowledge workers:
 defined, G-5
 IT support for, 54
Knowledge work systems (KWSs), W-10
Knowware, W-188
Kotter's organizational transformation model, 550–551, G-5
KPIs, *see* Key performance indicators
KShop, 395
KWSs (knowledge work systems), W-10
Kyoto, Japan, 277, 286

L

Labor, cost of, W-1
Labor productivity, 616

Laggards, 526, 527
LANs, *see* Local area networks
LAN adapters, W-269
Lancaster (UK), 277
Languages:
 automatic translation of, 419–421, 434, W-107
 programming, *see* Programming languages
Language Tools, 421
Large-scale information systems, 414–415. *See also* Enterprise (enterprisewide) systems; Global information systems
Late majority adopters, 526, 527
Latency, data, 457
Law of Accelerating Returns, 563, G-5
LBSs (location-based services), 265–267
L-CASE, W-245
L-commerce, *see* Location-based commerce
Leading Change (John Kotter), 550
Leaky knowledge, W-184
Lean manufacturing, 340
Leasing applications, 597, 598, 601
Legacy applications, G-5
Legacy data, 106
Legal issues:
 with acquisition of IT, 606
 with business intelligence, 477
 with Craigslist, 303
 with cross-border data transfer, W-102
 and data management, 104, 105
 with e-commerce, 232, W-42
 for global companies, 417, 418
 in IT adoption/implementation, 552–553
 with mobile computing, 278
 with networks and networking, 143–144
 with security programs, 182
Legoland, 275
Lending, online, W-68–W-69
Lessons learned:
 defined, G-5
 in e-commerce, 233
 in IT implementation, 538
Lewin's three-stage change process, 549–550, G-5
Licensing, software, W-246
Line width, W-219
Links, W-243
Link analysis, 87
LinkedIn, 26
Linux, W-234–W-236, W-247, W-248
LISP, W-240
Live chat, 387
Live Web events, 224
Local area networks (LANs), 119, 120, 128, G-5, W-276–W-277
Localization, by global companies, 417, 418
Location-based advertising, 267, 268
Location-based commerce (l-commerce), 246, 265–270, G-6
Location-based services (LBSs), 265–269
Location-based technology, 266
Location-specific content, 266
Logical system design, W-284
Logical view of data, 96
Logic errors, W-286
Logistics, 411
 defined, G-6
 functional information systems, 338–341
 and order fulfillment, 411
 reverse, 150, 413, W-156
Long-range IT plan, 499
Loop structure, W-285
Lotus Sametime, 141
Loyalty cards, 275
Loyalty programs, 310, 385, G-6

M

Machine cycle, W-221
Machine instruction cycle, W-218
Machine language, W-238
Machine translation of languages, 419–421, 434, W-107

- MacIntosh applications, W-247
 Macintosh microcomputers, W-236
 Mac OS X, W-235, W-236
 Magnetic disks, W-222–W-223
 Magnetic ink character readers (MICRs), W-227
 Magnetic tape, W-222
 Mainframes, W-215, W-236
 Main memory, W-220. *See also* Primary storage
 Make-or-buy decisions, W-155–W-156
 Make-to-order process, 340, W-3
 Make-to-stock, W-151–W-152
 Malls, electronic, 210–211
 Malware, 164, 165, 167, 171, G-6, W-32, W-247
 MANs, *see* Metropolitan area networks
 Management activities:
 for IT application acquisitions, 594
 IT support for, 53–54
 Management by maxim, 627
 Management information systems (MISs), 45, 50
 defined, G-6
 evolution of, W-9
 Management science, 470–471
 Management support:
 for IT, 535
 for KM, W-193
 Management support systems (MSSs), 468
 Managerial activities:
 decision making, 466–471
 IT support for, 52–53
 Managerial issues:
 with acquisition of IT applications, 606–607
 with adoption of IT projects, 552–553
 with business intelligence, 477–478
 with data management, 105–106
 with e-commerce, 233–234
 with enterprise systems, 399
 with functional information systems, 359–360
 with global information systems, 434–435
 with global supply chains, W-155
 and impact of IT, 578–579
 with implementation of IT projects, 552–553
 with information systems, 67–68
 with information technology, 31
 with interorganizational information systems, 434–435
 with IT security, 171–174, 183
 with IT strategic planning, 512
 with mobile computing, 278–280
 with networks and networking, 145
 related to economics of IT, 641–642
 with social network, 317–318
 Managerial resources, 495
 Manufacturing execution system (MES), W-125
 Marin County, California, 130
 Markets, transformation of, 641
 Marketing, 20
 affiliate, 10, 223
 conversational, 312–313
 functional information systems for, 341–346
 interactive, 222
 Internet, 345–346
 permission, 254
 relationship, 384
 telemarketing, 222, W-77–W-78
 viral (word-of-mouth), 309–311
 Web, 345–346
 Marketplaces, social, 308
 Market pressure, W-1
 Market research, 216, 222, 345, W-38–W-41
 MAS 90/200/500 ERP, 348
 Mass customization, 10, 341, W-3, W-157, W-158
 Massively parallel processing, W-214
 Mass production, W-157
 Mass social media, 291–292
 Master data entities, 84–85
 Master data management (MDM), 84–85, G-6
 Master reference file, 84, G-6
 Materials requirement planning (MRP), 369
 Material flows (in supply chain), W-150
 M-business, *see* Mobile commerce
 MChck, 132
 M-commerce, *see* Mobile commerce
 MDM, *see* Master data management
 Medium-term IT plan, 499
 Meetings, 141, 143
 Megacommunities, 295
 Members (databases), W-250
 Memory:
 categories of, W-221
 CD-ROMs, W-223
 internal, W-220
 main, W-220
 PROMs, W-222
 RAM, W-221
 ROM, W-222
 virtual, W-237
 Memory buttons, 271
 Memory PC cards, W-223
 Memory sticks, W-223
 Merchandising Sales Portfolio (MSP), W-15
 MES (manufacturing execution system), W-125
 Mesa, Arizona, 25
 Mesh networks, 277–278, G-6, W-276
 Messages, W-241
 Messaging:
 collaboration and, 138
 mobile computing for, 245
 Method/1, 501
 Methods, W-241
 Metrics, W-163–W-164
 for CRM success, 634
 defined, 629, G-6
 defining, 630
 for e-procurement, 633
 IT, 629–630
 for knowledge management, W-194–W-195
 Metropolitan area networks (MANs), 128, W-277
 M-government, *see* Mobile government
 Mice, W-224
 MICRs (magnetic ink character readers), W-227
 Micro-blogging, 115, G-6
 Microcomputers, W-216, W-234, W-236
 Micropayments, 252
 Microprocessors, W-217–W-220
 Microsoft Access, 94
 Microsoft Office Groove 2007, 142
 Microsoft Visual BASIC, W-240
 Microsoft Windows, W-235
 Microsoft Windows Mobile 6, 132
 MicroStrategy Dynamic Enterprise Dashboards, 457
 Microwave systems, W-268–W-270
 Middleware, 358, W-232–W-233, W-281, W-286
 Midrange computers, W-215–W-216
 Milestones, 596
 MindManager, 419
 Minicomputers, W-215, W-235
Minority Report (film), 270–271
 MISs, *see* Management information systems
 MMS, *see* Multimedia messaging service
 Mobile advertising, 311
 Mobile banking, 47, 251
 Mobile checkstands, 242
 Mobile commerce (m-commerce, m-business), 63, 247–248
 categories of, 247
 defined, G-6
 drivers of, 246–247
 implementation issues with, 279–280
 mobile computing for, 247–248
 trends in, W-12
 Mobile computing, 63, 242–280
 attributes and drivers of, 245–247
 B2C applications, 253–256
 business value of, 646–647
 for consumer services and entertainment, 261–264
 enterprise applications, 256–259
 in financial services, 251–252
 at Food Lion, 242–243
 infrastructure for, 126
 interbusiness applications, 260–261
 intrabusiness applications of, W-52
 justifying investment in, 636
 limitations of, W-59
 location-based commerce, 265–270
 managerial issues with, 278–280
 at Maybelline, W-15
 for mobile commerce, 247–248
 pervasive computing, 270–278
 revolution created by, 564, 565
 terminology used with, 245
 wireless intrabusiness applications, 259–260
 WLANs and Wi-Fi, 249–251
 Mobile computing systems, 50
 Mobile CRM, 387–388
 Mobile devices, 244, W-216–W-217
 availability of, 246
 collaboration via, 261
 management plans for, 280
 operating systems for, W-236
 for shopping, 253
 in supply chain management, 377
 for training, 355
 wearable, 257–258
 Web 2.0, W-64–W-65
 Mobile enterprises, 131–132, G-6
 Mobile entertainment, W-53
 Mobile gambling, 262
 Mobile government (m-government), 263, G-6
 Mobile manager, 243
 Mobile phones, 116. *See also* Cell phones
 security threats with, 170
 social networking via, 115
 Mobile portals, 255, G-6
 Mobile positioning center (MPC), 265
 Mobile social networking, 263, G-6
 Mobile social networks, 316–317
 Mobile systems:
 evolution of, W-10
 for telemedicine, W-54
 Mobile telemetry, 269
 Mobile wallets (m-wallets), 252, G-6
 Mobile WiMax, 128
 Mobile World Congress (2008), 132
 Mobil Travel Guide, 61
 Models:
 database, W-259–W-260
 defined, G-6
 Model base, DSS, 475
 Modems, W-267
 Modulation, W-266
 Money laundering, 161, 179
 Monitors, W-229
 Monitoring:
 costs of, 622
 in healthcare, W-17
 system performance monitors, W-237
 system security monitors, W-237–W-238
 Montreal, Canada, 251
 Moore's law, 615
 Motes, 277, 278
 Movie rentals, online, 7–8
 Mozilla, 135, W-247, W-248
 MP3-phones, W-53
 MPC (mobile positioning center), 265
 MRP (materials requirement planning), 369
 MS-DOS, W-235
 MSN Search, 133–134
 MSP (Merchandising Sales Portfolio), W-15
 MSSs (management support systems), 468
 Multicriteria justification, 626
 Multidimensional databases, 99, 101, G-6, W-20, W-259
 Multifactor authentication, 175
 Multifactor productivity, 616
 Multilingual text messages, 420, 421
 Multimedia databases, W-259
 Multimedia messaging service (MMS), 245, G-6
 Multinational companies, 416
 Multiprocessing, W-237
 Multiprogramming, W-236–W-237
 Multi-vendor approach, 507, 511

S-12 Subject Index

M-wallets, *see* Mobile wallets
 MyPrivacy, 231
 MySAP ERP Human Capital Management, 382
 MySQL, W-256

N

NAC (network access control), 174
 NAFTA (North American Free Trade Agreement), W-1
 Nanobots, 563
 Nano iPod shoe, 262
 NAS, *see* Network attached storage
 National Health Care System, Denmark, 49
 National Health Information System, Great Britain, 67
 National security, 87
 Natural language processing, W-228
 Natural programming (NLP) languages, W-240
 Near Field Communications (NFC), 252
 Negotiation costs, 622
 Nervana Discovery Solution, W-190
 Net earnings, 77, G-6
 .NET platform, W-240
 Net present value (NPV) analysis, 624–625, W-283
 Netscape, 135
 Netscape Mozilla, W-247
 Netscape Netcaster, W-243
 Net Tracker, 231
 Networks and networking, 7, 12, 113–145
 blogs and blogging, 134–136
 and collaboration technology, 117–125
 communications, W-265
 converged, 121
 as driver of m-commerce, 247
 IP-based, 117
 managerial issues with, 145
 mesh networks, 277–278
 mobile and wireless infrastructure, 126
 mobile enterprises, 131–132
 networked devices, 115–117
 podcasting, 136–137
 problems in, 118–119
 search technologies, 133–134
 security for, 174–177
 social, legal, and ethical issues with, 143–144
 for Super Bowl, 113–114
 supplier networks, 428
 for telecommunications, W-272–W-278
 trends in, W-12
 types of collaboration via, 138–143
 Wi-Fi, 127–128
 wikis, 136
 wireless wide area networks, 128–131
 XBRL, 137–138
 XML, 137
 Network access control (NAC), 174
 Network architecture, W-276–W-278
 Network attached storage (NAS), W-262, W-263
 Network databases, W-251, W-253
 Networked computing, 6, 7
 defined, G-6
 at National Semiconductor, W-26–W-27
 Networked devices, 115–117
 Networking standards, W-273–W-274
 Network interface cards (NICs), W-269
 Network intrusion, W-34
 Network layer (ODI model), W-274
 Network management software, W-274
 Network ports, 165–166, G-6
 Network topology, W-275–W-276
 Network virtualization, 64
 Net worth (NW), 625
 New product/service analysis, 345
 Newsletters, advertising in, 224
 Next Generation Data Center strategy, 571
 NFC (Near Field Communications), 252
 NICs (network interface cards), W-269
 Niche strategy, 19, 20, W-167
 NLP (natural programming) languages, W-240
 Nodes, 298

No free lunch principle, W-171
 Noise, W-266
 Nonprocedural languages, W-240
 Nonrepudiation of electronic payments, 226
 Nonsensitive models, 473
 Normalization of databases, W-258–W-259
 North American Free Trade Agreement (NAFTA), W-1
 Norton Utilities, W-237
 Notehook computers, W-216, W-235–W-236
 Novell NetWare, W-236, W-261
 NPV, *see* Net present value analysis
 NW (net worth), 625

O

OASs, *see* Office automation systems
 Objects, W-241
 Object-oriented (OO) analysis and design, W-290
 Object-oriented (OO) databases, W-260
 Object-oriented (OO) development, W-240–W-241, W-289–W-291
 Object-oriented programming (OOP), W-240–W-242
 Object programs, W-238
 Object programming languages, W-240
 Object-relational databases, W-253
 Obsolescence, W-1
 Occupations, IT, 29–30
 Occupational fraud, 168, G-6
 OCR, *see* Optical character reader; Optical character-recognition
 ODI model, W-273–W-274
 Offices, smart, 277
 Office automation systems (OASs), 50, W-9
 Office Live Workspace, 135
 Offshore outsourcing, 509–510, 566
 computing cost of, W-140
 defined, G-6
 as IT acquisition option, 606
 managerial issues with, 578–579
 of software and IT activities, 418
 trend to, 567
 Off-the-shelf applications, 597, W-232
 OLAP systems, *see* Online analytical processing systems
 OLTP systems, *see* Online transaction processing systems
 On-demand computing, 60, 396
 On-demand CRM, 391, G-6
 On-demand enterprises, 23–24, 410
 On-demand processes, 410
 Online analytical processing (OLAP) systems, 96, G-6
 Online banking, 225
 Online communities, 26, 294–298, W-64–W-65, W-67
 Online lending, W-68–W-69
 Online market research, W-38–W-41
 Online meetings, 143
 Online networking CRM applications, 384
 Online processing, 333–334, G-6
 Online searches, IT support for, 57
 Online service industries, 211–213
 Online shopping, W-77–W-78
 Online startup companies, 5
 Online transaction processing (OLTP) systems, 96, 334, G-6
 On-premise CRM, 391
 OnStar system, 270, 274, W-57
 OO (object-oriented) analysis and design, W-290
 OO (object-oriented) databases, W-260
 OO development, *see* Object-oriented development
 OOP (object-oriented programming), W-240–W-242
 Open Directory, 133
 Open Simulator, 298
 Open source, 63
 Open source software, 22, G-6, W-235, W-247–W-248
 Open systems, W-247

Open Systems Interconnection (OSI) Reference Model, W-273–W-274
 OpenView Continuous Access Storage Appliance (CASA), W-261
 OpenView Storage Data Protector, W-261
 Opera, 135
 Operating systems (OSs), W-234
 functions of, W-234–W-235
 trends in, W-12
 Operating systems software, W-234–W-237
 Operations, 20
 Musco Foods' use of IT for, W-86
 production and operations management, 338–341
 wireless devices in, 257
 Operations costs, 627, 628
 Operations research, 470
 Operational activities, IT support for, 52
 Operational control, ADS for, 476
 Operational CRM, 385
 Operational data stores, 101, G-6
 Operational decisions, 453, G-6
 Operational decision support, 453–455
 Operational effectiveness model, 20
 Operational risk, 155, G-6
 Operational systems, 448, G-6
 Operation and maintenance of systems, W-286–W-287
 Opportunistic repricing, 507
 Opportunity exploiting, 466
 Optical character reader (OCR), W-227
 Optical character-recognition (OCR), 522, 523
 Optical mark readers, W-227
 Optical mice, W-224
 Optical storage devices, W-223
 Optimization, 471, 476, G-6
 Oracle 11g, 95
 Oracle 11g Enterprise Edition, W-255
 Oracle Collaboration Suite, 142
 Oracle Fusion Middleware, 142
 Oracle Fusion Project, 358
 Order fulfillment, 228–230, 411–413
 by BikeWorld, 422
 defined, G-6
 problems in, 413
 steps in, 411–412
 Ordering, W-157
 Order processing, 335, 336
 Order status tracking, 386
 Organizations:
 adaptive, 20–23
 brick-and-mortar, 200
 click-and-mortar (click-and-brick), 200, 214
 customer-centric, 342
 decentralized, 118
 global, W-103
 innovative, 20–22, W-125
 virtual, 200
 Organizational architecture, W-281
 Organizational differences, in IT adoption, 527–528, 548
 Organizational feasibility, W-283
 Organizational knowledge, 41
 Organizational levels, classification of ISs by, 42–49
 Organizational performance, relating IT expenditures to, 620
 Organizational social responsibility, W-2
 Organizational transformation, 550–551, G-6
 OSS, *see* Operating systems
 OSI (Open Systems Interconnection) Reference Model, W-273–W-274
Our Iceberg is Melting (John Kotter), 550
 Outbound logistics, 20
 Outputs, 11
 data, information, and knowledge as, 42
 in productivity evaluation, 616
 Output devices, W-212, W-222–W-229
 Outsourcers, leasing applications from, 597
 Outsourcing, 68
 advantages/disadvantages of, 507–509
 defined, 506, G-6

- with e-commerce, 233
 - evaluating, 510–511
 - globally strategy for, W-118–W-119
 - by Infosys, 395
 - IT strategic planning for, 506–511
 - of KMS, W-191
 - make-or-buy decisions in, W-155–W-156
 - offshore, *see* Offshore outsourcing
 - partners in, 435
 - strategies for, 509
 - of Web site creation, 602
- P**
- P2P (peer-to-peer) technology, W-12
 - Palm operating system, W-236
 - Parallel approach (implementation), 533, 534, G-6
 - Parallel conversions, W-286
 - Parallel data transfer, W-274
 - Parallel processing, W-215
 - Parallel processing system, W-219
 - Parents (databases), W-250, W-251
 - Parking congestion, 565–566
 - Partitioned databases, 94
 - Partner relationship management (PRM), 379
 - defined, G-6
 - as enterprise system, 369
 - with global information systems, 431–432
 - interorganizational, 431–432
 - at New Piper Aircraft, 432
 - Partnerships:
 - business, *see* Business partners
 - strategic, 507
 - Pattern-based data mining, 87
 - Payback period, 625, W-133–W-134
 - Pay & Go mode, 251
 - Payment Card Industry Data Security Standard (PCI DSS), 159, G-6
 - PCs, *see* Personal computers
 - PCS (personal communication service), W-271–W-272
 - PDAs, *see* Personal digital assistants
 - PDCA (Plan, Do, Check, Act) cycle, 543
 - PDE (position determining equipment), 265
 - Peer-to-peer (P2P) technology, W-12
 - Pen Tablet PC, 244
 - People, IS, 12
 - Performance. *See also* Business performance management
 - difficulties in measuring, 620
 - improving, 78
 - model of network, collaboration, and, 117–118
 - system performance monitors, W-237
 - Performance dashboards, 50–51, 627
 - Performance evaluation, 355
 - Perimeter security, 174, 175
 - Peripheral input devices, W-224–W-229
 - Perl programming language, W-247
 - Permission marketing, 254
 - Perpetual beta, 291, 590
 - Personal communication service (PCS), W-271–W-272
 - Personal computers (PCs), W-216, W-235
 - Personal digital assistants (PDAs), 43, 245, 246, W-216, W-217
 - as communications medium, W-272
 - defined, G-6
 - operating systems for, W-236
 - for tracking employees, 257
 - Personal information management (PIM), 42, 43, G-6
 - Personal Information Protection Act (Japan), 159
 - Personal Information Protection and Electronic Document Act (Canada), 159
 - Personalization, 344
 - with e-commerce, 214
 - in mobile computing, 246
 - psychological impact of, 576
 - of Web pages, 387
 - of Web sites, W-26
 - Personalized ads, 268
 - Personal scanners, 242
 - Personal services, online, 220
 - Personnel planning, 356–357
 - Person-to-person lending, W-68–W-69
 - PERT (program evaluation and review technique), 340
 - Pervasive computing, 63, 270–278
 - applications of, 273–274
 - contextual computing/awareness, 271–273
 - defined, G-6
 - as invisible, 271
 - large-scale systems, 276, 277
 - and RFID technology, 274–276
 - trends in, W-12
 - wireless sensor networks, 277–278
 - PEST analysis, W-164
 - PestPatrol, W-30
 - PetroMan software, 48
 - Phased approach (implementation), 534, G-6
 - Phased conversions, W-286
 - Phishing, 166, 171
 - Physical controls, G-6
 - Physical layer (ODI model), W-273
 - Physical system design, W-284
 - Physical view of data, 95, 96
 - Pictures, representing, W-213
 - Pilot approach (implementation), 533–534, G-6
 - Pilot conversions, W-286
 - Pilot testing, 533, 534
 - PIM, *see* Personal information management
 - Piracy, software, W-246, W-248
 - Pixels, W-213
 - Plain old telephone service (POTS), W-267, W-269
 - Plan, Do, Check, Act (PDCA) cycle, 543
 - Planning for IT-based systems, 592, 596
 - Playstation, 295, 296
 - PLM, *see* Product life cycle management
 - Plunge approach (implementation), 533, 534
 - Plunge controls, G-6
 - Poaching, 507
 - Podcasts (pods), 136, G-6
 - Podcasters, 136, G-6
 - Podcasting, 136–137, G-6
 - Point-of-sale (POS) systems, 78
 - Point-of-sale (POS) terminals, W-227
 - Polaris, 563
 - Political differences, with global companies, 417
 - Polymorphism, W-241, W-242
 - POM, *see* Production and operations management
 - Portability (operating systems), W-234
 - Portals, 124–125
 - defined, G-7
 - enterprise, W-189
 - enterprise knowledge portals, 397–398
 - HR-related, 354
 - justifying, 634, 635
 - mobile, 255
 - voice, 255–256, 260
 - Porter's competitive forces model, 18–20, W-165–W-168
 - Porter's value chain model, W-168
 - Portfolio approach to justification, 626
 - Position determining equipment (PDE), 265
 - POS (point-of-sale) systems, 78
 - POS (point-of-sale) terminals, W-227
 - POTS, *see* Plain old telephone service
 - Power, impact of IT on, 576
 - Power management, 572
 - Practice approach (KM), W-187
 - Predictive analysis, 45, 65, 66
 - defined, G-7
 - ethical issues with, 478
 - of traffic behavior, 465, W-18
 - in Web mining, 464
 - Predictive analytics, 451–452
 - Predictors, 464
 - Pre-employment screening, 354
 - Presence software, W-233
 - Presentation application software, W-232
 - Presentation layer (ODI model), W-274
 - Press releases, online, 224
 - Pressures, *see* Business pressures
 - PriceMaster Plus, 345
 - Price optimization, 476
 - Price-to-performance ratio, 615, G-7
 - Pricing of products/services, 345
 - Primary activities, 19, 20, G-7
 - Primary keys, 90, G-7
 - Primary storage, W-212, W-220–W-222
 - Priority matrix, 530–531, G-7
 - Privacy:
 - with business intelligence, 477
 - of data and information, W-174
 - in e-business, 231
 - for electronic payments, 226
 - with Facebook, 301
 - with IT acquisition, 607
 - laws for, W-172
 - with offshore outsourcing, 566
 - reducing risk of, 624
 - with RFID, 276, 278–279, W-127
 - security vs., 182
 - and social networks/wikis, 570, 571
 - and Wikipedia entries, 289
 - Privacy Guardian, 231
 - Privacy issues:
 - in data management, 106
 - with data management, 87
 - Private marketplaces, 59
 - Private networks, 26
 - PRM, *see* Partner relationship management
 - Problem solving, 466
 - Procedural languages, W-239–W-240
 - Procedures, IS, 12
 - Processes:
 - information system, 11
 - on-demand vs. real-time, 410
 - Process approach (KM), W-186–W-187
 - Process improvement teams, 544, G-7
 - Processors, W-265–W-267
 - Procurement:
 - e-procurement, 217, 339, 376, 633
 - justification of IT projects for, 632, 633
 - Products, substitute, W-166
 - Product design tools, 433
 - Production and operations management (POM), 338–341, W-75
 - Production function, 638
 - Productivity:
 - defined, 616
 - difficulties in measuring, 620
 - of salespersons, 345
 - Productivity paradox, 616–617, G-7
 - Product life cycle management (PLM), 369, W-88–W-89
 - Product ordering, intelligent, 349
 - Profitability analysis, 345, 351
 - Program evaluation and review technique (PERT), 340
 - Programmable read-only memory (PROM), W-222
 - Programming:
 - defined, W-284
 - in system analysis and design, W-284–W-285
 - Programming attacks, 164, 165, G-7
 - Programming languages, W-231, W-238–W-244
 - for decision support and business applications, W-232
 - evolution of, W-238–W-239
 - generations of, W-238–W-240
 - high-level, W-239–W-242
 - query languages, W-256
 - selection of, W-281
 - Web, W-243–W-244
 - Project management, 340, 594, W-163, W-164
 - Project operation, W-252
 - Project planning, W-163
 - Project portfolio, 499, G-7
 - PROM (programmable read-only memory), W-222
 - Promotions, online, 224, 344
 - Prospective customer lists/databases, 343

S-14 Subject Index

- Protocols:
communications, W-265, W-272–W-273
defined, W-272
network, W-272–W-273
topologies vs., W-275
for Web Services, W-294–W-295
- Prototyping, 599, W-287–W-288, W-291
- Proximity cards, 264
- PSAP (Public Safety Answering Point), 269
- Psychological impacts of IT, 576–577
- Psychological risk, 623–624
- Public exchanges (exchanges), 217–218, 427, 600, G-7
- Public marketplaces, 59
- Public networks, 26
- Public Safety Answering Point (PSAP), 269
- Publishing portals, 125
- Pull system, W-157, W-158
- PULSE Center, 432
- “Pure play” BPM tools, 545, G-7
- Purpose, of ISs, 12
- Push system, W-157, W-158
-
- ### Q
- Quality, information, 575
- Quality control, 339–340
- Query, for business intelligence, 458
- Quick-response retailing, W-201
-
- ### R
- Rack servers, W-216
- RAD, *see* Rapid application development
- Radio communications, W-268, W-271
- Radio frequency identification (RFID), 9, 274, 426–427, W-227
at Airbus, 72
applications of, 275
benefits of, W-58
concept of, 425, 426
defined, G-7
in food supply chain, W-127–W-128
future applications of, 263–264
in healthcare system data management, 81
implementing, 276
for intra- and interbusiness applications, 260
justifying investment in, 636
limitations of, 426
for Olympics tickets, 9
for paid-subscription highway travel, 264
and pervasive computing, 274–276
privacy issues with, 276, 278–279
ROI on, W-142
for self-checkout, 8
for supply chain improvement, 425, 426
in supply chain management, 56–57
trends in, W-12
at Wal-Mart, 16, 442–443
- RAID (redundant arrays of inexpensive disks), W-223
- RAM (random-access memory), W-221
- Random-access memory (RAM), W-221
- Random file organization, 90, G-7
- Rapid application development (RAD), W-289, W-291
- RASC (Reconfigurable application-specific Computing) technology, W-215
- RATs, *see* Remote Administration Trojans
- Ratio approach to justification, 626
- Reach and richness, 638, 639, G-7
- Read-only memory (ROM), W-222
- Real estate transactions, online, 213, 293
- Really Simple Syndication (RSS), 136–137, G-7
- Real-options valuation, 627, W-138–W-139
- Real-time processes, 410
demand-driven manufacturing, 424, W-104
event-driven alerts, 452, 453
need for, W-1
- Real-time systems, 23–24
for collaboration, 143
defined, G-7
transaction processing, 44
for transaction processing, 333–334
trend toward, 97
- Reconfigurable Application-specific Computing (RASC) technology, W-215
- Records, 89, 91
- Recruitment, 353–354, W-66
- Reduced instruction set computer (RISC), W-220
- Redundancy, data, 91–92
- Redundant arrays of inexpensive disks (RAID), W-223
- Referral malls, 210
- Regional networks, W-277
- Registers, W-220
- Reintermediation, 231–232, G-7
- Relations (databases), W-252
- Relational databases, W-251–W-254
- Relationship marketing, 384
- Relative advantage, 525, G-7
- Relevance of data, 86
- Reliability, 525, G-7
- Remote Administration Trojans (RATs), 166, G-7
- Renting software, 597, 598, 601
- Repetitive strain (stress) injuries, 578
- Replenishment, intelligent, 349
- Replicated databases, 94
- Request for quotes (RFQs), 10
- Research reports, 531–532
- RESNET, 565
- Resources:
in business model, 10
competition for, 618
- Resource allocation, 506, W-163
- Resource attributes, 494–495
- Resource management (OSs), W-234
- Respondeat superior*, 182
- Retailer-supplier information systems, 432
- Retail link collaboration system, 441
- Returns (of products), W-150
- Return on investment (ROI), 624, W-164, W-283
calculators for, 630–631, 642
defined, 618
for e-CRM, W-141
in knowledge management, W-195
at Nucleus Research, W-133–W-134
for RFID, W-142
virtual, 3
on Web-based systems, 639
- Reusability (program code), W-242, W-294
- Revenue growth (metric), 629, 630
- Revenue management, 476
- Revenue models:
in business model, 10
for IT justification, 623
for m-commerce, 248
for online lending, W-69
YouTube, W-72
- Reverse auctions, 10, 208, 217, 600, G-7
- Reverse logistics, 413, G-7, W-150, W-156
- RFID, *see* Radio frequency identification
- RFQs (request for quotes), 10
- Richness, *see* Reach and richness
- Ring topologies, W-275
- RISC processor, W-220
- Risk(s):
acceptable level of, 535, 536
benefits of IT in reducing, 623–624
DSS in determination of, 471
with e-CRM, 391
with end-user development, 599, 600
with interfacing enterprise with social networks, 31
with IT investment, 642
with offshore outsourcing, 510
operational, 155
with outsourcing, 507–509
risk exposure model for digital assets, 162
in system development, 641
- Risk analysis, 351, W-163
- Risk assessment, W-163
- Risk management, 183, 553, W-163
in adopting/implementing IT, 553
in introducing new technologies, 68
in IT acquisition, 607
for outsourcing, 509
for security threats, 182
with spyware, W-30
- Robotics, 563–564, W-9
- RoHS Directive, 573
- ROI, *see* Return on investment
- ROM (read-only memory), W-222
- Rootkits, 170, G-7
- Routing decisions, ADS for, 476
- RSS, *see* Really Simple Syndication
- Runaway projects, 596, 640, W-284
-
- ### S
- SaaS, *see* Software-as-a-Service
- Sabermetrics, 21
- Safari, 135
- Safety:
for electronic payments, 226
emergency phone calls, 269
IT impact on, 577, 578
in smart cars, 274
- SahAgent, 231
- Salary surveys, 354
- Sales, 20
of automobiles, online, W-158–W-159
functional information systems for, 341–345
interorganizational, 411
Musco Foods' use of IT for, W-86
revenue model for, 623
- Sales automation software, G-7
- Sales force automation (SFA), 257, 260
- Salesperson productivity, 345
- SAML (Security Assertion Markup Language), W-295
- SANs, *see* Storage area networks
- SAP R/3, 382, G-7
- Sarbanes-Oxley Act (SOX), 16, 158, 159, 177–179, 539, 575, 636–637, W-2, W-110, W-178
- Satellite telecommunications, W-268, W-270
- SBUs (strategic business units), 219
- Scalability, 22
- Scenario planning, 503–505, W-164, W-165
- Schools, smart, 276
- Scion, 2–4, 297
- SCM, *see* Supply chain management
- SCM software, 56, 371, G-7
- Scope creep, W-284
- Scorecards, 457
- Scoring methodology, 627
- Screens, wearable, 257
- Screen sharing, 433
- SCSI (Small Computer Systems Interface), W-223
- SDLC, *see* Systems development life cycle
- Searches, with iPhone 3G, 570
- Search-aiding agents, W-41
- Search and comparison capabilities (e-CRM), 385
- Search costs, 622
- Search engines, 133–134
advertisements via, 223
defined, G-7, W-40
in knowledge management, W-190
trends in, W-12
- Search for Extraterrestrial Intelligence (SETI) @Home project, 61
- Search technologies, 133–134
- Secondary keys, 90, G-7
- Secondary storage, W-212, W-222–W-224
- Second generation of computers, W-214
- Second normal form (2NF), W-259
- Second-order impact of IT investment, 616
- Securities trading, online, 212
- Security:
with cross-border data transfer, W-102
in electronic payments, 226–227
hardware and software for, 163
IT, *see* Information technology security

- IT and risks in, 624
- justifying investment in, 636
- management of, W-28
- national, 87, 238, W-2
- network intrusion at Hannaford, W-34
- policies and training for, 161, 162
- procedures and enforcement, 162–163
- with RFID tags, 276
- for Super Bowl XXXIX, 113–114
- system security monitors, W-237–W-238
- with telemedicine/health, 565
- threats to, *see* Threats, security
- for voice over IP, W-31
- with Web 3.0, 317
- for wireless networks, W-31
- Security Assertion Markup Language (SAML), W-295
- Security awareness training, 183
- Security protocols, W-295
- Segmentation decisions, ADS for, 476
- Selective outsourcing, 509
- Select operation, W-252
- Self-checkout services, 8, 344
- Self-financing communities, W-67
- Sell-side marketplaces, 216–217, G-7
- Semantic Web, 316, G-7
- Semistructured decisions, 470, G-7
- Sendmail SMTP, W-247
- Sensitive models, 473
- Sensitivity analysis, 472–473, G-7, W-111
- Sensors, W-228
- Sequence structure, W-285
- Sequential file organization, 90, G-7
- Serial data transfer, W-274
- Servers:
 - knowledge, W-188–W-189
 - as midrange computers, W-215–W-216
 - operating systems for, W-236
 - trends in, W-12
 - virtual, W-216
- Server consolidation (OSs), W-234–W-235
- Server farms, W-216
- Services:
 - EC, trends in, W-12
 - substitute, W-166
- Service-as-an-architecture, 22
- Service Broker, 549
- Serviced clients (Web 3.0), 316
- Service desk, 433–434
- Service industries:
 - online, 211–213
 - supply chain flows in, W-150
- Service-oriented architecture (SOA), 60, 567, 568, W-294
 - defined, G-7
 - for integration of applications, 603, 604
- Service packs, 158, G-7
- Session Initiation Protocol (SIP), 121, W-273
 - defined, G-7
- Session layer (ODI model), W-274
- Sets (databases), W-251
- SETI (Search for Extraterrestrial Intelligence)
 - @Home project, 61
- SFA, *see* Sales force automation
- SGML, *see* Standard Generalized Markup Language
- Shared databases, 414
- Shareware, W-248
- Shirking, 507
- Shopping:
 - online, W-77–W-78
 - reengineering of, 344
 - social networks and, 311–312
- ShopWiki Mobile Search engine, 253
- Short messaging service (SMS), 245, 247
 - to bolster collaboration, 259
 - defined, G-7
 - multilingual, 420, 421
 - in targeted advertising, 253
- Short-range wireless technologies, 116
- SimMAGIC, 356, 398
- Simple Object Access Protocol (SOAP), W-295
- Simulations, 355–356, 474, W-112
- SIP, *see* Session Initiation Protocol
- SISP (strategic information systems planning), W-161–W-164
- Site optimization, 6
- Six Sigma, 339, 543, G-7
- Slippery slope rule, W-171
- Slipstream/Chipotle bike team, 262
- Small Computer Systems Interface (SCSI), W-223
- Small-footprint databases, W-259–W-260
- Smalltalk, W-242
- Smart and Secure Tradelanes initiative, 426
- Smart appliances, W-55
- Smart cars, 273–274
- Smart cards, 9, 264, W-217
- Smart factories, 277
- Smart homes, 273
- Smart identity cards, W-48
- Smart offices, 277
- Smart phones, 115, 245, 246, 263, 265, G-7
- SmartScan Express character-recognition software, 522
- Smart schools, 276
- Smart Traffic Products, 270
- SMS, *see* Short messaging service
- SNA, *see* Social network analysis; Systems Network Architecture
- SNS, *see* Social network services/sites
- SOA, *see* Service-oriented architecture
- SOAP (Simple Object Access Protocol), W-295
- Social capital, W-195
- Social commerce, 203–204
- Social computing, 25–28, 40, G-7. *See also* Social networks and networking
- Social contexts, of ISs, 12
- Social engineering, 164, 171, G-7
- Social interfaces, W-236
- Social issues:
 - in global business environment, 579
 - with networks and networking, 143–144
- Socialization mode (knowledge creation), W-185
- Social marketplaces, 308, G-7
- Social media, 291–292
 - defined, G-8
 - value of adopting, W-123–W-124
- Social networks and networking, 26, 144, 288–318
 - business-oriented, 305–308
 - commercial aspects of, 309–315
 - concepts and definitions, 298–299
 - Craigslist, 302–303
 - defined, 26, G-8
 - enterprise, 26
 - Facebook, 301–302
 - Flickr, 304–305
 - free speech via, 570, 571
 - Friendster, W-70
 - industry and market disruptors, 292–294
 - with iPhone 3G, 570
 - IT support for, 58
 - location-based systems in, 269
 - managerial issues with, 317–318
 - as megacommunities, 295
 - mobile, 263, 316–317
 - on MySpace, 27
 - Orkut, 303–304
 - presence in, 570
 - for recruiting, W-66
 - recruitment via, 353–354
 - representative sites for, 299–300
 - and rise of mass social media, 291–292
 - by Scion, 3
 - software tools for, W-63
 - via mobile phones, 115
 - virtual communities/worlds, 294–298
 - and Web 2.0 revolution, 290–291
 - and Web 3.0, 315–317
 - Web sites for, 203
- Social network analysis (SNA), 299, G-8
- Social network services/sites (SNS), 26, 58, 299, G-8
- Social responsibility, W-2
 - for business people, W-178–W-179
 - fundamental principles of, W-171–W-178
 - guiding examples of, W-179
- Social software, 25
- Social subsystem issues, 621
- Societal pressures, W-2
- Softek Storage Manager, W-263
- Softphones, 121, 129, G-8
- Software, 12, W-231–W-248. *See also* Applications; specific topics
 - application, W-232–W-233
 - collaborative, 141–142, W-24
 - communications, W-265
 - computer-aided software engineering, W-244–W-245
 - defects in, W-246–W-247
 - defined, W-231
 - evaluating, W-246
 - “good-enough,” W-286
 - green, 17
 - industry-specific, 48
 - issues and trends in, W-246–W-248
 - knowledge management, W-188
 - licensing, W-246
 - maintenance of, 594
 - for mobile computing, 126
 - open-source, 22
 - programming languages, W-238–W-244
 - selection of, 601–602, W-130, W-246
 - social, 25
 - systems, W-233–W-238
 - testing, 24
 - trends in, W-12
 - types of, W-231–W-232
 - upgrades (maintenance), W-246
 - VoIP, 129
- Software agents. *See also* Intelligent agents
 - to enhance B2C and market research, W-40–W-41
 - trends in, W-13
- Software-as-a-Service (SaaS), 60–61, 587, 598, G-8
- Software development companies, W-188–W-191
- Software development tools, W-232
- Software reuse, W-294
- Software suites, W-232
- Solaris, W-234, W-261
- Source data automation, W-227
- Source programs, W-238
- Sourcing, 499
 - defined, G-8
 - knowledge, W-186
 - spot, 217
- SOX, *see* Sarbanes-Oxley Act
- Spam, 166
- Spamming, 575, 576
- Specialization, W-157
- Speech translators, wearable, 257
- Speedpass, 344
- Spend management, 352, G-8
- Sports, mobile applications in, 262
- Spot market (gasoline), 367
- Spot sourcing, 217
- Spreadsheet application software, W-232
- Spybot, W-30
- Spyware, 166, 170, W-30, W-247
- Spyware Guide, 155
- SQL (Structured Query Language), W-256–W-258
- SQL Server, W-255
- SRM, *see* Storage resource management; Supplier relationship management
- Standards:
 - communications, W-273–W-274
 - networking, W-273–W-274
- Standard Generalized Markup Language (SGML), W-207, W-243, W-295
- STAR experiment, W-120
- Star networks, W-274
- StarOffice suite, W-247
- Startup companies, online, 5
- Steering committee, IT, 499
- Sticky knowledge, W-184

S-16 Subject Index

- Stock count, 239
 - Stock exchanges, 10
 - Stock trading, wireless, 251
 - Storage and retrieval technologies, 395–396
 - Storage area networks (SANs), W-261–W-263
 - Storage as a service, 568, G-8
 - Storage resource management (SRM), W-263
 - Storage Tank, W-263
 - Storage virtualization, 64, W-263
 - StorageWorks Enterprise Virtual Array (EVA), W-261
 - Stores, virtual, 487, 515–517
 - Storefronts, electronic, 210
 - Storm worm, 166, 170
 - Strategic activities, IT support for, 53
 - Strategic business units (SBUs), 219
 - Strategic decisions, 454, G-8
 - Strategic information systems planning (SISP), W-161–W-164
 - Strategic IT plan, 499. *See also* Information technology (IT) strategic planning
 - Strategic management and systems, W-161–W-164
 - Strategic partnerships, 507
 - Strategic planning:
 - process of, W-161–W-164
 - tools for, W-164–W-165
 - at Ward and Peppard, W-117
 - Strategy(-ies), 18–25
 - in adaptive and innovative organizations, 20–22
 - competitive, W-168
 - for competitive advantage, W-166–W-167
 - defined, G-8
 - and failures of IT, 24, 25
 - HP model of building adaptive enterprises, 22–23
 - Porter's competitive forces model and, 18–20
 - Porter's value chain model and, 19–21
 - for real-time, on-demand IT support, 23–24
 - Strategy assessment, W-163–W-164
 - Strategy canvas, W-164
 - Strategy formulation, W-163
 - Strategy implementation, W-163
 - Strategy initiation, W-161
 - String testing, W-286
 - Structural capital, W-195
 - Structure, impact of IT on, 576
 - Structured decisions, 470–471
 - Structured Query Language (SQL), W-256–W-258
 - Stylus, W-224
 - Subclasses of objects, W-241, W-242
 - Subject-based data mining, 87
 - Subscription fees, 623
 - Success:
 - of BPR, 606
 - of CRM, 388, 389
 - in e-commerce, 233, W-43
 - of IT implementations, 535–537
 - in KM, W-194–W-198
 - Super Bowl XXXIX, 113–114
 - Superclasses of objects, W-241
 - Supercomputers, W-215, W-236
 - Suppliers:
 - bargaining power of, W-165
 - in business model, 10
 - multiple, W-156
 - Supplier lock-in model, 20
 - Supplier networks, 428
 - Supplier relationship management (SRM), 431, 432, G-8, W-105
 - Supply chain(s), 370, W-148–W-156
 - at Best Buy, W-14
 - in business model, 10
 - concepts and definitions for, W-149–W-150
 - cyber attacks on, 171
 - defined, W-148
 - at Dell, W-208–W-210
 - digital, 371–372
 - for e-business, 375–376
 - financial, 421–423
 - flows through, W-150
 - global, 419–423, 433, W-144–W-145, W-155
 - greening of, 572
 - IT support for, 56–57
 - of Limited Brands, W-106
 - of Nike, 24
 - order fulfillment in, 413
 - parts of, W-149
 - problems with, W-154–W-156
 - reasons for problems with, W-154
 - RFID for, 425, 426
 - at 7-Eleven, W-152–W-153
 - at Toyota, W-154
 - types of, W-150–W-152
 - virtual, W-150
 - of Wal-Mart, 441
 - at W.W. Grainger and McMaster Carr, W-153
 - Supply chain integration hub, 375–376
 - Supply chain management (SCM), 370–379, W-149
 - ADS for, 476
 - business value of, 372–379
 - at ChevronTexaco, 367–368
 - concepts in, 370–372
 - defined, G-8
 - as enterprise system, 369
 - for global supply chains, W-144–W-145
 - goal of, 370
 - importance of, 68
 - integration of ERP and, W-92
 - integration of KM and, W-192
 - managerial issues with, 399
 - mobile computing for, 260–261
 - software for, W-150
 - VoIP in, 130
 - Supply chain teams, 376–377, G-8
 - Support, classification of ISs by, 49, 50
 - Support activities, 20, G-8
 - Support services (e-commerce), 221–230
 - advertising, 222–224
 - C2C, 221
 - electronic payments, 224–228
 - market research, 222
 - order fulfillment, 228–230
 - Support systems, evolution of, W-9–W-10
 - SurgiChip, 275
 - Surveillance, 579
 - Sustainability regulations, 573
 - SWOT analysis, W-164
 - Synchronization, 244
 - Syntax errors, W-286
 - System analysis and design, W-280–W-296
 - alternative methods and tools for, W-287–W-292
 - component-based development, W-292–W-294
 - process of, W-280–W-281
 - traditional, W-281–W-287
 - Web Services in, W-294–W-296
 - System control programs, W-234–W-238
 - Systems analysts, W-282
 - Systems development life cycle (SDLC), 591, 598, W-281–W-287, W-291
 - implementation, W-286
 - operation and maintenance, W-286–W-287
 - programming, W-284–W-285
 - systems analysis, W-283–W-284
 - systems design, W-284
 - systems investigation, W-282–W-283
 - testing, W-286
 - Systems development programs, W-238
 - Systems implementation, 532
 - Systems Network Architecture (SNA), W-274
 - System specifications, W-284
 - Systems performance monitors, W-237
 - Systems security monitors, W-237–W-238
 - Systems software, W-231–W-238
 - development programs, W-238
 - operating systems, W-234–W-237
 - performance monitors, W-237
 - security monitors, W-237–W-238
 - support programs, W-237
 - virtual memory, W-237
 - Systems stakeholders, W-282
 - Systems support programs, W-237
 - System testing, W-286
 - System utilities, W-237
- ## T
- Tables, W-251–W-253
 - Tablet PCs, 243, 257, W-217
 - Tacit knowledge, 394, G-8
 - Tactical activities, IT support for, 52–53
 - Tactical decisions, 454, G-8
 - Tactical IT plan, 500
 - TAM (technology acceptance model), G-9
 - Tamino XML Database, W-254
 - Targeted advertising, 253–255
 - Task-technology dependency, 525, G-8
 - Taxes, with e-commerce, W-42
 - TBO, *see* Total benefits of ownership
 - TCO, *see* Total cost of ownership
 - TCP, *see* Transport Control Protocol
 - TCP/IP, *see* Transmission Control Protocol/Internet Protocol
 - Teams, virtual, 141, 142, 144
 - Team collaboration tools, 138
 - Technical architecture, W-281
 - Technical capabilities, 495
 - Technical feasibility, W-283
 - Technical resource strategy, G-9
 - Technical specialists, W-282
 - Techniques, W-292
 - Technological trends, 615–616
 - Technology acceptance model (TAM), G-9
 - Technology addiction, 143
 - Technology adoption lifecycle, 524, G-9
 - Technology pressures, W-1–W-2
 - Technology resources, 495
 - Telecommunications, W-265–W-278
 - communications media (channels), W-267–W-272
 - concepts in, W-265–W-267
 - defined, W-265
 - network systems, W-272–W-278
 - Telecommuting, 574, 579
 - TELEform, 89
 - Telehealth, 564–565
 - Telemarketing, 222, W-77–W-78
 - Telematics, 269–270, G-9
 - Telemedicine, 263, 564–565, W-54
 - Telemetry, 261, 269
 - Tendering, via reverse auctions, 10
 - Terrorist attacks, W-2
 - TestDrive, W-237
 - Testing:
 - of IT applications, 594
 - system, W-286
 - Texas, State of, 45–46
 - Text analytics, 461, G-9
 - Text-based knowledge management and discovery, 464
 - Text messages, multilingual, 420, 421
 - Text mining, 50
 - for business intelligence, 461, 463, 464
 - defined, G-9
 - Theory X, W-176
 - Theory Y, W-176
 - Third-generation computers, W-214
 - Third normal form (3NF), W-259
 - Third-party auctions, as acquisition option, 600
 - Threats, security, 155–158, 163–167
 - intentional, 163–164
 - internal, 155
 - malware, 164, 165, 167, W-32, W-247
 - reducing risk of, 624
 - spyware, 166, W-30
 - top ten, 170–171
 - unintentional, 163
 - Thumb drives, 171
 - Ties (social networks), 298–299
 - Time, representing, W-213
 - Timeliness of data, 86
 - Time model, 20
 - Time-sharing, W-237
 - Time-to-exploitation, 158, G-9
 - Time-to-market, reducing, W-24
 - Tools, W-292

Topology, network, W-275–W-276
 Total benefits of ownership (TBO), 627, G-9
 Total cost of ownership (TCO), 626, 627, G-9
 Total quality management (TQM), 339, 543, G-9
 Touch-panel displays, wearable, 257
 Touch screens, W-224
 TPSSs, *see* Transaction processing systems
 TQM, *see* Total quality management
 Trackballs, W-224
 Track index, 91
 Tracking software, *see* Radio frequency identification
 Tracks Eraser Pro, 231
 Traffic behavior:
 predictive analysis of, 465, W-18
 and urban planning technologies, 565–566
 Training, 355, 356
 for IT implementation, 536–537
 justifying e-training projects, 635–636
 using KM in, 398
 via Internet/intranets, W-84
 Transactional outsourcing agreements, 507
 Transaction costs, 622–623, 638, G-9
 Transaction fees, 623
 Transaction processing, W-76
 Transaction Processing Performance Council, 337
 Transaction processing systems (TPSSs), 43–44, 330–337
 activities and methods of, 333–334
 defined, G-9
 failure of, 337
 and functional information systems, 332–337
 goal of, 332
 major characteristics of, 333
 software for, 337
 typical tasks in, 335–337
 Transform algorithm, 91
 Transistors, W-214
 Translation of languages, 419–421, 434, W-107
 Transmission Control Protocol/Internet Protocol (TCP/IP), 119, W-273
 Transportation management, at Wal-Mart, 442
 Transport Control Protocol (TCP), 119, 120, G-9
 Transport layer (ODI model), W-274
 Travel, mobile devices for, 262–263
 Travel services, online, 213
 Trends:
 in IT, 563–568, W-12–W-13
 in software, W-246–W-248
 technological and financial, 615–616
 Triangulation, 266
 Trojan horses, 165–166, G-9
 Troubleshooting tools (e-CRM), 387
 Trust, in collaboration relationships, W-155
 TRUSTe, 232
 Tuples, W-252
 Turnkey approach (applications), 597
 Tweets, 115, G-9
 “Twinsumer” concept, 309
 Twisted-pair wire, W-268
 Two-factor authentication, 175, G-9

U

Ubiquitous computing, *see* Pervasive computing
 Ubiquity, 244, 246
 U-CASE, W-245
 UDB (DB2 Universal Database), W-256
 UDDI (Universal Description, Discovery, and Integration), W-295
 UDP, *see* User Datagram Protocol
 Ultra-large-scale integration (ULSI), W-214
 UM, *see* Unified messaging
 UML (unified modeling language), W-242
 Uncertainty, 78, 80, 81, 105
 Unicode, 521, W-212, W-213
 Unicos, W-236
 Unified messaging (UM), 131, G-9
 Unified modeling language (UML), W-242
 Uniform Resource Locators (URLs), 223, W-243
 Unintentional threats, 163

Unit testing, 594, W-286
 Universal Description, Discovery, and Integration (UDDI), W-295
 Universal Product Code (UPC), W-55, W-227
 Universal serial bus (USB), W-228
 UNIX, W-234–W-236, W-247
 Unstructured decisions, 470, G-9
 UPC, *see* Universal Product Code
 Updating systems, W-287
 Upgrades, software, W-246
 Up-selling, 344
 Upstream supply chain, 56, W-149
 Urban planning, 565–566
 URLs, *see* Uniform Resource Locators
 Usability problem (mobile computing), W-59
 Usability testing, 594
 USA PATRIOT Act, 16, 159
 USB (universal serial bus), W-228
 Users:
 in application development, 591–592, 607
 defined, W-282
 development of applications by, 599–600
 DSS, 475
 User acceptance, 537, G-9
 User Datagram Protocol (UDP), 120, G-9
 User interface, 50, 475
 User-owned devices, 568
 Utilitarian rule, W-171
 Utilities application software, W-232, W-237
 Utility computing, 60, 61, 68
 defined, G-9
 for STAR experiment, W-120
 trends in, W-13

V

Value-added networks (VANs), 6, 122, 414, W-201
 Value analysis, 626, 627, W-135
 Value chain model, 19–21, W-168
 defined, G-9
 for m-commerce, 248
 Value network, 22
 Value proposition, 10, W-162. *See also* Business value
 Value system, 22
 VANs, *see* Value-added networks
 Variables, W-241
 VBScript, W-244
 VCs, *see* Virtual corporations
 V-commerce, *see* Voice commerce
 Vehicle management system (VMS), 441–442
 Vendors:
 BI demanded by, 450
 of enterprise information systems, W-188–W-191
 selection of, 601–602, W-130, W-156
 Vendor-champion alliances, 528
 Vendor-finding agents, W-41
 Vendor-managed inventory (VMI), 334, 374–375, G-9
 Vertical exchanges, 217–218
 Vertical portals (vortals), 125
 Very large-scale integrated (VLSI) circuits, W-214
 Viral blogging, 311, G-9
 Viral (word-of-mouth) marketing, 309–311, G-9
 Virtual banks, 212
 Virtual close, 22
 Virtual collaboration, 138–140
 Virtual (Internet) communities, 294–298, G-9
 Virtual corporations (VCs), 414, W-3, W-101
 Virtual credit cards, 227, G-9
 Virtual factories, 377, G-9
 Virtual global companies, 416
 Virtualization, 63, 64
 for greening of IT, 572
 storage, W-263
 of trust, 144
 and VoIP, 130
 Virtual machine OSs, W-237
 Virtual memory, W-237
 Virtual organizations, 200, G-9

Virtual private networks (VPNs), 88, 123, G-9
 Virtual reality:
 pervasive computing vs., 271
 for training, 355
 Virtual return on investment, 3
 Virtual servers, W-216
 Virtual stores, 487, 515–517
 Virtual supply chains, W-150
 Virtual teams, 141, 142, 144, G-9
 Virtual work (telecommuting), 574
 Virtual worlds, 26, 28, 296–298
 advertising in, 2–3
 in Army training, 46–47
 business activities in, 28
 defined, G-9
 for integrating functional areas, 358
 recruitment at, 353
 for training, 355
 Viruses, 165, 166, G-9
 VIS (visual interactive simulation), 356
 Visual BASIC, W-240, W-242
 Visual C11, W-242
 Visual interactive simulation (VIS), 356
 Visualization:
 for business intelligence, 477
 data, 82, 83
 Visual programming languages, W-242
 VLSI (very large-scale integrated) circuits, W-214
 VMI, *see* Vendor-managed inventory
 VMS (vehicle management system), 441–442
 Voice commerce (v-commerce), 316, G-9
 Voice over IP (VoIP), 120, 122, 128–131, W-273
 blending phishing with, 171
 defined, G-9
 security threats with, 170
 security with, W-31
 Voice portals, 255–256, 260, G-9
 Voice recognition devices, W-228
 VoIP, *see* Voice over IP
 Von Neumann architecture, W-214
 Vortals, 125
 VPNs, *see* Virtual private networks
 VSSs, *see* Virtual corporations

W

Wage review, 355
 WANs, *see* Wide area networks
 Wand readers, W-227
 WAP, *see* Wireless access point; Wireless Application Protocol
 War chalking, 251
 War driving, 176, 251, G-9
 Warehouse management software, 341
 Warehouse management system (WMS), 230
 defined, G-9
 at Schurman, W-51
 at Wal-Mart, 441, 442
 Watch-like wearable devices, 258
 Watercop, 273
 Waterfall approach to SDLC, W-281
 Waterfall widget, W-182
 Wave division multiplexing (WDM), W-269
 Wearable devices, 257–258
 defined, G-9
 trends in, W-12
 Web (WWW), 122
 defined, G-9
 economics of, 637–641
 programming languages and software for, W-243–W-244
 as quantum leap in IT, 564
 recruitment via, 353
 Web 1.0, 59
 Web 2.0, 59, 193–194
 advertising via, 4
 in applications development, 599
 commercial aspects of, 309–315
 defined, 290, G-9
 at Eastern Mountain Sports, 321–322
 enterprise applications of, *see* Enterprise (Web) 2.0

S-18 Subject Index

- Web 2.0 (*cont.*)
entertainment applications of, W-64–W-65
at Flickr, 590–592
monetizing, 314
as part of life, 110
representative characteristics of, 290–291
security vulnerabilities with, 170–171
for social commerce, 203, 204
social computing with, 28
and social networks, 290–291
at Wal-Mart, 444
and Wikipedia, 288, 289
- Web 3.0, 315–317
defined, G-9
and social networks, 315–317
structure of, 315–316
- Web analytics, 336, 337, G-9, W-164
- Web-based EDI, W-202–W-204
- Web-based systems, 59
defined, G-9
for e-commerce, 59
evolution of, W-10
- Web conferencing, 143
- Web-content mining, 463, 464. *See also* Web mining
- Web events, live, 224
- WebKinz, 296
- Web marketing, 345–346
- Web mining, 461, 463, 464, G-9
- Web pages, automatic translation of, 421, W-107
- Web Services, 60, W-207–W-208
for Centrala Studie Stodsnamnden, 529, 595
defined, G-10
for integration of applications, 603, 604
for IOSs, 415
at Merrill Lynch, 610
in system analysis and design, W-294–W-296
trends in, W-12
- Web Services Description Language (WSDL),
W-295
- Web sites:
auditing, 182
for global audience, designing, 418
personalization of, W-26
student-targeted, 203
vulnerability of, 170–171
- WebSphere Business Modeler/Business Monitor, 545
- WebSphere platform, 64
- WebSphere Portal, 125
- Web tracking, 231
- Web-usage mining, 463. *See also* Web mining
- Wedding industry, 293
- WEP, *see* Wired equivalent privacy; Wireless encryption protocol
- WFM, *see* Workflow management
- What-if analysis, 22, 475, W-111
- Whiteboards, W-227
- White-hat hackers, 164
- Wide area networks (WANs), 120, 128–131, W-277, W-278
- WideSky, W-263
- Widgets, W-182
- Wi-Fi (Wireless Fidelity), 127–128, W-217
defined, G-10
hot spots, 246
for mobile computing, 249–251
in supermarkets, 243
in Wal-Mart stores, 443
- Wi-Fi Protected Access (WPA), W-31
- Wikis, 133, 136, 144, 219, 570, 571, 599, G-10
- Wiki pages, 136
- WiMax, 128, 129, 245, 278, G-10, W-269
- Windows, W-261
- Windows 98, W-235
- Windows 2000, W-235
- Windows 2003 Server, W-236
- Windows CE, W-236
- Windows NT, W-235
- Windows Vista, W-235
- Windows XP, W-234, W-235, W-246
- Wintel (Windows-Intel) PCs, W-247
- WinZip, W-248
- Wired equivalent privacy (WEP), 176, G-10
- Wireless 911 (e-911), 269, G-10
- Wireless access point (WAP), 249
- Wireless Application Protocol (WAP), 245, G-10, W-272
- Wireless communications media, W-270–W-272
- Wireless CRM, 387–388
- Wireless encryption protocol (WEP), G-10
- Wireless Fidelity, *see* Wi-Fi
- Wireless Internet, 250
- Wireless intrabusiness applications, 259–260
- Wireless inventory management system, 329–331, W-61–W-62
- Wireless local area networks (WLANs), 128, 176, 245
defined, G-10
for mobile computing, 249–251
- Wireless media, W-267
- Wireless mobile computing, 244, G-10
- Wireless networks, 41
demand for, 121
infrastructure for, 126
securing, 176, W-31
as security threat, 162
Wi-Fi networking standards, 127–128
worldwide growth in, 122
- Wireless sensor networks (WSNs), 277–278
defined, G-10
at Elite Care, W-17
in urban planning, 566
- Wireless systems, 6
at Dartmouth College, 35
in supply chain management, 377
for telemedicine, W-54
trends in, W-12
for Washington Township Fire department, W-60
- Wireless wallets, 252
- Wireless wide area networks (WWANs), 128–131
- Wireless workstations, 65
- Wireline media, *see* Cable media
- Wireline networks, 41, 122
- WLANs, *see* Wireless local area networks
- WMS, *see* Warehouse management system
- Word-of-mouth marketing, *see* Viral marketing
- Word processing application software, W-232
- Word processing systems, W-9, W-10
- Word processors, G-10
- Work, virtual, 574
- WorkBook, 109, 110
- Workflow management (WFM), 539, G-10
- Workflow software, 122
- Workforce, changing nature of, W-1
- WorkLight(tm), 109
- Workstations, W-216
- World Factbook (CIA), W-155
- World length, W-218
- World of Warcraft, 296
- WorldPoint Passport, 421
- World Wide Web Consortium (W3C.org), W-243
- Worms, 165, G-10
- WPA (Wi-Fi Protected Access), W-31
- WPA2, W-31
- WSDL (Web Services Description Language), W-295
- WSNs, *see* Wireless sensor networks
- WWANs (wireless wide area networks), 128–131
- WWW, *see* Web
-
- ## X
- X4ML technology, 610
- XACML, W-295
- XBRL, *see* eXtensible Business Reporting Language
- Xenix, W-234
- XKMS, W-295
- XML, *see* eXtensible Markup Language
- XML databases, W-253–W-254
- XML Database System, W-254
- XML encryption, W-295
- XML signature, W-295
- XML Web Services, W-295
- XQuery, W-243, W-254
-
- ## Y
- Y2K problem, 645–646
- Yield management, 476
-
- ## Z
- Zero-day exploits, 167
- Zero Pop-up, W-248
- Zombies, 166
- Zubalake v. UBS Warburg, 104