

EXPERIENCING MIS

FOURTH CANADIAN EDITION

DAVID M. KROENKE

University of Washington

ANDREW GEMINO

Simon Fraser University

PETER TINGLING

Simon Fraser University

PEARSON

Toronto

Editor-in-Chief: Claudine O'Donnell
Acquisitions Editor: Carolin Sweig
Marketing Manager: Jessica Saso
Program Manager: Karen Townsend
Project Manager: Jessica Hellen
Developmental Editor: Rebecca Ryoji
Media Editor: Kristina Joie
Media Producer: Kelli Cadet
Production Services: Cenveo® Publisher Services
Permissions Project Manager: Joanne Tang
Photo Permissions Research: Rebecca Ryoji and Caroline Mariya Vincent, PMG
Text Permissions Research: James Fortney, PMG
Interior and Cover Designer: Anthony Leung
Cover Image: Fotolia

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text.

Original edition published by Pearson Education, Inc., Upper Saddle River, New Jersey, USA.
Copyright © 2015, 2011 Pearson Education, Inc. This edition is authorized for sale only in Canada.

If you purchased this book outside the United States or Canada, you should be aware that it has been imported without the approval of the publisher or the author.

Copyright © 2016, 2014, 2011, 2009 Pearson Canada Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Canada Inc., Permissions Department, 26 Prince Andrew Place, Don Mills, Ontario, M3C 2T8, or fax your request to 416-447-3126, or submit a request to Permissions Requests at www.pearsoncanada.ca.

10 9 8 7 6 5 4 3 2 1 [WC]

Library and Archives Canada Cataloguing in Publication

Kroenke, David M., 1948-, author
Experiencing MIS / David M. Kroenke, Andrew Gemino, Peter
Tingling.—Fourth Canadian edition.

Includes index.

ISBN 978-0-13-376887-9 (pbk.)

1. Management information systems—Textbooks. 2. Business—
Data processing—Textbooks. I. Gemino, Andrew C. (Andrew Carlo),
1962-, author II. Tingling, Peter M. (Peter Maxwell), 1960-, author
III. Title.

T58.6.K767 2015

658.4'038011

C2014-904910-2

PEARSON

ISBN 978-0-13-376887-9

To C.J., Carter, and Charlotte. DK

*This book is dedicated to my wife Kathy, my children
Christina and Matthew, and all of the students, teachers,
reviewers, and colleagues who helped us make a better book. AG*

*This book is dedicated to those who continue to teach me
great things. My partner, Susanne, our children, my parents,
colleagues, and, of course, my students, who never fail to
astound and inspire me. PT*

About the Authors

David Kroenke

David Kroenke has many years of teaching experience at Colorado State University, Seattle University, and the University of Washington. He has led dozens of seminars to college professors on the teaching of information systems and technology; in 1991, the International Association of Information Systems named him Computer Educator of the Year.

David worked for the U.S. Air Force and Boeing Computer Services. He was a principal in the startup of three companies. He also was vice-president of product marketing and development for the Microrim Corporation and was chief of technologies for the database division of Wall Data, Inc. He is the father of the semantic object data model. David's consulting clients have included IBM, Microsoft, and Computer Sciences Corporations, as well as numerous smaller companies. Recently, David has focused on using information systems for teaching collaboration.

His text *Database Processing* was first published in 1977 and was released in its twelfth edition in 2011. He has published many other textbooks, including *Database Concepts*, fifth edition (2011), and *Using MIS*, fourth edition (2011). David lives in Seattle. He is married and has two children and three grandchildren. He enjoys wood-working, making both furniture and small sailboats.

Andrew Gemino

Andrew Gemino has taught at Simon Fraser University (SFU) for over 15 years. He is an accomplished teacher who received the SFU Teaching Excellence Award, the TD Canada Trust Distinguished Teaching Award with the Beedie School of Business, and the MBA Teaching Excellence Award at the University of British Columbia.

Andrew is a past President of the Special Interest Group on Systems Analysis and Design in the Association of Information Systems. He teaches and consults in IT project management and his research is featured at www.PMPerspectives.org. He co-founded a software company that specialized in professional sports scouting and scheduling/payroll systems for sports and entertainment companies.

Andrew's research, has been funded through grants from the National Sciences and Engineering Research Council (NSERC) and the Social Sciences and Humanities Research Council (SSHRC). His work has been published in *Communications of the ACM*, *Journal of MIS*, *European Journal of IS*, *Data and Knowledge Engineering*, *Requirements Engineering*, and *Data Mining and Knowledge Discovery*. He lives in Coquitlam, B.C., with his wife and two children.

Peter Tingling

Peter Tingling has worked in information-intensive industries for more than 30 years. He has held senior line and staff positions at a variety of top-tier firms, and has provided consultations to government, startup, and Fortune 500 companies across North America.

Peter's research interest is in decision process and analysis and his work has involved organizations that run the range from banks to professional sports organizations. Peter's research has been published in academic and practitioner journals and has often been referenced in the public media.

Joining academia because he was interested in "why," Peter considers himself an eclectic reader, although he prefers biographies. His favourite authors are Feynman, Halberstam, Lewis, and Ferguson. Peter is the founder and chief executive officer of Octothorpe Software Corporation and now lives in Vancouver with his wife and four children.

Letter to Students

Dear Student:

You have chosen to begin a career as a business professional by majoring in a business discipline. If your experience is anything like that of the authors of this Canadian edition, you will not regret your choice. Working in business leads to fulfilling, enjoyable experiences and relationships with interesting, quality people.

The overall purpose of this book is to help you prepare for success in your business career, and in today's business environment success will most likely come through your ability to innovate. Canadian businesses face increasing pressure to improve the effectiveness and efficiency with which products and services are delivered to global customers. This innovation will require a workforce with new skills and an improved understanding of the role of information systems in business. In writing the book, we kept in mind three goals:

1. To explain the impact of information systems on organizational issues and how you can apply it address problems and make better decisions in business
2. To show you how to increase your unique value (and marketability) in business by applying knowledge of information systems
3. To describe, in the context of management information systems (MIS), how you can become a better business professional

Note that the emphasis is on you. It is up to you to prepare yourself. No particular book, no course, no professor, no TA can do it for you. However, many people have worked hard to structure this book, so you can maximize the benefit from your study time.

To help you achieve your goals, we have updated the content to ensure that it is as current as possible. Beyond the new sections added to the third edition (Web 2.0, Social Media, Smartphones, etc.), we have updated specific technologies such as cloud computing, social trends such as showrooming, and the business environment such as Blackberry.

We have made minor updates to the opening cases for each chapter and the four rich running cases that run through each group of three chapters. In addition, at the end of every third chapter, there are questions to promote analysis of the running case and collaborative questions that can be used to solidify your understanding of the running case and the material presented in each chapter.

We have retained the five Application Extensions, one for database design and one each on MS Excel, MS Access, MS Visio, and MS Project. We believe that these application extensions provide some basic skills for personal productivity software that will be important for future business professionals. The introduction that each of these application extensions provides is intended to make you aware of the capabilities of each application and enable you to explore the further power these applications offer.

In addition to content changes, the book contains five unique features that provide interesting opportunities for learning. First, we have organized the material in every chapter around a set of questions. Use these questions to manage your study time. Read until you can answer the questions.

Second, Collaborative Exercises have been included at the end of every chapter. These new assignments are designed to be accomplished in groups and are meant to help to build your teamwork skills and provide a larger opportunity for developing your interpersonal communication skills. The abilities to communicate and work in a team are critical skills for business professionals.

Third, short MIS in Use cases are included in each chapter, and we have added a number of new cases to this edition. These cases provide real-life examples of how organizations deal with information systems issues. You will also find a Case Study near the end of each chapter for additional insight.

Fourth, we have included a profile of a young and successful business student who has gone on to a professional career in information systems at the beginning of each part. These profiles demonstrate how important knowledge of information systems can be in developing your own career.

Finally, the two-page What Do YOU Think? feature found at the end of each chapter provides stimulating ideas for class discussion and individual thinking. The exercises often include ethical issues and ask you to develop opinions about important issues in information systems. If possible, discuss the questions in these guides with other people. Such discussions will give you a chance to develop your own opinions about important topics in information systems.

Like all worthwhile endeavours, this course takes work. That is just the way it is. No sustainable competitive advantage can ever result from something that is quickly and easily learned and no one can succeed in business without sustained focus, attention, desire, effort, and hard work. It will not always be easy, and it will not always be fun. On the other hand, you will learn concepts, skills, and behaviours that will serve you well throughout your business career.

We wish you, as an emerging business professional, the very best success!

Sincerely,

David Kroenke

Seattle, Washington

Andrew Gemino

Peter Tingling

Vancouver, British Columbia

Brief Contents

Part 1 MIS and You

- 1** Information Systems and You p. 4
- 2** Business Processes and Decision Making p. 24

Application Extension 2a

Introduction to Business Process Modelling with Microsoft Visio p. 47

- 3** Productivity, Innovation, and Strategy p. 58

Chapter Extension 3a

Introduction to Microsoft Excel 2013 p. 81

Part 2 Using Information Technology

- 4** Hardware and Software p. 102
- 5** Database and Content Management p. 132

Chapter Extension 5a

Database Design p. 157

Chapter Extension 5b

Using Microsoft Access 2013 p. 173

- 6** Networks and Collaboration p. 192

Part 3 Achieving Competitive Advantage

- 7** Competitive Advantage and Business Processes p. 228
- 8** Decision Making and Business Intelligence p. 254
- 9** Ecommerce, Social Networking, and Web 2.0 p. 280

Part 4 Information Systems Management

- 10** Acquiring Information Systems Through Projects p. 306

Application Extension 10a

Introduction to Microsoft Project p. 332

- 11** Structure, Governance, and Ethics p. 342
- 12** Managing Information Security and Privacy p. 366

Glossary p. 394

Index p. 401

Contents

Preface, p. xvii

Part 1 **MIS and You**, p. 2

Running Case Introduction, p. 3

1 **Information Systems and You**, p. 4

Running Case: Café Italiano, p. 4

Q1 **What Is an Information System?**, p. 6

Q2 **What Is MIS?**, p. 7

Development and Use of Information Systems, p. 7

Achieving Business Goals and Objectives, p. 8

MIS in Use: Social Media: Changing the Relationship between Customers and Business, p. 8

Q3 **How Does IS Differ from IT?**, p. 10

Q4 **How Important Are Information Systems to Our Economy?**, p. 11

Q5 **How Do Successful Business Professionals Use Information Systems?**, p. 13

Q6 **What Is the Shape of Things to Come?**, p. 14

MIS in Use: Google Knows Best, p. 16

Q7 **What Is This Course About?**, p. 17

Active Review, p. 19

Key Terms and Concepts, p. 19

Using Your Knowledge, p. 20

Collaborative Exercises, p. 20

Case Study 1: Running at the Speed of the Web: The Running Room, p. 21

► **What Do YOU Think?** Duller Than Dirt?, p. 22

2 **Business Processes and Decision Making**, p. 24

Running Case, p. 24

Q1 **"How Did This Stuff Get Here?"**, p. 26

Q2 **What Is a Business Process?**, p. 26

Q3 **What Are the Components of a Business Process?**, p. 28

Q4 **What Is Information?**, p. 29

Characteristics of Good Information, p. 29

Q5 **What Is the Role of Information in Business Processes?**, p. 31

Business Process Management, p. 31

Q6 **How Do Information Systems Support Business Processes?**, p. 32

What Does It Mean to Automate a Process Activity?, p. 32

An Information System to Support Counter Sales, p. 33

An Information System to Support Payment, p. 33

An Information System to Support Purchasing, p. 34

Q7 **How Do Information Systems Support Decision Making?**, p. 35

Decisions Vary by Level, p. 35

Decisions Vary by Structure, p. 36

Supporting Decision Making, p. 36

Q8 What Is Your Role?, p. 37**MIS in Use:** Helm: Software Making Waves, p. 38**Active Review**, p. 40**Key Terms and Concepts**, p. 40**Using Your Knowledge**, p. 41**Collaborative Exercises**, p. 42**Case Study 2:** High Touch, High Tech, p. 42► **What Do YOU Think?** Your Personal Competitive Advantage, p. 44**Application Extension 2a** Introduction to Business Process Modelling with Microsoft Visio, p. 47**Q1 What is Business Process Modelling, and Why is it Important?**, p. 47

Are You Process Aware?, p. 48

Q2 What Tools Can Be Used to Create Business Process Models?, p. 48

Process Modelling Techniques, p. 49

Process Modelling Applications, p. 49

Q3 How Do You Create a Data Flow Diagram in MS Visio?, p. 50

DFD Shapes, p. 51

Rules for Combining Shapes, p. 51

Levelling, p. 51

Creating a Level-1 DFD, p. 52

Level 2 Anyone?, p. 55

Summary, p. 55

Active Review, p. 55**Key Terms and Concepts**, p. 56**Using Your Knowledge**, p. 56**3 Productivity, Innovation, and Strategy**, p. 58**Running Case**, p. 58**Q1 Why Should I Care About Productivity and Innovation?**, p. 60**Q2 What Is Business Technology Management (BTM), and How Is It Related to Productivity and Innovation?**, p. 62**Q3 How Do Information Systems Improve Productivity?**, p. 63

Business Processes and Value Chains, p. 63

Q4 How Are Organizational Strategy and Industry Structure Related?, p. 65**MIS in Use:** Winterborne Bicycle Institute: Building the Biking Experience, p. 66**Q5 What Is the Relationship between Innovation and Information Technology?**, p. 68**Q6 How Do Information Systems Provide Competitive Advantage?**, p. 70

Competitive Advantage via Products and Services, p. 70

Competitive Advantage via Business Processes, p. 70

Q7 Can Competitive Advantage through Information Systems Be Sustained?, p. 71**Active Review**, p. 72**Key Terms and Concepts**, p. 73**Using Your Knowledge**, p. 73**Collaborative Exercises**, p. 74**Case Study 3:** ICS Courier: Keeping Up with the Joneses, p. 75**Running Case Assignment Part 1**, p. 77► **What Do YOU Think?** The Digital Divide, p. 78

Chapter Extension 3a Introduction to Microsoft Excel 2013, p. 81

Q1 What is a Spreadsheet?, p. 81

Q2 How do You Get Started with Excel?, p. 82

Q3 How Can You Enter Data?, p. 84

Key in the Data, p. 84

Let Excel add the Data Using a Pattern, p. 85

Q4 How Can You Insert and Delete Rows and Columns and Change their Size?, p. 88

Q5 How Can You Format Data?, p. 91

Q6 How Can You Create a (Simple) Formula?, p. 92

Q7 How Can You Print Results?, p. 95

Active Review, p. 98

Key Terms and Concepts, p. 98

Using Your Knowledge, p. 98

Part 2 **Using Information Technology**, p. 100

Running Case Introduction, p. 101

4 **Hardware and Software**, p. 102

Running Case: The 1881 B&B, p. 102

Q1 Why Do You Need to Know About Information Technology?, p. 104

Q2 Where Did All This Information Technology Stuff Come From?, p. 104

Early Computers: 1939–1952, p. 104

Mainframes: 1952–Present, p. 105

Microcomputers: 1975–Present, p. 106

Networking Personal Computers: 1985–Present, p. 107

Mobile and Tablet Computing: Late 1990s–Present, p. 108

Cloud Computing: 2010–Present, p. 108

Summary, p. 109

Q3 What Does a Manager Need to Know About Computer Hardware?, p. 109

Input, Processing, Output, and Storage Hardware, p. 110

Computer Data, p. 111

In Less Than 300 Words, How Does a Computer Work?, p. 112

Why Should a Manager Care How a Computer Works?, p. 113

Q4 What Is the Difference Between a Client and a Server, and What Is Cloud Computing?, p. 114

Q5 What Does a Manager Need to Know About Software?, p. 115

What Are the Four Major Operating Systems?, p. 117

Owning versus Licensing, p. 118

What Types of Applications Exist, and How Do Organizations Obtain Them?, p. 118

MIS in Use: What Are You Looking At? Eye-Tracking Hardware and Software, p. 118

Browsers, p. 121

What Are Firmware and Utility Software?, p. 121

What Is the Difference between a Thin Client and a Thick Client?, p. 121

Q6 What Buying Decisions Does a Manager Need to Make?, p. 123

Q7 What Are Viruses, Worms, and Zombies?, p. 124

Active Review, p. 125

Key Terms and Concepts, p. 125

Using Your Knowledge, p. 126

Collaborative Exercises, p. 127

Case Study 4: Network Effects, Increasing Returns, and Lock-In, p. 127

► **What Do YOU Think?** Keeping Up to Speed, p. 130

5 Database and Content Management, p. 132

Running Case, p. 132

Q1 What Is Content?, p. 134

Q2 How Can Content Be Organized?, p. 134

Q3 What Is the Purpose of a Database?, p. 136

Q4 What Does a Database Contain?, p. 137

Relationships among Records, p. 137

Metadata, p. 140

Q5 What Is a DBMS, and What Does It Do?, p. 141

The Database Management System, p. 141

Creating the Database and Its Structures, p. 141

Processing the Database, p. 142

Administering the Database, p. 143

Q6 What Is a Database Application?, p. 143

MIS in Use: The Many Names of One Customer, p. 144

Forms, Reports, and Queries, p. 144

Database Application Programs, p. 145

Multuser Processing, p. 147

Q7 What Is the Difference between an Enterprise DBMS and a Personal DBMS?, p. 147

Active Review, p. 148

Key Terms and Concepts, p. 149

Using Your Knowledge, p. 149

Collaborative Exercises, p. 150

Case Study 5: Behind the Race, p. 152

► **What Do YOU Think?** Nobody Said I Shouldn't, p. 154

Chapter Extension 5a Database Design, p. 157

Q1 Who Will Volunteer?, p. 157

Q2 How are Database Application Systems Developed?, p. 157

Q3 What are The Components of The Entity-Relationship Data Model?, p. 158

Entities, p. 159

Relationships, p. 159

Q4 How is a Data Model Transformed into a Database Design?, p. 162

Normalization, p. 162

Representing Relationships, p. 164

Q5 What is the Users' Role?, p. 166

Q6 Who Will Volunteer? (Continued), p. 167

Active Review, p. 170

Key Terms and Concepts, p. 171

Using Your Knowledge, p. 171

Chapter Extension 5b Using Microsoft Access 2013, p. 173

Q1 How Do You Create Tables?, p. 173

Starting Access, p. 173

Creating Tables, p. 174

- Q2** How Do You Create Relationships?, p. 178
- Q3** How Do You Create a Data Entry Form?, p. 181
- Q4** How Do You Create Queries Using the Query Design Tool?, p. 184
- Q5** How Do You Create a Report?, p. 187
- Active Review, p. 191
- Using Your Knowledge, p. 191

6 Networks and Collaboration, p. 192

Running Case, p. 192

- Q1** Why Should I Care About Networks?, p. 194
 - Networks and Collaboration, p. 195
 - Network Externalities, p. 196
- Q2** What Is a Computer Network?, p. 197
- Q3** What Are the Components of a LAN?, p. 198
 - The IEEE 802.3, or Ethernet, Protocol, p. 200
 - Wireless LANs, p. 200
- Q4** Why Is Mobile Computing Important?, p. 202
 - Smartphone Basics, p. 203
 - eReaders and Tablets, p. 203
- Q5** What Do I Need to Know About Connecting to the Internet?, p. 204
 - Names and Addresses, p. 204
 - Obtaining an IP Address, p. 205
 - Finding Domain Names, p. 205
 - What About Wireless WAN?, p. 207
- Q6** How Does Email Actually Work?, p. 208
 - Network Layers, p. 208
- Q7** What Are Firewalls, Encryption, and VPNs?, p. 211
 - What is a Firewall?, p. 211
 - Encryption, p. 212
 - Virtual Private Network (VPN), p. 213
- Q8** How Does a Search Engine Work?, p. 214
 - A Word of Caution, p. 215
 - MIS in Use:** “Never Miss Your Bus”, p. 216
- Active Review, p. 217
- Key Terms and Concepts, p. 218
- Using Your Knowledge, p. 218
- Collaborative Exercises, p. 219
 - Case Study 6: Keeping Up with Wireless, p. 220
 - Running Case Assignment Part 2, p. 222
- What Do YOU Think? Human Networks Matter More, p. 224

Part 3 Achieving Competitive Advantage, p. 226

Running Case Introduction, p. 227

7 Competitive Advantage and Business Processes, p. 228

Running Case: Carrie’s Custom Clothing, p. 228

- Q1** What Are the Fundamental Ways of Achieving Competitive Advantage?, p. 230

- Q2 What Are Business Functions and Functional Systems?**, p. 231
 - Functional Silos and Cross-Functional Systems, p. 231
 - Why Are Functional Systems Changing?, p. 233
- Q3 How Can Business Processes Be Improved?**, p. 234
 - Integrating Functional Systems: EAI and ERP, p. 235
- Q4 What Are the Challenges of Implementing Business Process Changes?**, p. 236
- Q5 What Is the Importance of Industry Standard Processes?**, p. 237
- Q6 What Are ERP Systems?**, p. 239
 - ERP Characteristics, p. 239
 - Benefits of ERP, p. 240
- Q7 What Are CRM Systems?**, p. 241
- Q8 What Are SCM Systems?**, p. 243
 - Supplier Relationship Management, p. 244
 - MIS in Use:** Yes We Can: Lessons Learned in ERP Implementation at DPT, p. 246
- Active Review**, p. 248
- Key Terms and Concepts**, p. 248
- Using Your Knowledge**, p. 249
- Collaborative Exercises**, p. 249
 - Case Study 7:** Moving Like a Deere: Deere's Innovative Revolution, p. 250
 - **What Do YOU Think?** Available Only in Vanilla?, p. 252

8 Decision Making and Business Intelligence, p. 254

Running Case, p. 254

- Q1 What Challenges Do Managers Face When Making Decisions?**, p. 256
 - Information Overload, p. 257
 - Data Quality, p. 258
- Q2 What Is OLTP, and How Does It Support Decision Making?**, p. 259
- Q3 What Are OLAP and the Data Resource Challenge?**, p. 260
- Q4 What Are BI Systems, and How Do They Provide Competitive Advantage?**, p. 264
 - MIS in Use:** Sports Decisions Go High Tech, p. 264
- Q5 What Are the Purpose and Components of a Data Warehouse?**, p. 267
- Q6 What Is a Data Mart, and How Does It Differ from a Data Warehouse?**, p. 268
- Q7 What Are Typical Data-Mining Applications?**, p. 269
 - Unsupervised Data Mining, p. 270
 - Supervised Data Mining, p. 270
 - Big Data, p. 272
- Active Review**, p. 273
- Key Terms and Concepts**, p. 274
- Using Your Knowledge**, p. 274
- Collaborative Exercises**, p. 275
 - Case Study 8:** Building Data for Decision Making at Home Depot, p. 276
 - **What Do YOU Think?** Data Mining in the Real World, p. 278

9 Ecommerce, Social Networking, and Web 2.0, p. 280

Running Case, p. 280

- Q1 What Is Ecommerce, and How Is It Used?**, p. 282
 - Ecommerce Merchant Companies, p. 283
 - Nonmerchant Ecommerce, p. 284

Benefits of Ecommerce, p. 284

The Challenges of Ecommerce, p. 286

02 What Is Social Networking, and How Is It Enabled and Affected by IS/IT?, p. 288

What Is Social Capital?, p. 288

The Importance of Weak Relationships, p. 289

How Do Social Networks Add Value to Business?, p. 290

How Is Social Networking Enabled by IS/IT?, p. 291

03 What Is Web 2.0?, p. 291

Software as a (Free) Service, p. 292

Use Increases Value, p. 293

Organic User Interfaces and Mashups, p. 293

Participation and Ownership Differences, p. 294

How Can Businesses Benefit from Web 2.0?, p. 294

Advertising, p. 294

Mashups, p. 295

Not for All Applications, p. 295

04 Is There a Web 3.0?, p. 295

MIS in Use: Computing Your Social Capital, p. 296

Active Review, p. 297

Key Terms, p. 297

Using Your Knowledge, p. 298

Collaborative Exercises, p. 298

Case Study 9: Let Me Get That: Buyatab and Where Good Ideas Come From., p. 299

Running Case Assignment Part 3, p. 300

► **What Do YOU Think?** Hiding the Truth?, p. 302

Part 4 Information Systems Management, p. 304

Running Case Introduction, p. 305

10 Acquiring Information Systems Through Projects, p. 306

Running Case, p. 306

01 How Can Information Systems Be Acquired?, p. 308

02 What Are IT Projects, and What Does PMBOK Mean?, p. 309

03 What Should You Know About IT Operations and IT Projects?, p. 311

What About the Web?, p. 312

04 Why Are IT Projects So Risky?, p. 313

05 What Is an SDLC?, p. 314

Phase 1: Defining Systems, p. 315

Phase 2: Requirements Analysis, p. 316

06 How Are Information Systems Designed, Implemented, and Maintained?, p. 317

Phase 3: Component Design, p. 318

Phase 4: Implementation, p. 319

Phase 5: Maintenance, p. 321

Problems with the SDLC, p. 322

07 What Is Outsourcing, and What Are Application Service Providers?, p. 323

MIS in Use: From Lemons to Lemonade, p. 324

Application Service Providers, p. 325

Active Review, p. 326

Key Terms and Concepts, p. 326

Using Your Knowledge, p. 327

Collaborative Exercises, p. 327

Case Study 10: Email or Freemail?, p. 328

► **What Do YOU Think?** The Real Estimation Process, p. 330

Application Extension 10a Introduction to Microsoft Project, p. 332

Q1 What Is Project Management Software?, p. 332

Q2 How Do I Create and Manage Tasks?, p. 334

Creating Subtasks, p. 335

Creating Dependencies, p. 335

Q3 How Do I Manage Resources?, p. 337

Adding Resources to Tasks, p. 338

Active Review, p. 340

Key Terms and Concepts, p. 341

Using Your Knowledge, p. 341

11 Structure, Governance, and Ethics, p. 342

Running Case, p. 342

Q1 How Is the IT Department Organized?, p. 344

What About the Web?, p. 345

Q2 What Jobs Exist in IT Services?, p. 346

Q3 What Is IT Architecture?, p. 349

Q4 What Is Alignment, Why Is It Important, and Why Is It Difficult?, p. 351

Q5 What Is Information Systems Governance?, p. 352

The Sarbanes-Oxley Act and the Budget Measures Act, p. 353

Summary, p. 353

Q6 What Is an Information Systems Audit, and Why Should You Care About It?, p. 354

Why Should You Care About Information Systems Governance and Information Systems Audits?, p. 355

Q7 What Is Information Systems Ethics?, p. 355

MIS in Use: Sarbanes-Oxley: Boon or Bane?, p. 356

Q8 What Is Green IT, and Why Should You Care About It?, p. 357

Active Review, p. 359

Key Terms and Concepts, p. 359

Using Your Knowledge, p. 360

Collaborative Exercises, p. 361

Case Study 11: Governance at Pacific Blue Cross, p. 361

► **What Do YOU Think?** The Ethics of Misdirected Information, p. 364

12 Managing Information Security and Privacy, p. 366

Running Case, p. 366

Q1 What Is Identity Theft?, p. 368

Q2 What Is PIPEDA?, p. 368

Q3 What Types of Security Threats Do Organizations Face?, p. 369

Unauthorized Data Disclosure, p. 370

Incorrect Data Modification, p. 371

Faulty Service, p. 372

Denial of Service, p. 372

Loss of Infrastructure, p. 372

Elements of a Security Program, p. 372

Q4 **How Can Technical Safeguards Protect Against Security Threats?**, p. 373

Identification and Authentication, p. 374

Encryption and Firewalls, p. 375

Malware Protection, p. 375

Q5 **How Can Data Safeguards Protect Against Security Threats?**, p. 376

Q6 **How Can Human Safeguards Protect Against Security Threats?**, p. 377

Human Safeguards for Employees, p. 377

MIS in Use: What Is My True Name?, p. 379

Human Safeguards for Non-employees, p. 380

Account Administration, p. 381

Security Monitoring, p. 384

MIS in Use: Privacy and the Federal Government, p. 384

Q7 **What Is Disaster Preparedness?**, p. 385

Q8 **How Should Organizations Respond to Security Incidents?**, p. 386

Active Review, p. 387

Key Terms and Concepts, p. 387

Using Your Knowledge, p. 388

Collaborative Exercises, p. 388

Case Study 12: Phishing for Credit Card Accounts, p. 389

Running Case Assignment Part 4, p. 391

► **What Do YOU Think?** The Final, Final Word, p. 392

Glossary, p. 394

Index, p. 401

Preface

We undertook the development of the fourth Canadian edition of *Experiencing MIS* because we believe that the skills inherent in the study of information systems are important to the innovation and productivity of every Canadian industry. We are not alone in this belief. The Canadian Coalition for Tomorrow's ICT Skills (www.ccict.ca), a collection of companies and educational institutions, has recognized the growing innovation gap and the challenge of developing the skills for tomorrow's workplace in students today. The foundations for these skills are firmly rooted in studies of both information technology and business. We view this course as a gateway to these topics for many students. Our hope in developing this edition is to interest students in furthering their knowledge in the combined study of business and technology.

In the coming years, technologies will radically change how people relate to one another. Organizations will become more virtual, and people will work with other people they may never meet face to face. Many jobs that are here today will be eliminated, and new jobs will take their place. All of this change will be driven by people who experience MIS. So, start your experience today!

Key Updates to This Edition

We have revised this edition of *Experiencing MIS* to include the latest innovations in the field of information systems. We have also added unique new features and application information to help students interact with and apply the material. Key updates to the fourth Canadian edition include the following:

- New and updated material on Database Design
- New thorough coverage on how to use Microsoft Access 2013
- New useful guide covering an Introduction to Microsoft Excel 2013
- New discussion regarding *Big Data* and the controversies about this new term
- Expanded coverage of ereaders and tablets and their influence on information sharing
- Expanded and up-to-date discussion on cloud computing

In addition, for those instructors looking for a more detailed discussion of enterprise systems, we have coordinated the material in this third Canadian edition to fit neatly with Chapters 7 and 8 from the book *Processes, Systems and Information: An Introduction to MIS*. These additional resources focus on procurement (Chapter 7) and sales (Chapter 8) as detailed in SAP enterprise application. These chapters are available on the MyMISLab platform.

The features in this book are designed to encourage students to take an active role in developing their own understanding of MIS and how it relates to their business career. We believe that when we experience MIS from our own personal perspective, we realize the important role that information systems play in our lives now and in our future careers.

Features

Experiencing MIS is the theme of this book and student engagement is the ultimate objective. We have designed the book to engage students through a variety of features and to provide opportunities for students to ground their knowledge in practical exercises and real-life examples.

Student Profiles

Profiles of young, successful students from across Canada that illustrate why they believe that having knowledge of MIS is important and how they have applied it toward their everyday and longer-term goals open each part.

Running Cases

The four parts in the book each begin with a Running Case Introduction to help introduce that section. Following this Running Case Introduction, the chapter opens with a Running Case providing rich examples that run through each group of three chapters. The running cases provide an example that can be used in class and that students can relate to. Each part ends with a Running Case Assignment to promote analysis and collaborative questions that can be used to solidify understanding of the running case and the material presented in each chapter.

Chapter Study Questions

We made a choice to organize all of our content around questions. Each chapter typically focuses on seven or eight questions that guide students through the content. Using questions helps engage students in a search for relevant knowledge and challenges students to think about the material rather than memorize sections and lists.

Active Review

The chapter study questions are supported by Active Review questions near the end of each chapter. These questions are more detailed and offer an opportunity for students to see how much they have learned. If students are unable to answer the Active Review questions, they can turn back and review the appropriate section earlier in the chapter. This section reinforces learning and provides feedback to students so they can better target their study.

MIS in Use and Case Studies

Each chapter includes an MIS in Use mini-case that provides a real-life example of the questions discussed in the chapter. Each MIS in Use mini-case also comes with a set of questions that can be used in the lecture or as hand-in assignments. The mini-cases and their questions provide an additional opportunity to highlight important issues and create student engagement with the material. A Case Study at the end of each chapter provides additional real-world examples. We have worked to provide a wide range of case studies so that students are aware of the differences in MIS across organizations.

Using Your Knowledge

At the end of each chapter, we have included a number of Using Your Knowledge questions. These questions provide opportunities for written assignments or discussion questions that often integrate the various issues raised in the chapter. The Using Your Knowledge questions provide another mechanism for engaging students in developing their own ideas about what MIS means to them.

What Do YOU Think?

These exercises are a unique feature of *Experiencing MIS* because they are designed to encourage students to develop their personal perspectives about issues in MIS. Several of the exercises (Chapters 3, 8, 9, and 10) focus on ethical issues, but a variety of issues is covered. These exercises can be used in class for discussion or outside the classroom as personal assignments. The answers to these exercises are not hard and fast—they require students to develop their own opinions. This forging of opinions creates further

engagement with the material. We encourage instructors to find ways to incorporate these exercises in their classes so that students can experience MIS in a personal way.

Collaborative Exercises

Students often comment that they learn from group experiences. The Collaborative Exercises at the end of each chapter provide opportunities for students to interact and discuss topics related to chapter content. These assignments allow students to engage with the material in a group format designed to stimulate discussion and feedback that supports individual learning.

Application Extensions

We have included five Application Extensions that focus on practical introductory skills for MS Visio, MS Excel, Database Design, MS Access, and MS Project. The Application Extensions on MS Excel and MS Project reflect the personal productivity skills that are now expected of graduating students in any business career.

We believe that the key to creating an effective experience for students in this course is to provide opportunities for them to engage with the material and to develop their own personal perspective on MIS. The features provided in this book are designed to support this development, while providing a stimulating introduction to the world of MIS. We believe this book effectively presents information that students will need to be successful in their careers. We trust that this book demonstrates that the field of MIS remains as important today as it was in the past and that our success in developing students with knowledge of MIS will play a critical role in our future economic development.

Additional Chapters on SAP Enterprise Systems

Through Pearson Canada, we have the unique opportunity to coordinate the material in this fourth Canadian edition to fit neatly with Chapters 7 and 8 from the book *Processes, Systems, and Information: An Introduction to MIS* by Kroenke and McKinney. Instructors who would like to provide students with more in-depth knowledge of how SAP treats the procurement and sales processes are encouraged to consider these additional resources. We have adjusted Chapters 1 through 7 in the Canadian edition so that the definitions and business process approach provide a seamless transition to these additional resources. These additional chapters are available on MyMISLab.

Supplements

The fourth Canadian edition of *Experiencing MIS* is accompanied by a range of supplementary material available to both instructors and students.

Teaching Tools for Instructors

The following instructor supplements are available for downloading from a password-protected section of Pearson Canada's online catalogue (www.pearsoncanada.ca/highered). Navigate to your book's catalogue page to view a list of those supplements that are available. See your local sales representative for details and access.

Instructor's Resource Manual

This valuable resource features numerous teaching tools to help instructors make the most of the textbook in the classroom. Chapter objectives, chapter outlines, and answers to the questions are provided for each chapter.

Computerized Test Bank

Pearson's computerized test banks allow instructors to filter and select questions to create quizzes, tests or homework. Instructors can revise questions or add their own, and may be able to choose print or online options. These questions are also available in Microsoft Word format.

Test Item File

This test bank includes all the questions from the computerized test bank in Microsoft Word format.

PowerPoint® Presentations

These presentations combine lecture notes with images from the textbook. The lecture presentations for each chapter can be viewed electronically in the classroom or printed as black-and-white transparency masters.

Image Library

This library contains .gif or .jpg versions of figures from the textbook.

Learning Solutions Managers

Pearson's Learning Solutions Managers work with faculty and campus course designers to ensure that Pearson technology products, assessment tools, and online course materials are tailored to meet your specific needs. This highly qualified team is dedicated to helping schools take full advantage of a wide range of educational resources by assisting in the integration of a variety of instructional materials and media formats. Your local Pearson Canada sales representative can provide you with more details on this service program.

MyMISLab

MyMISLab

MyMISLab for Kroenke/Gemino/Tingling's *Experiencing MIS*, Fourth Canadian Edition, is a state-of-the-art learning management system complete with diagnostic tests with customized study plans, student remediation, and media resources such as case studies, PowerPoints, simulations, videos, and an eText. MyMISLab is the most effective way to manage and deliver your course and help your students master the material.

MyMISLab delivers proven results in helping individual students succeed. It provides engaging experiences that personalize, stimulate, and measure learning for each student. And, it comes from a trusted partner with educational expertise and an eye on the future. MyMISLab can be used by itself or linked to any learning management system. To learn more about how MyMISLab combines proven learning applications with powerful assessment, visit www.pearsonmylabandmastering.com.

CourseSmart

CourseSmart for Instructors

CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a lower cost for students. And even as students save money, you can save time and hassle with a digital eTextbook that allows you to search for the most relevant content at the very moment you need it. Whether it is evaluating textbooks or creating lecture notes to help students with difficult concepts, CourseSmart can make life a little easier. See how when you visit www.coursesmart.com/instructors.

CourseSmart for Students

CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a significant savings over the printed book. With instant access from any computer and the ability to search your text, you will find the content you need quickly, no matter where you are. And with online tools, such as highlighting and note-taking, you can save time and study efficiently. See all the benefits at www.coursesmart.com/students.

Pearson Custom Library

For enrollments of at least 25 students, you can create your own textbook by choosing the chapters that best suit your own course needs. To begin building your custom text, visit www.pearsoncustomlibrary.com. You may also work with a dedicated Pearson Custom editor to create your ideal text—publishing your own original content or mixing and matching Pearson content. Contact your local Pearson Representative to get started.

Acknowledgments

We have many people to thank for their help in developing this textbook. Our first thanks go to David Kroenke, who sold us on his teaching approach when he visited Vancouver and gave us the material from which to develop this text. We would also like to acknowledge our colleagues at Simon Fraser University, and in particular Kamal Masri, for helping us develop our introductory MIS course. We would like to thank Zorana Svedic for her teaching and Canvas design and support. Of course, we recognize the input from the many students we have had the pleasure of teaching in our introductory courses. Their feedback played a big role in how the Canadian edition was developed and has evolved.

We would like to acknowledge the input from colleagues from other Canadian schools, who provided their comments and ideas while the book was being developed. These include Anita Beecroft, Ed Bosman, John Bryant, Richard Crothers, Nelson Eng, Debbie Gorval, David Horspool, Jai-Yeol Son, Peter Thesiger, Robert Wood, and Jock Wylie.

We express our appreciation to the following reviewers of the previous edition, whose comments on various chapters and aspects of the entire project helped us understand the needs of both instructors and students and improve the book.

Michael Khan, University of Toronto
 Hang Lau, McGill University
 Jennifer Percival, University of Ontario Institute of Technology
 Jeff Ryan, Grant MacEwan College
 Anteneh Ayanso, Brock University
 Hossein Abolghasem, St. Francis Xavier University
 Rose Minton, Southern Alberta Institute of Technology, Polytechnic
 Raul Valverde, Concordia University
 Hossam Ali-Hassan, Dalhousie University
 Carlene Blackwood-Broan, Sheridan College
 Elliott Currie, University of Guelph
 Dale Foster, Memorial University
 Brian Murray, University of Prince Edward Island
 Nilesh Saraf, Simon Fraser University

Thanks to all of the talented and patient people at Pearson Canada who guided us through the process of revising this book. Our thanks go to Claudine O'Donnell, Editor-in-Chief; Carolin Sweig, Acquisitions Editor; Karen Townsend, Program Manager; Rebecca Ryoji, Freelance Developmental Editor; and Jessica Hellen, Project Manager. We would also like to say special thanks to Ewan French, who introduced us to Pearson and helped us meet other colleagues who teach the introductory MIS course.

Most importantly, we would like to thank our families for providing us with the love, patience, and time necessary to create this fourth Canadian edition.

Andrew Gemino
Peter Tingling

EXPERIENCING

MIS