

Business Processes & Information Technology

Gelinas ◦ Sutton ◦ Fedorowicz

Part I

BUSINESS PROCESSES AND INFORMATION SYSTEMS FOUNDATION 1

Chapter 1 Introduction to Information Systems 2

Synopsis 3

Introduction 4

The Textbook's Three Themes 4

Challenges and Opportunities for the Business Professional 5, Components of the Study of Information Systems 5

What Is an Information System? 9

Systems and Subsystems 9, The Information System 10

Logical Components of a Business Process 12

Management Uses of Information 15

Data versus Information 15, Qualities of Information 15

The Role of the Business Professional 20

Conclusions 21

Review Questions 22

Discussion Questions 22

Chapter 2 Documenting Business Processes and Information Systems 24

Synopsis 25

Introduction 26

Reading Systems Documentation 26

Reading Data Flow Diagrams 26, Reading Systems Flowcharts 30, Reading Entity-Relationship Diagrams 37

Conclusions 38

Appendix 2A 39

Preparing Data Flow Diagrams 39, The Narrative 39, Table of Entities and Activities 39, Summary of Drawing DFD Diagrams 50

Appendix 2B

Preparing Systems Flowcharts 51, Summary of Systems Flowcharting 55

Review Questions 56

Discussion Questions 57

Problems 58

Part II

TECHNOLOGY FOR BUSINESS PROCESSES AND INFORMATION SYSTEMS 65

Chapter 3 Database Management Systems 66

Synopsis 66

Introduction 67

Event Data Processing 67

Transaction Processing Approach 69, Event-Driven Approach 70

File Management Processes 71

Managing Data Files 72, Limitations of File Processing 72

Database Management Systems 76

Logical vs. Physical Database Models 77, Overcoming the Limitations of File Processing 80, Enabling Event-Driven Systems 81

Entity-Relationship (E-R) Modeling 82

Entities and Attributes 83, Relationships 85

Relational Databases 85

Basic Relational Concepts 88

Conclusions 89

Appendix 3A 90

E-R Model Development 90, Model Constraints 91, Entity Relationship (E-R) Diagrams 92

Appendix 3B 95

Mapping an E-R Diagram to a Relational DBMS 95

Review Questions 99

Discussion Questions 100

Problems 101

Chapter 4 E-Business 106

Synopsis 106

Introduction 107

The Changing World of Business Processing 108

Automating Manual Systems 109, Online Transaction Entry (OLTE) 112, Online Real-Time (OLRT) Processing 113, Online Transaction Processing (OLTP) 116

Advances in Electronic Processing and Communication 117

Automated Data Entry 117, Digital Image Processing 118, Communication Networks 118

Stages of E-Business 119

Electronic Document Management 120, Electronic Data Interchange 121, Internet Commerce 125

Conclusions 133**Appendix 4A 137**

EDI Standards 137

Review Questions 138**Discussion Questions 139****Problems 140****Chapter 5****Business Intelligence and Knowledge Management Systems 141****Introduction 142**

Management Decision Making 143, Systems for Aiding Decision Makers 147

Knowledge Management 158

Gathering Knowledge with Groupware 159, Storing Knowledge in Data Warehouses 159, Intelligent Agents for Knowledge Retrieval 160, Creating a Knowledge Culture 161

Conclusions 163**Review Questions 163****Discussion Questions 164****Problems 164****Part III****DEVELOPMENT OF INFORMATION SYSTEMS 167****Chapter 6****Systems Analysis 168****Synopsis 168****Introductions 169**

Definitions and Objectives of Systems Development 170

Controlling the Systems Development Process 175

Project Management 176, Quality Assurance 177

Involvement in Systems Development 179**Business Process Reengineering 180****Change Management 183****Systems Survey 183**

Triggering Systems Development 184, Definition and Goals 184, Gather Facts 185, Perform Preliminary Feasibility Study 185, Devise the Project Plan 186, Obtain Approvals 187

Structured Systems Analysis 188

Definition and Goals 189, Define Logical Specifications 192, Design Alternative Physical Systems 192, Select the Best Alternative Physical System 193, Complete and Package the Systems Analysis Documentation 193

Conclusions 194**Appendix 6A 196**

Tools for Gathering and Analyzing Facts 196, Literature Review 196, Interviews 196, Internal Presentation 196, Observations 196, Database and Files Review 197, Questionnaires 197

Review Questions 197**Discussion Questions 198****Problems 200****Chapter 7****Systems Design and Implementation 204****Synopsis 204****Introduction 205****Systems Selection 207****Software and Hardware Acquisition Alternatives 208**

Software Acquisition Alternatives 209, Hardware Acquisition Alternatives 212

The Intermediate Steps in Systems Selection 213

Prepare Requests for Proposal 213, Evaluate Vendor Proposals 214, Complete Configuration Plan 217

Introduction to Structured Systems Design 217**The Intermediate Steps in Structured Systems Design 218**

Specify Modules 218, Develop Implementation Plan and Budget 219, Develop Implementation Test Plan 219, Develop User Manual 219, Develop Training Program 219, Complete Systems Design Document 220

Introduction to Systems Implementation 221**The Intermediate Steps in Systems Implementation 223**

Complete the Design 223, Acquire Hardware and Software 224, Write, Configure, Test, Debug, and Document Computer Software 225, Select, Train, and Educate Personnel 225, Complete User Manual 225, Test System 226, Obtain Approvals 227, Conduct Conversion 227

Systems Operation 228

The Post-Implementation Review 228, Systems Maintenance 229

- Conclusions 230
- Review Questions 230
- Discussion Questions 231
- Problems 232

Part IV

INTERNAL CONTROL FOR BUSINESS PROCESSES AND INFORMATION SYSTEMS 239

Chapter 8 IT Governance: The Management and Control of Information Technology and Information Integrity 240

- Synopsis 241
- Why Do We Need Control? 242
 - Corporate Governance 242, Fraud and Its Relationship to Control 245*
- Defining Internal Control 248
 - A Working Definition of Internal Control 248, Ethical Considerations and the Control Environment 248*
- Business Process Control Goals and Control Plans 249
 - Control Goals of the Operations Process 251, Control Goals of the Information Process 251, Control Plans 253*
- Introduction to Pervasive Controls 254
 - Four Broad IT Control Process Domains 255*
- Planning and Organization Domain 256
 - IT Process 1: Establish Strategic Vision for Information Technology 257, IT Process 2: Develop Tactics to Plan, Communicate, and Manage Realization of the Strategic Mission 257*
- Acquisition and Implementation 262
 - IT Process 3: Identify Automated Solutions 262, IT Process 4: Develop and Acquire IT Solutions 262, IT Process 5: Integrate IT Solutions into Operational Processes 263, IT Process 6: Manage Changes to Existing IT Systems 263*
- Delivery and Support 263
 - IT Process 7: Deliver Required IT Services 263, IT Process 8: Ensure Security and Continuous Service 264, IT Process 9: Provide Support Services 270*
- Monitoring 270
 - IT Process 10: Monitor Operations 270*
- Conclusions 271
- Review Questions 271

- Discussion Questions 273
- Problems 274

Chapter 9 Controlling Information Systems: Process Controls 281

- Synopsis 281
- Introduction 282
- The Control Framework 282
 - The Control Mix 282, Steps in Preparing the Control Matrix 285*
- Control Plans for Data Entry without Master Data 287
 - System Description and Flowchart 288, Applying the Control Framework 289*
- Control Plans for Data Entry with Master Data 294
 - System Description and Flowchart 295, Applying the Control Framework 296*
- Control Plans for Data Entry with Batches 299
 - System Description and Flowchart 300, Applying the Control Framework 300*
- Conclusions 307
- Appendix 9A 309
 - Data Encryption and Public-Key Cryptography 309*
- Review Questions 313
- Discussion Questions 314
- Problems 315

Part V

CORE BUSINESS PROCESSES 323

Chapter 10 The "Order-to-Cash" Process: Part I, Marketing and Sales (M/S) 324

- Synopsis 325
- Introduction 326
- Process Definition and Functions 327
- Organizational Setting 328
 - A Horizontal Perspective 328, A Vertical Perspective 329*
- Managing the M/S Process: Satisfying Customer Needs 332
 - Decision Making and Kinds of Decisions 334, Using Data Mining to Support Marketing 334, Mastering Global Markets with E-Business 337, Customer Relationship Management (CRM) Systems 338*
- Logical Description of the M/S Process 339
 - Logical Data Flow Diagrams 339, Logical Data Descriptions 340*

Physical Description of the M/S Process	343
<i>The M/S Process</i>	343, <i>Management Reporting</i>
Application of the Control Framework	350
<i>Control Goals</i>	350, <i>Recommended Control Plans</i>
Conclusions	356
Appendix 10A	358
<i>Lower-Level DFDs</i>	358
Appendix 10B	361
<i>Logical Database Design</i>	361
Review Questions	364
Discussion Questions	365
Problems	365
Chapter 11	
The "Order-to-Cash" Process: Part II, Revenue Collection (RC) 373	
Synopsis	373
Introduction	374
Organizational Setting	375
Managing the RC Process: Leveraging Cash Resources	378
<i>CRM: Customer Self-Service Systems</i>	378, <i>Digital Image Processing Systems</i>
<i>Managing Cash Receipts</i>	379
Logical Process Description	382
<i>Logical Data Flow Diagrams</i>	382, <i>Logical Data Descriptions</i>
<i>Types of Billing Systems</i>	385
Physical Process Description of the Billing Function	386
<i>The Billing Process</i>	387, <i>Selected Process Outputs</i>
Application of the Control Framework for the Billing Function	390
<i>Control Goals</i>	390, <i>Recommended Control Plans</i>
Physical Process Description of the Cash Receipts Function	395
Application of the Control Framework for the Cash Receipts Function	398
<i>Control Goals</i>	398, <i>Recommended Control Plans</i>
Conclusions	402
Appendix 11A	
<i>Lower-Level DFDs</i>	403
Appendix 11B	406
<i>Logical Database Design</i>	406
Review Questions	408
Discussion Questions	408
Problems	409

Chapter 12	
The "Purchase-to-Pay" (PtoP) Process 418	
Synopsis	418
Introduction	419
Process Definition and Functions	420
Organizational Setting	420
<i>A Vertical Perspective</i>	420, <i>A Horizontal Perspective</i>
<i>Goal Conflicts and Ambiguities in the Organization</i>	423
Logical Process Description	425
<i>Discussion and Illustration</i>	425, <i>Logical Data Descriptions</i>
Technology Trends and Developments	430
Physical Process Description	433
<i>Discussion and Illustration</i>	433
Application of the Control Framework to General Expenditures	439
<i>Control Goals</i>	441, <i>Recommended Control Plans</i>
Conclusions	447
Appendix 12A	448
<i>Lower-Level DFDs</i>	448, <i>Exception Routines</i>
Appendix 12B	452
<i>Logical Data Base Design</i>	452
Review Questions	454
Discussion Questions	454
Problems	456
Chapter 13	
Integrated Production Processes (IPP) 465	
Synopsis	465
Competing in a Global Manufacturing Environment	466
Enterprise Systems Solutions	467
Managing Throughput Time in Production Processes	468
An Integrated Production Process Architecture	469
<i>Managing Production Processes with ERP</i>	470,
<i>Engineering System Components</i>	470, <i>Production Planning and Control Process Components</i>
<i>Flexible Manufacturing System Components</i>	472
A Closer Look at Production Planning, Control, and Cost Accounting	473
<i>Basic Definitions</i>	473, <i>Process Components</i>
Inventory Management	484
Integrating the Processes: Supply Chain Management	486
Supporting Complex Processes with Complex Systems: ERP as a Solution	487
Conclusions	488
Review Questions	490

Discussion Questions 491

Problems 491

Chapter 14

The Business Reporting (BR) Process 494

Synopsis 494

Process Definition and Functions 495

Business Reporting: The Special Case of the General Ledger 496

Budgets and Financial Reporting 497, Horizontal and Vertical Information Flows 499

Logical System Description 501

Discussion and Illustration 501, The General Ledger Master Data 503, Limitations of the General Ledger Approach 505

Technology-Enabled Initiatives in Business Reporting 505

Enterprise System Financial Module Capability 505, Balanced Scorecard 507, Business Intelligence 509, Business Intelligence Systems for Aiding the Strategic Planner 511, Extensible Business Reporting Language (XBRL) 513

Conclusions 518

Review Questions 518

Discussion Questions 518

Problems 519

Glossary 521

Index 537