

Introduction to Information Systems

Essentials for the Internetworked E-Business Enterprise

Eleventh Edition

James A. O'Brien

7

Chapter

Electronic

Business

Systems

Chapter Objectives

-
- Identify each of the following cross-functional e-business systems and give examples of how they can provide significant business value to a company and its customers and business partners.
 - Enterprise resource planning
 - Customer relationship management
 - Enterprise application integration
 - Supply chain management
 - Online transaction processing
 - Enterprise collaboration

Chapter Objectives

- Give examples of how Internet and other information technologies support business processes within the business functions of accounting, finance, human resource management, marketing, and production and operations management.

The e-Business Application Architecture

Enterprise Resource Planning

Customer Relationship Management

Cross-Functional Integrated Systems

Supply Chain Management

**Supply
Chain
Life Cycle**

Commit

Schedule

Make

Deliver

**SCM
Functional
Processes**

**Order
Commitment**

**Demand
Planning**

**Manufacturing
Planning**

**Advance
Scheduling**

**Transportation
Planning**

**Distribution
Planning**

**SCM
Integrated
Solution**

Internetworked Supply Chain Management

Transaction Processing Systems

Tools for Enterprise Collaboration

Functional Business Information Systems

Marketing Information Systems

Targeted Marketing

Manufacturing Information Systems

Human Resource Management

Accounting Information Systems

Financial Information Systems

Chapter Summary

- **The e-Business Application Architecture reflects the key e-business applications and their interrelationships.**
- **Cross-functional enterprise applications cross the boundaries of traditional business functions. These systems focus on supporting integrated clusters of business processes.**
- **Supply Chain Management relies on information technology and management practices to optimize information and product flows among the processes and business partners within the supply chain.**

Chapter Summary (cont)

- **A transaction processing system is an information system that processes data resulting from the occurrence of business transactions.**
- **Traditional functional business systems support specific business functions including marketing, accounting, finance, production/operations, and human resource management.**
- **Marketing information systems support traditional and e-commerce processes and management of the marketing function.**

Chapter Summary (cont)

- **Computer-based manufacturing systems help a company simplify, automate, and integrate many of the activities needed to quickly produce high-quality products to meet changing customer demands.**
- **Human resource information systems support human resource management in organizations.**
- **Several different types of electronic payment systems are used to support e-commerce transactions.**

Chapter Summary (cont)

- **Because the Internet is not a secure network special security measures must be undertaken to protect sensitive customer information.**