

Case Study for Information Management

資訊管理個案

Telecommunications, the Internet, and Wireless Technology: Google, Apple, and Microsoft (Chap. 7)

1031CSIM4A07

TLMXB4A (M1824)

Thu 8, 9, 10 (15:10-18:00) B608

Min-Yuh Day

戴敏育

Assistant Professor

專任助理教授

Dept. of Information Management, Tamkang University

淡江大學 資訊管理學系

<http://mail.tku.edu.tw/myday/>

2014-10-31

課程大綱 (Syllabus)

週次 (Week)	日期 (Date)	內容 (Subject/Topics)
1	103/09/18	Introduction to Case Study for Information Management
2	103/09/25	Information Systems in Global Business: UPS (Chap. 1)
3	103/10/02	Global E-Business and Collaboration: NTUC Income (Chap. 2)
4	103/10/09	Information Systems, Organization, and Strategy: iPad and Apple (Chap. 3)
5	103/10/17	IT Infrastructure and Emerging Technologies: Salesforce.com (Chap. 5)
6	103/10/24	Foundations of Business Intelligence: Lego (Chap. 6)

課程大綱 (Syllabus)

週次 (Week)	日期 (Date)	內容 (Subject/Topics)
7	103/10/31	Telecommunications, the Internet, and Wireless Technology: Google, Apple, and Microsoft (Chap. 7)
8	103/11/06	Securing Information System: Facebook (Chap. 8)
9	103/11/13	Midterm Report (期中報告)
10	103/11/20	期中考試週
11	103/11/27	Enterprise Application: Border States Industries Inc. (BSE) (Chap. 9)
12	103/12/04	E-commerce: Amazon vs. Walmart (Chap. 10)

課程大綱 (Syllabus)

週次	日期	內容 (Subject/Topics)
13	103/12/11	Knowledge Management: Tata Consulting Services (Chap. 11)
14	103/12/18	Enhancing Decision Making: CompStat (Chap. 12)
15	103/12/25	Managing Projects: JetBlue and WestJet (Chap. 14)
16	104/01/01	開國紀念日(放假一天) (New Year's Day)(Day off)
17	104/01/08	Final Report (期末報告)
18	104/01/15	期末考試週

Chap. 7
Telecommunications,
the Internet, and
Wireless Technology:
Google, Apple, and Microsoft

Case Study: Google, Apple, and Microsoft (Chap. 7)

Google, Apple, and Microsoft struggle for Your Internet Experience

1. Define and compare the business models and areas of strength of Apple, Google, and Microsoft.
2. Why is mobile computing so important to these three firms? Evaluate the mobile platform offerings of each firm.
3. What is the significance of applications and app stores to the success or failure of mobile computing?
4. Which company and business model do you believe will prevail in this epic struggle? Explain your answer.
5. What difference would it make to you as a manager or individual consumer if Apple, Google, or Microsoft dominated the Internet experience? Explain your answer.

Overview of Fundamental MIS Concepts

Understanding **Business Model**

- **Business Model**
- Revenue Model
- Business Strategy
- Business Strategy and Information System Alignment

Business Model

Value

Business Model

Definition of Business Model

A business model
describes the rationale of
how an organization
creates, delivers, and captures
value.

E-commerce

Business Models

1. Portal
2. E-tailer
3. Content Provider
4. Transaction Broker
5. Market Creator
6. Service Provider
7. Community Provider

E-commerce

Revenue Models

1. Advertising
2. Sales
3. Subscription
4. Free/Freemium
5. Transaction Fee
6. Affiliate

Types of E-commerce

1. Business-to-consumer (B2C)
2. Business-to-business (B2B)
3. Consumer-to-consumer (C2C)
4. Mobile commerce (m-commerce)

Definition of Business Model

A business model
describes the rationale of
how an organization
creates, delivers, and captures
value.

Business Model Canvas

Source: http://nonlinearthinking.typepad.com/nonlinear_thinking/2008/07/the-business-model-canvas.html
<https://www.youtube.com/watch?v=QoAOzMTLP5s>

Business Model Canvas

Source: http://nonlinearthinking.typepad.com/nonlinear_thinking/2008/07/the-business-model-canvas.html
<https://www.youtube.com/watch?v=QoAOzMTLP5s>

Business Model Canvas Explained

The 9 Building Blocks of Business Model

The 9 Building Blocks of Business Model

The 9 Building Blocks of Business Model

1. Customer Segments

- An organization serves one or several Customer Segments.

2. Value Propositions

- It seeks to solve customer problems and satisfy customer needs with value propositions.

3. Channels

- Value propositions are delivered to customers through communication, distribution, and sales Channels.

4. Customer Relationships

- Customer relationships are established and maintained with each Customer Segment.

The 9 Building Blocks of Business Model

5. Revenue Streams

- Revenue streams result from value propositions successfully offered to customers.

6. Key Resources

- Key resources are the assets required to offer and deliver the previously described elements...

7. Key Activities

- ...by performing a number of Key Activities.

8. Key Partnerships

- Some activities are outsourced and some resources are acquired outside the enterprise.

9. Cost Structure

- The business model elements result in the cost structure.

Business Model

Business Model Generation

Business Model Generation

Production and Logistics

Anything beyond content creation is outsourced to readily available service providers.

Differentiation

An entirely different format, business model, and story for the book makes it stand out in a crowded market.

Community

The book is co-created with practitioners from around the world who feel ownership thanks to attribution as contributing co-authors.

Buyers

Paying customers are not only readers, but co-creators and companies that want customized books for their employees and clients.

THE CANVAS OF BUSINESS MODEL GENERATION

Reach

A mix of direct and indirect Channels and a phased approach optimizes reach and margins. The story of the book lends itself well to viral marketing and word-of-mouth promotion.

Revenues

The book was financed through advanced sales and fees paid by co-creators. Additional revenues come from customized versions for companies and their clients.

Facebook – World's leading Social Networking Site (SNS)

Twitter Business Model

Google Business Model

LinkedIn – World's Largest Professional Network

Business Model of Banking companies

VISA – Leader in Global Payments Industry

The Business Model Canvas

Designed for: Techno Cake

Designed by: Danilo Tič

On: 1.2.2011
Revision: 01

Customer Value

Marketing

**“Meeting
needs
profitably”**

Value

the sum of the
tangible and
intangible

benefits and costs

Value

Customer Value Triad

Quality, Service, and Price
(qsp)

Value and Satisfaction

- Marketing
 - identification, creation, communication, delivery, and monitoring of **customer value**.
- Satisfaction
 - a person's judgment of a product's **perceived performance** in relationship to **expectations**

Building
Customer Value,
Satisfaction,
and
Loyalty

Customer Perceived Value

Satisfaction

“a person’s **feelings of pleasure or disappointment** that result from comparing a product’s **perceived performance** (or outcome) to **expectations**”

Loyalty

**“a deeply held commitment to
rebuy or repatronize
a preferred product or service
in the future
despite situational influences and
marketing efforts having the
potential to cause switching
behavior.”**

Customer Perceived Value, Customer Satisfaction, and Loyalty

CEO CIO CFO

CEO CIO CMO

CEO CIO CMO

Nothing
is
so practical
as a
good theory

COMPONENTS OF A SIMPLE COMPUTER NETWORK

CORPORATE NETWORK INFRASTRUCTURE

PACKED-SWITCHED NETWORKS AND PACKET COMMUNICATIONS

THE TRANSMISSION CONTROL PROTOCOL/ INTERNET PROTOCOL (TCP/IP) REFERENCE MODEL

FUNCTIONS OF THE MODEM

NETWORK TOPOLOGIES

Star topology

Ring topology

Bus topology

BP'S SATELLITE TRANSMISSION SYSTEM

THE DOMAIN NAME SYSTEM

INTERNET NETWORK ARCHITECTURE

CLIENT/SERVER COMPUTING ON THE INTERNET

HOW VOICE OVER IP WORKS

A VIRTUAL PRIVATE NETWORK USING THE INTERNET

HOW GOOGLE WORKS

TOP U.S. WEB SEARCH ENGINES

Web 2.0

- Four defining features
 1. Interactivity
 2. Real-time user control
 3. Social participation
 4. User-generated content
- Technologies and services behind these features
 - Cloud computing
 - Blogs/RSS
 - Mashups & widgets
 - Wikis
 - Social networks

Web 3.0: The Future Web

- Web 3.0 – the Semantic Web
 - Effort of W3C to add meaning to existing Web
 - Make searching more relevant to user
- Other visions
 - More “intelligent” computing
 - 3D Web
 - Pervasive Web
 - Increase in cloud computing, SaaS
 - Ubiquitous connectivity between mobile and other access devices
 - Make Web a more seamless experience

A BLUETOOTH NETWORK (PAN)

AN 802.11 WIRELESS LAN

HOW RFID WORKS

A WIRELESS SENSOR NETWORK

Case Study: Facebook (Chap. 8) (pp.319-320)

You're on Facebook? Watch out!

1. What are the key security issues of the Facebook?
2. Why is social-media malware hurting small business?
3. How to manage your Facebook security and privacy?
4. What are the components of an organizational framework for security and control?
5. Security isn't simply a technology issue, it's a business issue. Discuss.

資訊管理個案

(Case Study for Information Management)

1. 請同學於資訊管理個案討論前
應詳細研讀個案，並思考個案研究問題。
2. 請同學於上課前複習相關資訊管理相關
理論，以作為個案分析及擬定管理對策的
依據。
3. 請同學於上課前
先繳交個案研究問題書面報告。

References

- Kenneth C. Laudon & Jane P. Laudon (2012),
Management Information Systems: Managing the
Digital Firm, Twelfth Edition, Pearson.
- 周宣光 譯 (2011) ,
資訊管理系統－管理數位化公司 ,
第12版 , 東華書局